
StranuPředmluva.......................... 5
Prameny,jichžpřitomtospisepoužitobylo 7

KNIHA l.

0 osobách církevních.

ODDÍL 1.

O osobách v církvi jsoucích.

A) Stav nekněží.
'g1.Jak lze se státičlenemcírkvekatolické?......... 9
_52.Křestsv.a jehopiávnímoc............... !)
g“3.Křestdítek&jejichvyznání................ 11

A)Dlezákonůcírkevních................. 11B)Dlezákonůstátních.................. ll
Q4.Křestdospěléhočlověka................. 15
S5.Návratakatolikadocírkvekatolické........... 16
©6.Návratapostatydocírkvekatolické............ 18
š 7.Koonversenasmrtelnémloži................ 19
&SIochjlmostiosv.křtu. . . .-.............. 20
%9.Odpadnutíodvírykatolické................ 21
©10.Knihazměnynáboženství...... -.......... 22

13)Stav duchovní.
& 11. Kdo a jak může se státi členem stavu duchovního 22

C)Stav řeholní.
%12.Řády &kongregace;zřizováníklášterů.......... 23
%13.Vstoupenídostavuřeholního............... 24
5 14. Vnitřní zřízení řeholní a poměr řeholí k biskupovi26
Q"15.Vystoupenízřehole................... 27
&16.Pohřebníprávořeholníků................. 28
©17.Sbírky členůženskýchřádůneb kongregací 29_S18.Dodatek......................... 29

A)Katolickéspolky........ v........... 29
B)Bratrstva&jednoty.................. 31

1229

, Strana
ODDlL II.

0 práVní osobnosti církve.
A)Zakonodárná moc církevní.

%1. Kdo jest oprávněn vydávali zákony církevní. . . v..... 33
5 2. Vykládání zákonů církevních“ . . .33
%3.Zrušenízákonacírkevního................ 34Dispense.............. '........... 34Privilegia......................... 35

B)Správní moc církve.
%4.Všeobecnýrozhled.................... 3755.Římskýpapež...................... 39©6.Římskákurie....... Z............... 39
9"7.Korespondences římskoukurií.............. 41
5 8. Ostatní osoby hierarchické mezi papežem a biskupem . . . 41%9.Biskupové........................ 42
š 10.Ordinariátakonsistoř................. 42
Š 11.Generálnívisitace a s ní spojené sv. biřmování...... 43©12.Kapituly........................ 53
g 13.Světícíbiskupovéa generálnívikáři........... 54
%14.Arcikněží,vikářovéa děkanovéokresní......... 55.g15.Faráři.......................... 58
S16.Expositia administrátoři................. 63
©17.Kaplani,kooperátořia kněžípomocní.......... 65
%18.Povinnostiresidence................... 68
% 19. Katechetové škol středních, občanských a obecných . . .69
g 20.Kněžíjakoosadnícia kněžípříchozí........... 71
%21. Zásady o jurisdikci kněží našich diecésí ' . . . 72
© 22. Rescrváty papežské a biskupské v diecésích českoslo­vanských........................ 73
% _3. Doplněk. Tituly církevních úřadů a církevních osob . . . 76

Záležitosti matriční.

A)Všeobecné předpisy omatrikách.
%1.Charaktera rázfarníchmatrik.............. 82
5 2.Zapisováníaktůdomatrik. . : 84
g 3.Změnyadoplňkyvmatrikách............... ST
%4. Kdy a jak má farní duchovenstvo vésti matriky vojenské . 89

B) Zvláštní předpisy o matrikách.
I. Matrika křestní.

%5.Záisdomatrikykřestní................. 91L íslopostupné..................... 91
2. Rok,měsíc,dennarozenía křtu 92

Strana3.Jménokřticiho..................... 92
4.Jménokřtěnce..................... 925,Náboženství..................... .936.Pohlaví........................ 93
7.Manželské.—Nemanželské.............. 948.Mrtvěnarozené..................... 96
9.Místonarození..................... 91110.Bába......................... 9611.Otec...................... >.. .9812.Matka......................... 9913.Kmotři........................ 100
14.Poznamenání..................... 101

& 6. Zápis dítek narozených na cizí osadě nebo v cizozemsku . 101_S7.Legitimacedítek..................... 102
1.Všeobecnézásadyo legitimaci............. 102
2. Legitimace dítek, jehož rodičové uzavřeli sňatek nasmrtelnémloži..................... 104
3. Legitimace dítek, jejichž rodičové uzavřeli sňatek c vilní

nebocoramministroacatholico............ 105
4.Legitimaceditekzcizoložství.............. 105
5.Legitimacedítek narozenýchv cizozemsku....... 106
6. Legitimace dítek v Rakousku narozených, když jejich

rodičebydlívcizozemsku............... 107
7.Legitimacemilostizeměpána............. ' . 107g8.Adopce......................... 10.5“

11. Matrika oddaných.

&£).Zágisoddavekdo matrikyoddaných........... 1091.01510pořadně..................... 109
2 Rok,měsíc,dena místooddavek........... 110
3. Místo, čislo domu, okresní soud a politický okres ženichaanevěsty....................... 111
4.Oddávaiícíkněz.................... 1115.Ženichanevěsta.................... 1116.Náboženství...................... 1127.Věk......................... 112
8.Stavsvobodnýnebvdovský;............. 1129.Svědkové...................... 112
10.Poznamenáni..................... 112

_ 111.Matrika zemřelých.

%10.Zápisdoúmrtnímatriky........... '...... 1131.Číslopostupné........ '............. 113
2. Rok,měsíca denúmrtía pohřbu........... _. 1143.Místoúmrtí..... 114

1231

Strana4.-Zemřelý........................ 1155.Náboženství...................... 1156.Pohlaví........................ 1167.Stav........ 1168.Věk.......................... 116
9.Místopohřební..................... 116
10.Nemoca způsobsmrti................ 116
11. Jméno pochovávajícího kněze čili svědka pohřbu . . . 117
12.Byl-lizemřelýkdy a od koho zaopatřen........ 117

Farní úřadování.
]. Čist všeobecná.

%1.1ředníhodiny; 117
$2.Úřednířečfarníchúřadů................. 119
%3.Formaúředníchlistin................... 120
g 4 Pobidka, rozklad čili představení, odvoláni a protokol. . . 121

11.Farní knihy.
55.Knihaprohlášek. : 123
š6Knihaohlášek.................... .124
š 7.Knihasňatkůobčanských................. 1241
g8.Knihaonadacíchmešních................ 125
©9.Liberordinisdivinorum................. 125
g10.Knihypamětní..................... 126
š 11Jednacíprotokol.................... 127
5 12.Arthiva spisovnačiliregistratuxa............ 128

111.Listiny matriční.

š“13.Kdojest oprávněn.\'ydatilistmatriční.......... 131
Š 14.Vjaké řečimá býtimatričnílist sepsán......... 131
%15.Formamatričníholistu.................. 131
5 16.Křestnílista křestnívysvědčení............. 182©17.Listyoddační...................... 184
518.Listúmrtní. . . i 134
©19.Opislistůmatričních................... 134
g“20Kolkovánímatričníchlistin............... 135

21.Matričnílistyexoffo.................. 136
522. Listiny matriční z cizozemska a v odlehlých provinciíchvRakousku....................... 138

IV. Matriční výtahy a výkazy.
š 23.Výtahyz matrikzvláště. 139
g24.Výkazyproočkování.................. 139
g“25Výkazyo legitimaci............... _.. . . 140&26.Seznamybranců.................... 140
' 27.V'kazy rodinnék vojenskýmzáležitostem........ 141y

1232

Struna
š“ 28. Vyhotovení oddacích listů pro vojenskou evidenci. . . . 142
5 29. Zasíláníúmrtníchlistů pro vojenskou evidenci...... 142
%30.Výkazyo sňatcíchsmíšených............. 143
Š31.Oznámenísňatkůcivilních................ 143
3532.Výkazynemanželskýchdětí. . ., 143
Q“33.Výkazyúmrtní..................... 144
534.Populačnítabulky.................... 144
5 36.Výtahyprosčítánílidu. . , 144
š"36.Výtahymatričníprocizozemce............. 145

V. Kvítance.

š 37.Potvrzovánikritancí.................. 146
%38. Kdy a kam má farář oznámiliúmrtí kvitantů....... 145)

VI. Vysvědčení.
&39.Vysvědčenímravnosti.................. 150
6 40.Vysvědčeníchudoby...... _....... _..... 150
\\,41.Vysvědčenívdovské.................. 152

Část vn.
Š42.Péčeonalezence.................... 152­
5 43. Doplněk I: Poměr státních úřadů k úřadům farním. . . . 154
g“44. Doplněk ll. Světské úřady, sinimiž církevní úřadovó oby­čejněsestýkalimohou................. 155
5 45.Doplněk111.Titulyúřadůsvětských........... 158
%46. Doplněk1*'.Titulyosobnostísvětských 160

C)Soudní moc církve.
š"1.Osoudechcírkevníchvůbec............... 162
5 2. Které záležitostí a osoby jsou podřízeny .církev nímu soudu 163%3Soudníjednání................ 164
%4.Poměrsoudůcírkevnícha světských........... 164
%5 Některétrestycírkevní......... -...... .168

KNIHA II.

0 věcech církevních.
A) 0 jmění církevním vůbec.

%].Majetkovéprávocírkve................. 170
62.1(omunáležíjměnícírkevní............... 170
%3.RRůznédruhycírkevníhomajetku............. 171
%4. Státnízákonyo majetkucírkevnímvůbec 171

B)0 jmění církevním zvláště.
ODDÍL 1.

g5.Věciposvátné."...... ' 172

'//.-//.“1/-J/77:Ir.

71-“II;'1/-f//-“

:ll.

'ff-'//=vr.%:l'ft1/-1"'//J

6.
7.8.

'.9
l

1

12.
13.

14.

15.

..— —

h—\ OJ

19.
20.
21.
')9

23.
24.
25.
26.

O.

1

1233

ODDÍL 11.

O věcech ctrkeVních.

ČÁST 1.

Jměnf zádušnf.
KAPITOLA 1.

lměni kmenové.

A) Stavby církevní. (1.V Čechách.) Strana

Právnípoměrstavebcírkevníchvůbec.......... 175Farníchrám....................... 176
Věžchrámová........ -....... *....... 179
Chrámyíiliální...................... 179Kaple......................... 130
. Sochy, kříže, Bož' muka a křížové cesty na místech ve­řejných......................... 181Hřbitovy........................ 182Umrlčíkomora..................... 190
StavbycírkevnínaMora\ě............... 190
SlavbvcírkevníveSlezsku.............. 195
Doplněk. Vyhláška zemského výboru ve Slezsku ze dne

17. října 1.1865 č. 2391 o poměru konkur. komité ku
správámzádušía obročí.......... : 197

. Občasnáprohlídka budov zádušních.198

B) Věci církevní.
".Vnitřnízařízeníkostelův................. 199

C)1\1ístaslužebníků chrámových.
. Řiditel choru, varhaník, kostelnik, kalkant, zpěváci a hrobník 200

KAPITOLA „.

Nabýváni jmění zádušního.Darování........................ 201
Koupěasměna..................... 202
Dědictvízezá\ěti,odkazy,intestát........... 203-.Závěťakodicil..................... 204()dkaz......................... 209Intestát......................... 209
Vydržcníletprávních.................. 210Nadace.............. 211
A)Podstatanadacea potřebnéd0\olení......... 211
B)Prostředkynadace.................. 212
C)Poměrnadacekekongrue.............. 212
D)Uloženíkapitálu................... 213
E)Různédruhynadací................. 214

'l'bC. .hn I'July: Průvnl rádce. 78

Strana

F)Postupjednánípřizřizovánínadací.......... 215
G)Nadačnípoplatky.................. 217
H) Nařízení c. k. místodržitelství království Českého ze

dne3. prosince1895č. 94.361.m. 219
CH)Redukcemšísv.. 226

%27.Dávkya poplatkyk záduší............... 226Poplatkyzazvonění.................. '. 227
g28.Sbírkyprozáduší.............. - 230

knrrom Ill.
Správa jmění zádušniho.

5 29.Hlavnízásadyo správějměnízádušního 231g30.Zádušnílesy...................... 232
531.lnventářezádušní.................... 233
532.Výdajezádušní............ „ 235
g33.Účtyzádušnía jejichrevise.............. . 238
g"34.Ukládánípenězzádušních................ 240
5 35. Odměny ředitele kůru, varhaníka, kalkanta, kostelníka ahrobaře.........................2ll

KAPITOLA n'.

Převod jmění zádušního.

g“36.Převodjměnízádušníhovůbec............. 242
537. Prodej a zavazení jmění zádušního243A)Jměnínemovité................... 243B)Jměnímovité244
%38.Pronájemzádušnichpozemků.............. 244

ČÁST 11.

jmění obročnf.

539. Částky duchovního obročí.248
_S40.Dotaceruralni... .249g“41.Platpeněžitý...................... 250
5 42. Zákon kogruový ze dne 19. září 1898. ř. z. č. 176 a pro­

váděcí nařízení k němu ze dne 16. listop. 1898 č. 205. . . 250
1. Zákon kongruový ze dne 19. října 1898 ř. z. č. 176_ . .250
II. Nařízení ministerstev duchovních věcí a financí 0 pro­váděnítéhož.............26l

543.Mešnistipendia.....................282
© 44. Poplatky štolové a církevní i státní předpisy o nich . . . 285A)Předpisycírkevní.......... ' 286

B)Předpisystátní. 286
l. Předpisyvšeobecné286
II. Štolový patent ajeho právní moc281

1235

Stran­

111.Kdy a v jaké míře může duchovní žádati poplatekštolový....................... 289A)Křest........................ 289B)Uvod289
C)Ohlášky....................... 290
D)Oddavky. 290E)Pohřby....................... 291
F)Matričnílisty.. 291
1V.Štolový patent pro církevní funkcionáře v Čechách,

naMoravěa ve Slezsku. 291
V. Nařízení štolová pokud se týče osob vojenských . . .308

5 45.Zabavenídůchodůsprávcůduchovních......... 309
A)Zásadyprávacírkevního............... 309
B)Zásadyprávastátního................ 310g46.Farníbudova...................... 310

547.Správaobročíobsazeného................ 313
$ 48.Správabeneíicíaneobsazeného............. 315

A)Předběžnépoznámky................. 315
B) Postupjednánípřiadministracibeneíicia 316l.Separačníprotokol.................. 317
A)Příjmyinterkalární. 318
ArcidiecésePražská a diecése Budějovická 319—DiecéseLitoměřická.................. 320
DiecéseKrálové-Hradecká............... 321
ArcidiecéseOlomúcká.................. 322
DiecéseBrněnská.................... 322
ArcidiecéseVratislavská................. 322
B)Vydáníinterkalární.. 323C)Vyrovnání................... . .323
D)Přílohyk separačnímuprotokolu........... 323II.lnterkalárníúčet................... 324

ČÁST m.
Daně a poplatky církevnímu jmění a. osobám ukládané.

š 49.Daňpozemkováa činžovní............... 326©50.Přirážky........................ 327
©51.Aequivalent....................... 329
©52.Příspěvkydo maticenáboženské.......... . 330
Q"53.Daňzpříjmů.......... *............ 332g54.Daňosobní...................... 333

Výnos c.k. minist. íiuanci ze dne 14. ledna 1901 č. 2103
o poučení přiznání příjmu duchovních k vyměření osobnídanězpříjmů................... _. . .336

'. Taxaz propůjčeníúřadua beneíicia.......... 340.Taxavojenská..................... 341
78*

_ ' Strana
CAST IV.

%57.Právnízastupovánízádušía obročí........... 342
ČÁST\Ř

%58.Náboženskámaticea studijnífond............ 344
ČÁSTVL

Církevní obročí.

%;59.Církevníobročívůbeca jeho druhy........... 345
Q"60.Zřízeníbeneficianižšího................. 346
661.Iunovacebeneíicií.. . . _................ 347
%62.Zrušeníbeneficií.................. -. .348
g63.Obsazováníbeneficia.................. 349a)Konkurs..... 349

b)Farnízkouška.................... 349
c)Zádosto propůjčeníbeneňcia............. 351d)Praesentace..................... 352
e\Kanonickáinvestitura................. 355[)Instalace....................... 356

'o64.Uprázdněníbenelicía.................. 357
ČÁSTVH
Patronát.

%65.Právopatronátnívůbeca jeho druh)r 359
566. Práva a povinností patronů359

KNIHA IV.

ODDĚLENÍL
Záležitosti manželské.

ČÁSTL
Manželswf vůbec.

%1.Manželstvía jehodruhy..... 36l
%2. Komupřinálcžimocnadmanželstvím........... 362

_ČÁSTIL
Uzavření manželství.

KAPITOLA 1.

Průprava k manželství.
%3.Zásnuba,její následkya jejízrušení........... 363
%4. Jednání duchovního správce ve příčinězásnuby 365

KAPITOLA n.

Předběžné jednáni ve příčině manželství.
%5.Potřebnédokumentyk sňatku.............. 3661.Křeslnílisty.......... 361

“IF50“-w:

'l'f­

99999

50

Strana

2. Vysvědčenío bydlení \ 367
3. Stav svobodný nebo vdovský 3684.Zletilost........................ 368
5.Průkazvojenskéslužby................ 369
A)Které osobypotřebujípovoleník sňatku 370
B) Které osoby vojenské nemají potřeby svolení k sňatku 372
C) Jurisdikce cílkevní nad osobamivojenskými 3736.Uředníhodovolení................... 375
Snubníprotokol..................... 375
Zkouškaznáboženství.................. 377
Překážkymanželské................... 377
.-\)Překážkyzrušující377].Omyl.(Eri—ar.)................... 377

2.Podmínka.(Conditio)............... 378
3. Pohlavníneschopnost.(lmpotentia) 378
4. Duševnívady.(Ameba-n.).. 378
5.Nedospělost.(lmpubertam............. 379
S. Pokievnípříbuzenství.(Consanguínítas.)....... 379
7. Příbuzenstvíobčanské.(Cognatiolegalis.)...... 379
8.Švagrovstvi(\fíinitas).............. 380
9. Veřejná mravopočestnost. (Publica honestas). . . . 38!

10.Trvajícísňatekmanželský.(Ligamen)....... 381
11.Vyššísvěcení(Ordosacer)............ 382
12. Slavný slib. (Votum solemne.).383
13. Rozdíl mezi křtěný mi &nekřtěný mi. (Disparitns cultus.) 383
H.Únos.(Raptus.).......... _........ 383
15.Zločin.(ClimenJ. 383
16.Nedostatek form) tlidentské. (Clandestinitas..... 384B)Překážkyzblaňující.................. 386].Překážk.:zohlášek................. 3862.Zásnuba..................... 386
:).Jednoduchýslib386
4. Závada smíšeného manželství.387
5.Zapovězenýčas.................. 387

C)Zápovědcírkevní.387D)Zápovědstátní.................... 388Dispense....................... 388
A)!(dymožnáje dispens388
B)Kdodispensuje.389

a)Úřadycírkevní.389b)Úřadystátní.................... 390
C)Důvodydispense.................. 392

a)Causaehonestae................ .392
b)Causaeínfamantes................. 393

D) Forma žádosti o dispens395

1238 _,

»
š

(J“/.CDDU'f-CI/vťmffjitůiw­

(II:V.]-'fJi

Strana

E)Propůjčenía vykonávánídispense........... 398
Dodatek. Nařízení kníž..arcib. konsitoře v Praze ze dne

2. října 1894 ohledně žádostí o dispens v překážkáchmanželských...................... 401
10.Prohlášky............ ' _....... 404

A)Prohláškydlezákonacírkevního........... 405
B)Prohláškydlezákonastátního............. 407
C)Dispenseodprohlášek................ 409D)Prohlašnílist..................... 410
E)Prohlašnílistjakopropouštějící............ 411

KAPITOLA In.

Uzavření manželství.

ll.Vlastnífarář...................... 412
12.Delegacek oddavkám..... '............ 413
13.Svědcipřioddavkách.................. 415
14.Místoa způsobuzavřenísňatku............. 41515.Časoddavek...................... 416
16. Uzavření manželství prostřednictvím plnomocníka417
17.Dodatek.Zpověďsnoubenců............... 417
18L'schovánísnubníchdokladů.............. 418

KAPITOLA IV.

Zvláštní případy manželství.

19.Sňateknasmrtelnémloži................ 418
20.Sňatkysmíšené..................... 420
21.Sňatkycizozemcův Rakousku............. 423

A)Zásadyvšeobecné.................. 423
B)Zásadyzvláštní................... 424Amelika.................... . . .424

Anglie..425
AnhaltskozNěmecko.......425Bádensko...............425Bavorsko....................'..425
Belgie-....426
Bosnaa Hercegovina......426Bulharsko............. 426Dánsko.426Francie.427ltalie..................... ..427Německo......................428
Nizozemsko.428
Norvéžsko,Portugalsko, Prusko aRumunskozNěmecko 428Rusko.
Recko,Sasko,ŠvédskozNěmecko 429

Strnnn
Švýcarsko.429
Slavonsko a Chorvatsko'429Španělsko...430
TuteckozBulharsko.........420
WíííttemberskozNémecko - . 430Uhersko..................430

LPřekážky...................... 430ll.Ohlášky....................... 432
Díspen'sodprohlášck.......... - 431%
H[.Certifikátsnubní.(Tanusítvány.)........... 434
Vnastalémnebezpečísmrtí............... 435
Sňatkysmíšené........ o...... 485
Sňatekcivilnív Uhráchuzavřený............ 435

g 22.Sňatky příslušníkůrakouských v cízozemsku...... .. 436

ČÁST HL

O manželství uzavřeném.

š 23.Právnímocmanželství................. 436
0 manželství neplatném.

Š21.Konvalídace...................... 438
š 25.Zrušenímanželství................... 440
š26. Povinnosti duchovního správce ve příčině neplatnostimanželství...................... 442_

27.Rozvodmanželůodstolua lože 443

IC.lx', <:00

w::mcmcmcm((I-605411.

LCC—.lt—

C...—CJ:**-Flwz—P

1239

. Soudní jednání ve věcech manželských dle státních zákonů 446
Povinností a práva okresního vikáře ve příčině přijmutížaloby......................... 447
Kteíak má okresní vikář vyslýchatí strany &svědky. . „148
Dodatek.Církevníplatnostsmíšenýchsňatků....... 449
Církevníplatnostsňatkůmeziakatolíky......... 450
Církevníplatnostsňatkůmezinekřtěnými........ 452Manželstvícivilní.................... 452

ODDĚLENÍIL

'. Svěcenínedělea dnísvátečních........... ,. . 455A)Zákonycírkevní................... 455
B)Zákonystátní. . . - 456
Dodatek. Instrukce o civilní duchovní správě c. k. země­brany...................... -. . .458Slib.......................... 464Přísaha......................... 466
Předpisyo pohřbívánímrtvých............. 467
Kdo má pravo na církevní pohřeb a kdo jest z tohoprávavyloučen..................... 472

1240

Strana

Výtah vyhlášky c. k. místodržitelství českého ze dne
1. července 1894č. 58897.0 prohlídce mrtvol 47:1

540.Vystavenímrtvolyv kostele.............. 177
š 41. Jaké právo má farář vzhledem ke zpěvu při pohřbech . . 177
g 42. Kdo jest oprávněn ustanovíti hodinu pohřbu a cestu, kterou

sebudepohřebníprůvodubírati............. 47.5“
„s43.Zvoněnípřipohřbech................... 179
%.lt Pohřebnířečina konfessionelnímhřbitově........ 480
$45.Pohřebsebevrahů.................... 180
„*40.Pohřebosobv soubojipadlých............. 482
Š 47.Prohlídkaa pohřebsamovrahůve vojsku........ 183
&43.Pohřebpopravených.................. 484
šlg. Pohřbívání jinověrců na konfessíonelním aneb církevněposvěcenémhřbitově.................. 484
; 50.Obdukcemrtvol.................... 485
Š51.Převoza exhumacemrtvol............... 485
š"72.Spalovánímrtvol.................... 180
Š53.Výtržnostipřipohřbu.................. 488

KNIHA \".

Zákonodárství říšské & zemské.

ČÁST 1.
Právní stav církve katolické dle státních zákonů.

Výňatek ze státního základního zákona ze dne 21. prosincer.1867............. ' .489
Zákon ze dne 20. května 1870 o zákonitém uznání nábožen­

skýchspolečností. 190
\ýtah 2 nařízení o řáderh a kongregacích c. k. minist. kultu

a duchomích záležitostí 5 c. k. min. sprmedlnosti ze dne13.června1858..................... 403
Zákon říšský ze dne 25. května 1868,jimžto se pořádají poměry

mezináboženské občanů státních (ř. z č 49). 1.0 náboženskémvyznánídilek...................... 405
11.O přestupování z jedné cirkve nebo společnosti náboženskédodruhé. 497
111.O funkcích služeb Božích a o správě duchovní 498
W.0 příspěvcícha \'ybý'vánípráce 498\7.Opohřbech....................... 490
\v'l.0 dnechsvátečnícha slavných. 500
7ákon ze dne7 .května 1874,jímž vydávají se ustanovení o úpravě

zevnitřních Záležitosti katolické cír.kve 1.Ustanovení, jimiž se
upravujízevnitřníprávní poměrycírkve katolické...... 500

_11.Ustanovení,lýkajicíse církevnímoci íířadní aduchovní správy 503

1241

Strana

111.Ustanovení o katolickotheologických fakultách a vzdělání
kandidátů duchovního stavu506

W. Ustanovení o klášterních společnostech506
V. Ustanovení ocírkevním patronátu.506
\'1 Ustanovení o farních osadách507

V.11Lstanovení o církevním jmění b'508
\' lll. Ustanovení o státním dozoru na citkevní spu'nu . . 512
Doplněk k 538 zákona ze dne 7. května 1874 o církevnímjmění(řz.č.50.).............. ..512
Dekrét dvorní ze dne 2 září 1800 k českému gubernin o správě

jmění církevního v Čechách. (Politische Gesetz--Sammlung X\.13.4.)........)18
Nařízeníc.k. ministeria kultu o prodeji azavazeníjmění církevníhoó20
DvoxI'll dekrét ze dne 7 března 1875ku \šem appelačnim soudům

o spolupůsobení církevní moci při zavírce a investituře . . 522

Dvorní dekrét ze dne 25. dubna 1817 na všechny appel. soudyo zanedbané povinnosti k církevnímu majetku523
Zákon ze dne 31. prosince 1868 o uzavření sňatku mezi pří­

slušníky různých křesťanských konfessí524
Zákon ze dne 31. prosince 1868 o smiřovacím pokuse před

SOudním rozvedenlm manželů525
\'ýtah ze zákona ze dne 25 května 1868, jimžpředpisy druhé

části všeol). zákon. obč () manželském prá\u se opět obno­
vují, soudnictví v manželských záležitostech katolíků světským
soudům přikazuje a ustanovení () podmínění přípustnosti uza­
vření sňatku před světským úřadem vydávají 525

\'ýňatek nařízení ministerstva spravedlnosti, kultu a vnitra ze
dne 1. července 1868 vzhledem k zákonu ze dne 25. května
1868ř.z.č.47.. 529

Zákon ze dne 9. dubna 1870 o manželství osob, které žádné
státem uznané církvi anebo náboženské společnosti nenáležejí,
a o vedení záznamů jejich narození, oddavek a úmrtí 530

Zákon daný dne 19. února 1902, jímž se vydávají ustanovení
o odpočinkových platech katolických duchovních správců při
obecně prospěšných ústavech, jakož i kněžských úředníků při
katolických ordinariátech, konsistořích a v biskupských semi­nářích..............531

C]\ST n.
Výtah z občanského zákonníku

1.0 zákonech občanských vůbec. 533
11.0 právu manželském. Pojem manželství535

Pojem zasnoubení535
Právní účinek toho, když kdo od zasnoubení odstoupí. . . 535
Kdo může vcházeti v manželshí _535

1242

.—

Strana

1. Nedostatek přivolení. Překážky manželství535
a) pro nemohoucnost k přivoleni535
b) pro nedostatek skutečného přivolení586
ll. Nedostatek mohoucnosti k účelu. a) mohoucnosti fysické 537
b) mohoucnosti mravní: pro odsouzeni k těžkému trestu krimi­nálnímu...537
cipro svazek manželsky.537
d)proposvěcenínebslib538
0) pro rozdílnost náboženského vyznání538
[) pro příbuzenství.538
g)nebošvagrovství538h)procizoložství538
i) neb zavraždění manžela539
I-.ll Nedostatek pódstatných obřadů539a)ohlášky..........539
l)) slavné prohlášení, že se k manželství přivoluje. . . . 540
O prominutí překážek manželství542
Účinky platného manželství. Práva a povinnosti manželů . 543
Zvláštní práva a povinnosti mužovy 5453
Právaa povinnostímanželčiny............. . 543
Zrušení spolku manželského 514
[. Zdánlivě prohlášením, že byl ihned původně neplaten . . 544
II. Skutečně zrušením spolku manželského545
a) rozvod na čas; vzájemné shodnutí 545Není-lishodnutí546
Opětnéspojení........547
l)) úplné rozloučení: při katolících smrtí547

Uspořádání poměrů majetkových549Opětnéspojení.. 549
Omezení a předpisy v příčině uzavření nového sňatku man­želského.......549

.O právech rodičů a dětí. Původ právního poměru mezi
manželskými rodiči a dětmi.550
Zákonná ustanovení o manželském zrození550
Práva a povinnosti rodičům společná „551
Právní poměr mezi nemanželskymí iodiči a dětmi. Bližší
ustanovení pojmu nemanželskych dítek552
Legitimace nemanželských dětí: a) zdvižením překážky man­
želství, nebo tím, že manželé o překážce bez viny své ne­\ěděli.....35.3
b) pozdějšímsňatkem rodičů 553
(:)milostízeměpána553
Důkaz otcovství k dítěti nemanželskému553
Právní poměr mezi nemanželskými rodiči a dětmi . . . 554
Konec moci otcovské nad dětmi. 554

,'

/
(!

1243

Struna

Svazky podobné právnímu poměru mezi rodiči adětmi . . 556
i.Přijetídítkazavlastni. 556

ehoktomuzapotřebí666
Právaztohoplynoucí556
Kdy přijetí za vlastního pomíjí?557
2. Přijetí dítka ve schovanstvi.557

'. O poručenství a opatrovnictví. Účel poručenství a opa­trovnictví...........
Rozdíl mezi poručenstvím & opatiovnictvim
O poručenství. Proč se zřizuje?
Kdo má předevšímporučníkazříditi?
Kdo nemuže býti vůbec poručníkem?
Anebo kdo jím nemuže býti jen v jistém případě
Z kterých příčin nemůže se kdo mimo vůli svou k poru­
čenstvípřidržovati
Způsoby povolání k poručenství559
Forma skutečného zřízení poručníkova559
Forma odřeknutí poručenství
Odpovědnost poručníkova i soudu za škodu nezpůsobi­
losti poručníkovou vzešlou560
Nastoupení poručenství560
Slibporučenský.560

froloioicn'iG\UÍUlOlolo!Gemma—u_i

01QI(C

Listinaotom.,................ ...561
Spravování poručenství. Jaké opatrnosti soudu při tomšetřititřeba.............561
Sloučení poručenských hlavních povinností, vychování ne­
zletilého a správa jeho jmění v jedné osobě 561
Podpora poručnice spoluporučníkem562
Povinnosti a práva spoluporučníkova 562
Zvláštní povinnosti a práva poručníkova562
Jakou povinnost má zase poručenec.562
Kdo předem pečuje o vychování sirotkovo563
Ustanovení výše a pramenů nákladu na vychování . . . 563
Zaniknutí poručenství563
Případy úředního propuštění564
Kd) může poručník žádati dle práva 72:propuštění, anebo,
kd) mohou za to po právu žádati jiní565

'. O právu dědickém. Pozůstalost565
Právo dědické a dědictví -565
Titul práva dědického -. . . .566
Rozdíl mezi dědictvím a odkazem566Nápaddědictví.....................566
Způsobilostděditi. 566
Příčiny nezpůsobilosti667
Dle které doby dlužno uvažm ati dědickou zpusobilost. .567

1244

V
|_­

_.

Strana

Učinek přijeli dědictví.567
Kdo můžepráva dědickéhose vzdáti568

. O proneseni poslední vule vůbec a o testamentech zvláště.
Pronesení poslední vůle568
Náležitosti: I. vnitřníforma 568
Poslední vule pionesena buď s rozvážením, uíčitě a svo­bodně.......568
Příčiny nezpůsobílosti činiti poslední pořízení.569
l. Nedostatek zdravého íozumu569
2 Prohlášení za mmnotíatníka, pokud tu možno činiti pO­slednípořízeni560
B.Nedospělývěk............. 569
4.Podstatnýsmysl5005.Slibřeholní370
6.Těžkýtrestžalářní...570
Doba platnosti posledního pořízení570
II. Zevnítřní forma prohlášení poslední vůle 570
Nezpůsobili svědkové při posledním pořízení.573
O poslednich pořízeních, svobodou nadaných573
Neplatnost posledního pořízení, v němž l'ormúlnosti ne­šetřeno..r'74
Smlouvydědickéjsou mezi manželyplatny 574
() datování pro případ smrti. Co o něm nařízeno 574

. O odkazích. Kde může odkaz učiniti, komu a jak 574
Substituce při odkazich575
Předmět odkazu 575

\Šeobecná pravidla při výkladě odkazů575
Z\láštnípředpisyo odkazích570
n)věciiistého druhu576
I))odkazurčitévěci.576
c)věcicízí .577d)pohledávky............... .5TTe)věna.....578
t) vyživy, vychováni nebo stí-my578
gr)nábytku, domácího nářadí.570
h)schrány „TU
i) klenotu, ozdob & šperků579
k) zlata nebo stříbra, prádla, ekypáže573)1)hotovýchpeněz..................580m)oslově:děti...........580n)příbuzní....580
o) osoby služebné. 580

Kteíého dne odkazy případnou580Dcnplacení.......")Sl

1245

Struna

Právo odkazníkovok zajištěníodkazu 581
Komu připadneopuštěnýodkaz5Sl
Právo dědicovo v případě, když všechno dědictví vyjde
na břemena;anebodokonceje převyšují 582
() zákonnýchpříspěvcíchk ústavůmveřejným....... 582

V111.0 zrušení poslední vůle. O zrušení posledního pořízení . . 583
1. Zřízenímnové poslední vůle, testamentu. 583
2. nebo kodicilu, nehledíc k tomu, že před tím byla vyslo­
venajeho nczměnítelnost.5833.odvoláním.583
a)vysloveným................584
b)mlčkyučiněným. :584
neboc)domnělým.585
4. Vzdánimse pozůstalostise strany dědiců 585

Di. 0 posloupnosti dědické ze zákona. Případy dědické po­sloupnostizezákona............... 585
Předpis pro případ, že kdo byl zkrácen v dílu povinném . 585Dědicovézákona.................... 586
1.Příbuzníz pořádnéhomanželství........... 586
Pokotení jejich, jež mohou dědili586
Odchylky od všeobecné posloupností dědické587

X. O uvázáni se v dědictví. Podmínky k právoplatnému uvá­zánísevdědictví.................... 587
Průkaz právního titulu,přihlášeníse k dědictví 588
Účinek bezvýminečného a podmínečnóho přihlášení se . .588X1.0 smlouvách.Formasmluv............... 588Punktace........................ 559
Čas,místoa způsobsplnění............... 589
Závdavek...... 590Ozaniknutísmluv.................... 590

X11.0 darování.—Darování................ 591
Formasmlouvydarovací................ 591
Neodvolatelnostdarování. 591
Darovánípropřípadsmrti............... 591

X111.0 nájmu a pachtu. Smlouva nájemní 591
Smlouva o nájem zvlášť a smlouva o paclít 592Náležitosti. 592Účinek.........592
Vzájemnápráva. 592
1. vzhledem k odevzdání, zachování a užívání věci . . . 592
2. Vzhledemk nájemnému 593
Nájemnévplodinách.......... 59.1
Případy a podmínky prominutí nájemného594
Vzhledemk navrácenívěci 595
4.Rozvázánismlouv)nájemné..... 596

1246

XIV.

XV.

Strana.

a)zmařenimvěci.596
b)projitimčasu_......596
Kdy nasmneobnovenínájmu596
c)výpověď.596Úrokzpůdy................... 597
Jak lze nabytí vlastnického práva k užitkům 597
Společná práva vlastníka podstaty a vlastníka užitků . . 598
Zvláštní práva a povinnosti vlastnika podstaty . . ._ . . 598
1. Vzhledem k zachování a vzdělávání statku a změn naněm....598
2.Vzhledemkdědičnémuúroku........... . . 598
Kdyse má úrokplatiti599
Kdysemáúrokprominouti............... 599
Jaké právo má pán úroků, když se úrok neplatí 599
3 Vzhledemk břemenůma opravám.......... 599
Práva a závazky vlastnika užitků vůbec 600
l. Zejménavzhledemku zcizení 600

2. Vzhledemk pokladu a zmenšenípodstaty 6003. Vzhledem k břemenům600
4. Vzhledem k listu zaručovacímu601
Zvláštní svazky mezi dižiteli statků a poddanými..... 601Právazúrokůzpůdy.601
Zaniknutívlastnictvík užitkům.601
O smlouvách úplatných v případě služeb a prací. —1.Smlouvaomzdu.................. 602
2. Smlouvao mzdumlčkyučiněná...... . . .602
Piávazesmlouvyo mzdu.. 602
Kdy se objednaná píáce stane smlouvou trhovou? . . . 603
Zaniknutísmlouvyo mzdu...... 603
Rozšíření těchto předpisů na právní přátele, lékaře a pod.604
3. Nakladatelskásmlouva 604
Práva a povinnosti mezi spisovatelem anakladatelem . 604
4. Smlouvamezihospodářema čeledí 605
Jinéúplatněsmlouvyo službách............ 605
O právě, žádati náhradu škody a dostiučinění. — Škoda . 605Zčehoškodavzchází?................. 605
Ozávaznostik náhraděškod.............. 606
1.O škoděze zaviněnívzešlé........ 606
&)vinouznalce 606
b)několikaškůdců................ . .606
2.0 škoděvzešléužívánímpráva607
3.0 škodě vzešlé z činu bez viny nebo bezděkyvykona­ného.......................... 607
4.Oškoděvzešlénáhodou............... 608

1247

Strana

5.Oškoděvzešléjednánímcizím............ 608
Vy'minky.....608
6.0 škoděvzešlézvířetem......., . .609
Způsoby náhrady škody6091.Přiublíženínatěle.................. 610
2.Naosobnísvobodě.....6108.Nacti..........610
4.NaJmem. 611
Zvláště neplacenímv čas. — Úroky z prodlení 611
Podmínka smlouvy o náhradu (konvencionální pokuta) . 611
Závaznostdědicůškůdcových. 611
Právníprostředkyzjednalináhraděprůchod....... 612XVI.Kvitance.................612

ČÁST m.

Výňatky z trestního zákonníku.

A)Zločiny.
1.Zločinzneužitímociúřední............... 613
ll. Zločinrušenínáboženství. 614Tresttohotozločinu.................. 616

111.Násilí, zprznění a ostatní těžké případy smilstva 616Zprznění..................... . . .617
Zločinysmilstva.........617
a)Protipřirozenosti. 617
b)Krvesmilství. 617
c)Sváděníksmilstvi......... 617d)Kuplířství....................... 618

1V.Vyhnáníplodu.......618
Vypuzenícizíhoplodu. 618V.Bigamie......... 619

Vl.Zločinpomluvy. 619
B) Přečiny a přestupky.

l. Přečinyprotináboženství 619
11.Porušování hrobek, otevírání hrobů, odnesení anebo zlé

nakládání s mrtvými těly a odcizování něčeho z techto 'věci................621
111.Porušeníúřednípečeti...... 622
W.Trestfalešněudanéhočasuúmrtí............ 622
,\. . () přečinech a přestupcích proti bezpečnosti cti 623

Zvláštnípřitěžujícíokolnosti.......... . . .625
Soud trestní stíhá urážku na cti toliko k žádosti uraženého 625
Veřejné nadávky a zlé nakládání s někým 626
Výčitkao přestálémneb prominutémtrestu 627

1248

Sll'llllll

Jak trestá se prozrazení tajnosti osob nemocných od lé­
kařů,ranhojičůa pod627
Jak trestáse lékárníkpro tentopřestupek?....... 627

VI. Přestupekzlého nakládánípři domácí kázni 627
C) Zaniknutí zločinů, přečinů a přestupků.IZIočiny.... 628

ll.Přečiny&přestupky.. 628
D)Promlčení.

Jaký čas nutnýjest ku promlčení....... 630
ČÁST iv.

Záležitosti Školní.
1.Všeobecnáustanovení. -. 680
ll. Zemskáškolnírada..... 633
111.Okresníškolnírada. 635

Diety členů zemské a okresní školní rady 643
[V.Místníškolnírada 644
V.Církevnídozorna školách 651

Vl.Náboženskévýkonyškolnímládeže......... 653
Vll.Kdomá právo vyučovatináboženství? 659

WH. Ustanovení systemisovaného katechety &jeho služné . 660
lX. Práva a povinnosti při vyučování náboženství 662
X.Návštěvaškoly 665

XI. Čas vyučovací666
XII.O propuštěníze školy(čl.111) 667

XIII.K<IZGI1\Gškole.668
XIV.Okonferencích(čl.Vl.)............... '70

XV. O zdravotnictví ve škole.672XVI.Oknihovnách..................... 673
XVII.Osbíikách..... 674

XVIII.Vyšetřovánídisciplinární........ 674
XIX. Remunerace za vyučování náboženství..... 674
XX. Vyučování náboženství kněžími z duchovní správy . . .677XXI.Dodatek.................... 678

ČÁST v.
Volby do říšské rady, do zemských sněmů a do obecního zastupitelstva

1. Volby členů do říšské iady680
II. Volby do sněmů zemských v Čechách, na Momvč a ve

Slezsku.3)Početposlanců....... 684
b) Kdo můževolenbýtiza poslance? 6840)Kdomůževoliti?................... 684
d)Dobaposlanectví.................. 68:3

Ill. Volby do obecního zastupitelstva a představenstva v zemíchkorunyČeské...................... 685

1249

Strana
A)Volebníprávovůbec. 685
1.Kdomáprávovolili?................. 685
2.Kdopozbývávolebníhopráva? 687
3. Kdoa jak vykonávávolebníprávo?. 6874.Plnámoc.................687
5.Kdomávolebníprávo?............... 688
B)Přípravykvolbám.................. 688
1. Na jakou dobu volí se obecní zastupitelstvo? 6882.Volebníseznamy.................. 688
3.Volebnísbory 689a)VCechách.................... 689
b)NaMoravě. 6890)VeSlezsku...................... 6904.Reklamace...................... 691C)Volby......................... 692
D)Námitkyprotivolbám............. '. . . .692
E)Volbapředstavenstva.............. . .693
]. Svoláníobecníhozastupitelstva............. 693
2 Kdo může býti zvolen do obecního představenstva . . . 6938.Obecnístarostaa radní................ 694
1) Náhíadníci 694

IV. Volební právo katol. duchovenstva do obcí v Čechách, na
Normě a ve Slezsku. . . .694

\'. Ve kterém sboru volebním oprávněni jsou katoličtí duchovnívolili?. 697
ČÁST vr.

Zákon ze dne 15 listopadu 1867 ř. z. č. 134 o právu Spolčo­\acím. 706
Pivníoddělení.0 spolcíchvůbec. 706
Druhéoddělení.0 spolcíchpolitických 713
Třetíoddělení.Trestnía závěrečnáustanovení........ 715
Zákon ze dne 15. listopadu 1867 ř. z. č 135 o právu shromažďo­vacím.......................... 716

ČÁST vn.
Výtah zákonů o vojenství.

Zákon daný dne 11. dubna 1889, jímž zavádí se nový zákon
branný.-—Zákonbranný. .J. 719

ODDÍL 11.

O branné povinnosti ajak se dělí; o povinnosti ke službám proúčelyvojenské....................... 725
%4.Opovinnostibranné................... 725
$5.Oslužebnípovinnostivůbec............... 726

'l'b'f. Jan Pauli.: Prlvnl rádce. 79

1250

Strana
ODDÍL m.

0 sepise branných povinníkůa přípraváchk odvodu 727
g 15.O sepise brannýchpovinníkůsprávci matrik....... 727
5 19.0 zápovědi, že branní povínnici nesmějí se oženiti. . . .329
521. Jak správcové matrik sepisují odvodem povinnél. třídyživotní.7'
5 26.0 podávání žádostí, aby propůjčena byla výhoda při konánípovinnostislužební..................... 731
527. O žádostech, aby povoleno bylo dostavili se k odvodu

mimopříslušnýokresodvodní................ 731
528.Jakskončíse sepsánídleobcí............. 733

ODDÍL w.

0 úleváchpřikonáníslužebnípovinnosti........... 734544.Vůbec......................... 734
() úlevách pro kandidáty duchovního stavu, pro vysvěcené kněze

a ustanovenésprávceduchovní........ _....... 735
g 45.O nárokuna úlevua o jejímzpůsobu.......... 735
s“46. Jak domáhati se jest úlevy a jak se propůjčuje 736
548. O průkazu, že úleva dále trvá,..kdy zanikne a jak budeodňata........................... 738
549. O úlcvách vvsvěcených kněží a ustanovených správcůduchovních......................... 740
O výhodách pro držitele zděděných polních hospodářství . . .74l
š 54. Důkaz o trvání úlevy i o zaniknutí a odnětím jejím . . . 744
Oúlevěprorodinnépoměry................. 745
g“'5.Onárokunavýhodu.................. 745
5 56.O podávánía průkazužádostí. . ,. . . .' 749
557.0přiřknutívýhody................... 752
g 59. Důkaz o trvání výhody, kdy tato zaniká ajak se odejímá 756
g 60.O trvalédovolenépro poměryrodinné 757

ČÁST vm.

Předpisy kolkovní a poplatkově.
Škála[.platnáprosměnky.................. 773
ŠkálaII prokvitancea právnílistiny............. 774
Škála lll. při propůjčení úřadu, sl,užby koupi, výměně výhráchloterních..... 774

Jakýmzpůsobemkolkujíse listiny............. 775
ČÁST 1x.

Předpisy poštovní.

5 1. Předpisyvšeobecnéo poštělistovnívůbec 776
&2.Předpisyo poštělistovnízvláště............. 778

l.Korrespondečnílístky.................. 778

Struna

2.Zálepkya dopisy —.. . .7783.Věcirekomandované................... 779
4.Expressnízásilky.................... 7795.Tiskopisy........................ 780
6. asopisyanoviny.................... 7817.Knihy.......................... 7818.Vzorky.......................... 782
9.Peněžnípoukázky.................... 782%3.Zásilky......................... 783
1.Zásilkypeněžní..................... 781!
2.Zásilkynákladové................... <783

g 4. Korrespondence farních úřadů a osvobození jejich od po­platkůpoštovních...................... 784
“Ustanovení telegrafní.1.Řeč......................... . .786

2. Druhytelegramů.. -. . 7863Doručení..........787
4.Poplatky..............' . . .7875.Telegramyúřední..................... 788
Ustanovenío státnímtelefonu............... 788
l.Meziměstskéspojení.................. .788a)vČechách....................... 788
b)MoravaaSlezsko................... 789

2Telefonování. ._. 789
3.Poplatky.790

Výtah z ustanovení dopravního při c. k. drahách.
&)Povinnostizřízenců. 790
blDopravaosob.................790
c)Dopravazavazadel................ . . .792
dlCenydopravní............ 792
elOkružnílistky. 793
!)Kdya jak možnoobjednalizvláštnívlak 793
g)\ýletyškolnímládeže. 794
h)Dopravazboží . .'794
ch)Dopravamrtvol........ 795

ČÁST X
Různá ustanovení.

[. Zákon daný dne 31. prosince 1894, jímž vydávají se do­

plňky k 5 36. zákona ze dne 7. května 1874 (z.ř .č. 50)7o uhrazování potřeb katolickych obcí farních
ll. Návod ke snatku manželskému s tak zvanou passívní „assistencí. 79b

Strana
Ill. Nařízení ministerstva kultu ze dne 15. ledna 1894 o theo­

logickémdoktorátu.
IV. Mše náboženské matice v Čechách814
\; UStanovení v přičinč fundačních mši a jich odevzdání

jinýmkněžímk persoluci............... 815
V1. Povinnost patrona a beneficiáta ku stavbám farním . . 817
VII.Ubytovánívojska. 817
VIII.Mýtnéamostné.................. 817
IX. Právochoromyslnéhofarářek beneficiu........ 818X.Úmrtníkvartál................... 818
X1.Kompetencec.k.úřadů 819

X11. 0 domovském právu. [Jaká práva domovské právo
v sobězahrnuje?.820

XIII.
XIV.
XV.

XVI.
XVII.

XVlll.
XIX.
XX.

XXI.

1. Kdl. má právo příslušník obce na chudinské zaopatření? 820
2. Jaké chudinské zaopatření má právo dotycná osoba
od obcežádati?822
a) Chudinskézaopatřenív životě 823b)vnemoci..... 823
0)posmrti 824
11.Jak lzenabytídomovskéhopráva?......... 825l.Narození....... 825
2.Provdání.....;........ ..8253Úřad.......... 825
4.Pobyt. 826
111.Jaké kroky činiti musi ten, kdo z titulu svého desíti­
letého, dobrovolného a nepřetržitého pobytu v obci do­
sícichcedomovskéhopráva?............. 828
l. Průkazstátníhoobčanství.829
2. Průkaz svéprávnosti830
3. Průkaz o bydlení 830
4. Průkaz zachovalosti a posud neužívaného chudinského
zapatření.................831
A) Zádost osoby svobodné 832
B)Žádostmanželaa otce............... 832
C)Zádostvdovy 833
Povinnost obce k chudým, nemocným a zemřelým . . 8.34
Úřednítrestánídětíobecnímstarostou......... 835
Tanecmzabavy........835
Odstraněníkonkubinátu.836
SňatkySedmihradské. 836
Obecpovinnajest zamezovatikuplířství........ 837Nošenízbraně.............. 837
Trestní pravomocnosti obecní náleží stíhati policejní pře­
stupkyrušeníbohoslužby. 8.38
Povinnost obce k cestám, lávkám a mostům 838

1253

Stranu

XXII. Výtah z čeledního řádu pro království České danéhodne7.dubna1866.. S38

KNIHA V1.

F 0 r m u lá ře.

Form.č. 1. Žádost o povolenídomácíhokřtu 841
Form. č. 2. Oznámení ve příčině nařízení křtu rodičům ne­

dbalýgt.842
lorm .3. 3) Žádost o povolení náboženského přestupu ditkamezic7.—14.íokemstáří................. 842

h)Projádřeni. 843
1mm. č. 4. a) Oznámení vystoupení z církve helvetského vyznání 843

. Form. č. 4. l)) O7námení přestupu 844

Form. č. 5. Žádost za povoleni křtu ditka rodičů bez vyznání .844Projádřeni. 845
Form. č. 6. Žádosti [aráre o dovoleni křtu dospělého žida . .845
Form.č. 7. Vyjádřeníkatechumena 846
Form. č. 8. Žádost 7a přijmutí plotestanta do církve katolické 846
Form. č. 9. Žádost o přijmutí apostaty do církve katolické . 8.47
l'orm. č. 10. Oznámení vyst0upení ze svazku náboženského na

smrtelném loži.847
l<orm.č. 11.Zadosto lmcnu náboženstvíditkamezi—l4. rokem

na smrtelnémloži848
Form č. 12. Kniha změny náboženství849
l'orm. č. 13. Výka7 o změnách náboženství od]. listopadu 1901

až do 30. října 1902 850
Form. č.14. Žádost o přijmutído semináře 850
Form. č. 15.Žádost o přijmutído řehole 851
Form. č. 16. Žádost k Oidinariátu za povolení spolku . . 852
Form. č. 17; Žádost o povolení spolku k c. k. místodržitelství. 853
Form.č. 18.Žádostza zřízenibratrstva............. 853
Form. č. 19. Žádost o aggregaci bratrstva k arcibiatrstvu . . .804
Form.č.20.Lístekbiřmovaci......... 855
Form. č. 21. Kniha biřmovaných 855
Form. č. 22. Farní předloha ke kanonické visitaci, konané dneroku19... 856

I. V příčině chrámu farního, filialek a veřejných kapli. .856
11.V příčiněduchovnísprávy vůbec. 861

111. V příčině faráře & kaplanuv 866

W. V příčiněpéče o chudinu 869
Form. č. 23 Žádost za zproštění úřadu vikaííatniho S71
Form. č. 24.Vysvědčení vikariatní . . . 871
Form. č. 25. Udání o obcování cizího kněze na osadě. . . 872
Form. ". 26.Žádosto pomleni sv. missie....... . . . 872

125-1

Strana

Form. č 27 Oznámení sv. missie c. k. okr. hejtmanství873
l'orm č. 28. Žádost o zřízení osobního kaplana (resp. admini­stlatora.)..................874
Form. č. 29. Kontraktmezi farářema kaplanem...... 875
Form. č. 30. Žádost o udělení dispense od residence 877
Form. č. 31. Žádost o dovolenou 877
Form.č.32.Žádosto dovolenou......... 878
Form. č. 33. a) Žádost o místo katechety na středních školách. 879
Form. č. 33. b) Žádost o udílení titulu profesmského 880
Form. č. 34. Žádost o místo katechetské škol měšť..880
Form. č. 35. Žádost o povolení konkursní zkoušky katechetské 881
Form. č. 36. Žádost, aby druhou hodinu náboženskou mohl vy­

učovatí na přespolní škole učitel882
] orm. č. 37. Žádost ve příčině dispense od reservatu papežského 882
Form č. 38. Žádost ve příčině reservatu biskupského
Form.č. 89.Žádostkaplanao přesazení 884
Form. č. 40. Žádost () přijmutído jiné diecése 884
Form. č. 41. Žádost o udělení zpovědní jurisdikce885
Form. č. 42. Žádost o dispens. Dispens o záměnu slibu886
Form. č. 43.Žádosto prominutíslibu 886
Form. č. 44. Žádost o změnu v matrikách 887
Form. č. 45. Žádost o změnu matrik 888
Form.č. 46.Žádosto změnujména........888

Form.č.47.Knéhanaiozených. 890Form.č.48.: 892
Form.č. 49.Instrukcepro pomocniceporodní......... 892
Form.č.50.Knihaoddaných 894
Form.č.51.Knihazemřelých. 896
Form. č. 52. :221. Žádost o povolení převozu mrtvoly . 898
Form. č. 53. Kniha nadací při děkanském chrámu Páně svatého

Baitoloměje v Pelhřimově . . 898
Form. č. 54. a) Peísoluční seznam nadací při chrámu Páně

sv. Vavřincev Rynárci S99
Form. č. 54 b) \ěiný seznam všech při děkanském chrámu

Páně sv. Jiljí v Hořicích založeny eh nadání mešních 900
Form. č. 55. Výkaz o náležitém odsloužení fundačních mší sv.

při faíním chrámu Páně S\. Josefa v Rožďalovicích902
l<orm. č. 56. ()ido divinorum903
Form. č. 57. Tabella functionum spiritualiuin in parochia Ryna­

recensianno1901peiarctarum.
Form.č.58.Jednacíprotokol. 904Form.č.59.Křestnílist................... 905
Form.č.60.Křestnílist 906
Form. č. 6l. Křestní vysvědčení pro nemanželské dítko 906
Form. č. 62. Křestní'vysv ědčení pro dítko levitimované907

Strana

Form.č.63.Oddacílist 908
Form.č.64.Oddacnlist 909
Form. č. 65. a) Oddací list pro snoubence oddané cum assistentiapassiva............
Form.č.65.b)Úmrtnílist................. 911
Form.č.66.Úmrtnílist 912
Form. č. 67. Opis úmrtního listu_913Form.č.68.RodokmenI. 914
Form.č.69.Rodokmenll. 916
Form.č.70.RodokmenIll......... _.......... 917
Form.č.71.Nástinrodokmenu............... 918"
Form. č. 72. Seznam dítek od 1. lednado 31. prosince r. 1897

ve farníosaděMichelskénarozených. 919
Fonn č. 73.Oznámenílegitimace 919
Form. č. 74. Výtah z křestních hodných) vztažmo limitních

matrik o pacholíoích r. 18. . na ozených920
lorm č. 75. Výtah z úmrtní matliky o pacholících r. 18.

naložených ve vlastní matrice křestní (rodné) nezapsaných .920
Form. č. 76. Zprávy z křestní matriky atd.—.21
Form.č. 77.Vymáhánísynaz vojny 922
Form. č. 78. Výkaz o uzavřených smíšených manželstvích r. 1897925
Form.č. 79.Výkaznemanželských(lětí . - 925
Form.č.80.Výkazyúmrtní.................. 926
Form. č, 81. Oznámení úmrtí pensionov. kněze konsistoři . . . 926
Eorm. č. 82. Oznámeníúmrtí pensisty (c. k. úředníka) 927
Form.č. 83.Oznámeníúmrtípensistyučitele 927
Form. č. 84. Oznámení sňatku vdovy, která požívala pense' . . 927“
Form.č.85.Vysvědčenímravnosti.............. 928
Form. č. 86. Vysvědčení chudoby pro studujícího za příčinoužádosti0studijnínadaci.................. 928
'Form. č. 87. Vysvědčeníchudoby pro dar z milosti 928
Form.č.88.Vdovskévysvědčení............... 929
Form.č. 89.Oznámeníposkvrněníchrámu 929
Porm.č. 90 Zádostza povolenívysvěceníkaple 930
Form. č. 91. Žádost o povolení svěcení hřbitova _, 930Form.č.92.Žádostooltářníkámen.............. 931
Form.č. 93.Žádosto povoleníkřížovécesty 931
Form. č. 94. a) Zádost o zřízení kostela a fary 932
Form. č. 94. b) Zadání na křesťanskou Akademii ve příčině

zhotoveníplánůprokostel................. 933
Form.č.95.Žádosto povoleníkaple............. 934
Form. č. 96.Zádost za zřízenísoukroméhoaratoria 935
Form. č. 97. Žádost o povolení a svěcení nového kříže 935
Form. č. 98. Zádost o povolení sochy na místě veřejném . . .936

1256

. Nrnnn

Form. č. 99. Vzorec smlouvy o koupi pohřebních míst nahřbitovech......................... 937
Form. č. 100.Zadánív téže příčiněke konsistoří....... 940
lřorm.č.101.Hřbitovnířád................. 941
Form.č. 102.Darovánímeziživými............ ' . 947
Form.č. 103.Darovánípropřípadsmrti 94s
Form. č. 104.Žádosto schválenísmlou\y trhové 949
Form. č. 105.Žádost za povolenísmlouvysměnné 949
Form.č.106.Trhovásmlouva................ 950
Form.č 107.Sm10uvasměnná................ 051
Form.č.108.Závěť..................... 952
Form.č.109.Kodicil. 955
Form.č.110.Zbožnýodkaz................. 955
Form.č 111.Věnovacílistinanadační............ 955
Form. č. 112. Návrh k nadační listině _. 1158
Form.č. 113.Žádosto redukcimšesv. 1150
Form. č. 111. Zádost za povolení sbírky v obvodu c. k. hejt. 951)
Form. č. 115.Zádost o povolenísbírky v zemi........ 1.161)
Form.č. 116.1nventářkostelaa fary............ '. 961
Form. č. 117. Žádost o povolení zádušního mimořádného vydání 971Form.'—118.Účetzádušní.................. 972
Form. ". 119. Úhrnný vypis ze zádušního účtu kostela.v....zarok1900.....................
Form č. 120. Žádost o povolení prodeje zádušního pole . . .1003
Form. č. 121. Žádost o prodej nepotřebných věcí kostelních . 100-1
Form.č.122.a)Dražebníprotokol.............. 1005
Form.č. 122.13),č. 122.c) Smlouvanájemní 1006
Form. č. 123. Zádost o poukázání platu za zastávání uprázdně­

ného místa kooperátorského, když místo 10 zastává 1'atář..1000
Form. č. 124.Žádost laráře o dání na odpočinek....... 1010
Form č. 125.Žádost kaplana o dočasny odpočinek...... 1011
Form. č 126.Žádost o vykázání kongruy kaplanské 1012
Form.č. 127.Žádosto upraveníkongruy 1012
Form. č. 128. Žádost za urychlení poukazu platu kooperátor­ského........................ ' . . .1013
Form. č. 129. Žádost za prodloužení lhůty ku podání přiznání . 1013
Form. č. 130. Zádost za remuneraci při uprázdněném místě

kooperátorovčodadministrátora.............. 101-1lřorm.č.131.Zádosto binaci................ 1014
Form. č. 132—134. Indorsát vyjádření ve příčině přestoupení
štolovéhopatentu................. 1015—1016

Form. č. 133 a) Když jest doba stížnosti promlčena 1015
Form. č 134. b) Když žádána byla funkce slavnostní. 0) Kdyžbyldándobrovolnýdar.................. 1016
Form. č. 135. Stížnost pro neslušné chování na farním úřadě . 1016

1257

Strana

Form.č. 136.Žádosto předvoláníotce............ 1017
Form.č.137.Stavebnílist............... . . 1018
Form. č. 138. Inventář jmění farního při beneficiu v Kuklenáchr.1901......................... 1020
Form č. 139.1nventář farních stavení při farním beneficiu . .1022
1'orm. č. 140. lormuláře separačních protokolů: A) B) Arculicésepražská................ . .—10231036

C)DiecéseČesko--Budějovická............ 1037—1047
Form.č. 141.Diec.Král.-Hradec............. 1048—1058
Form.č. IQ. Diec.Litoměřická........... . 1058—1064
Form. č. 143.—147. Diec. Brněnská a Olomoucká1061—1068
Form. č 148. Účty interkalárni. 1069—1076
Form. č. 149.Separační protokol, když není rurale 1077
Form. č. 150. Rozklad proti námitkám účtu interkalárního. . .1083
Form.č. 151Formulářek equivalentu............ 1085
lřorm.č. 151.b) Přiznání movitéhojměníjak bylol.1ednaí. 1901..1087
Form. č. 152.Zřizovacílistinabeneíiciaa obročí 1088
Form. č. 153. Žádost o dovolení ve příčině konkursní zkoušky. 109.1

Form.cč. 154. Žádost o dispens opakování zkoušky iainí . . .1094Form. .155—157.Žádosto propujčeníbeneficia 1094
1—'ormcč. 158. Praesentační listina ke konsistoři zaslaná a) odpatronavelkostatkáře................... 1097
Formč. 159.b) od obcejakožtopatrona 1098
lřorm.č. 160.Oznámenípraesentacepetentovi 1098
Form. č. 161. Žádost, aby kanonickou investituru mohl vyko­naliokresnívikář..................... 1099
Form. č. 162. ()známení investitury, vykonané okr. vikářem . . 1099
Form.č. 163.Žádosto odloženíinstalace........... 1100
Form. č. 164.Zadání o resignacibezvýjimečnou....... 1100
Form. č. 165. Výkaz tabelární k žádosti faráře v Rynárci o dánínaodpočinek....................... 1102
l'orm.č. 166.Žádostresignacepodmíněné.......... 1103
Form.č. 167.Žádosto kommutacibeneficia......... 1105
Form.č. 168—169.Protokolo zásnubě............ 1106
Form.č.170.Námitkyprotisňatku.............. 1110
Form.č. 171.Žádost o dispensod lhůty vdovské 1110
Form.č. 172. tcovskésvoleník sňatku........... 1111
Form. č. 173. Žádost o povolení vrchnoporučenského souduksňatku. 1112
Form.č. 171.Žádostoprohlášeníza zletitost......... 1112
Form. č. 175. Protokol v příčině zamýšleného sňatku ženichaanevěsty......................... 1113
Form.č: 176.a) Zkušebnítabulka pro snoubence....... 1120
Form.č.176.hlSnubníprotokol............... 1121
Form.č. 177.Schemataroclokmenů.......... 1123—1129'

1258

Struna

Iorm č. 178. Žádosti () dispens v příčině manželství.
A)Žádosti\ překážkáchtajných.............. 1130

a) Impedimentum criminís ex adulterio et conjugicidío . .1130
b) Primusgradus affinitatisex copula illicíta....... 1131
c)Votumperpetuaecastitatís.............. 1131
d) Druhý stupeň consanquinítatis, kde v žádosti zaslané

zamlčenabylacopulaincestuosa........... 1132
B) Žádostí \ překážkách veřejných.

a) Překážka secundí consanquinitatis gradus tangent prímum 1132Klausulepotvrzovací................. 1133
b) Secundus gíadus consanq. lineae coll. (Bratranec a se­střenice,....................... 1134
0) Žádost v téže záležilostik místodržitelství 1135([Svagrovství..................... 1136
e) Smíšené náboženství a třetí stupeň příbuzenství po­kolenípobočného.................. 1136Aftinitasinhonesta.................. 1137
1) Třetí stupeň příbuzenství pokolení pobočného1135'g)Zločin........................ 1139

h) Třetí stupeň příbuzenství tang. 11. Žádost in forma no­bilium....................... 1140
ch)Publicahonestas................... 1140
i)Duchovnípříbuzenství................ 1141

Form.č. 179.Zádosta temporeclauso.......... '. . 1142
Formč.180.Formaprohlášek. 1142
Form. č. 181 Žádost o dispens od tří prohlášek. a) K ordinariátu 1142
Form.č. 182.b)Kmístodržitelství.............. 1143
Form. č. 183. 0) Když uzavřen sňatek coram mínistro acatholico 1144
Form. č. 184.(1)Když byl uzavřensňatek civilní 1145
Form.č. 185.e) Přisňatku na smrtelnémloži 1146
Form. č. 186. Přísaha snoubenců, kterou se potvrzuje, že proti

sňatkunenížádnépřekážky................ 1147
Form. č. 187.—188. Žádost o dispens od 2. a 3. ohlášky. . . . 1148Form.č.188b)..................... '. .1149
Form.č. 189.Prohlašnílist. , 1150
Form.č. 190.Prohlašnílist jako propustný........ ' . 1151
l'orm č. 191Oznámenívykonáníoddavek.......... 1151Form.č.1922190................... '. . 1152
]orm.č.193.Delegačnílistina................ 1152
Form. č. 194 Delegace k oddavkám s passívní assistencí. . . 1152
Form. č. 195. Oznámení vykonaných oddavek z delegace . . 1153
Form.č.196—148.1153
Form. .19'7. Žádost o povolení odpoledních oddavek . 1153
Form.
Form.

č. 198 Snubní protokol při sňatku na smrtelném loži . 1154"
č. 199. Smlouva pří smíšeném manželství 1156

1259

Form.&.200Revers1 1156
Form.č.201.Reversll................. . . 1157
Form. č. 202. Žádost o povolení sňatku smíšeného 1157
Form. č. 203. Žádost o povolení passivní assistence 1158
Form. č. 204 a) Testimonium paupertatis pro cizinu 1159
Form. č. 204 b) (Vysvědčení chudoby). Armuthzeugnis . .' . . 1159
Form.č. 205—209.Sňatkyuherské 1159—1164
Form č. 210. Žádost o konvalidaci manželství 1165
Form. č. 210 a) Konvalidace manželství, když překážku známezezpovědi.1166
Form. č. 210 |)) Žádost o sanatio matrimonii in 1adice 1166
101111č. 210 c) Žádost o „Peiinde valere“ . ' 1167
Form. č. 2ll.—217.Žaloby o rozvod 1168
lonn č. 218. Odpověd faíního úřadu, proč nechce prohlásiti

a oddati snoubence1179
Formč.219.142.a 43. 1179
Form. č. 220. Žádost o dispens přísahy1180
Form. č. 221. Žádost o převezení mrtvoly po uplynutí jednohoroku. 1180
Form. č. 222.—223. Udání pro nedovolenou řeč na hřbitově . .1181
Form. č. 224. Literae formatae 1182
Form. č. 225. Literae commendatitiae 1183
Form. č. 226. Žádost o propuštění z diecése, když kněz ob­

drželbeneficiumv jiné diecési 1184
roi-m.č. 227.Žádost o -saekularisaciřeh'olníka........ 118.1
Form. č. 228. Žádost o svěcení praporu a polní mši sv. . . . 1185
Form. č. 229. Oznámení apostasie do rodného místa apostaty 1186
Form. č. 230.Rušení bohoslužby...... 1186
Form č. 231. Žádost k c.k. okresnímu hejtmanství za zjištěnínationalií........1187
Form. č. 232.Žaloba civilní 1187
Form. č. 233. Zadání, jímž muž popíiá otcovství dítka své man­želky.................. . . „1188
Form. č. 231. Žádost, aby poručenstvi bratříasester bylo ode­

vzdánodospělémusynu1189
Form. č. 235.1'dání (; zneužití otcovské moci 1189
Form.č. 236.Tiestní žaloba. 1190

li'oun. č. '237. Žádost o dodatečné upravení kongruy. . . . 1191Form. :.238. Výkaz štolnich poplatku dle štolového patentu
z toku1750 1192

l-orm.č. 239.Protokol akkordní o převzetí stavby 1194
Form. č. 240.Složní list. \.1195
Form. č. 241. Dlužní úpis L 1195
13mm. č. 242. Udělení dispense od vikáře (děkana) od dvouprohlášek..........._......1196

1260

Stranu

Form. č. 243. Dispens od tří prohlášek před sňatkem na smrtel­némloži............. . .1197
1<orm.č. 244. Žádosto restitutio juris petendi debitum conjugale

ob aflinitatem supervenientem per copulam cum sorore uxoris 1197
Form. č. 245. Dispens od předložení křestního listu při pro­

hláškáchasňatku 1198
Form. č. 246. Udání konkubinátu 1199

“mm. č. 247. l'arář ustanovuje kaplana za svého zástupce
/ v místníŠkolníradě1200
' Form. č. 248. Žádost o zvýšení remunerace za cestné při vy­učovánínáboženství....... 1200
Form.č.249.Směnky................ 1201
Form.č. 250.Kvitance.(Plátkongruy). 1201
Form. č. 251. Kvitance. (Za vyučováni náboženství) 120.1
Form. č. 252. Kvitance. (Za cestné do škol) 120.1
Form. č. 253. Žádost o potvrzení právní existence spolku . . 120.3
Form.č. 254.Oznámenífunkcionářůspolkových 1206
Form.č. 255.Podánítisknutézprávy spolkové 1206
Form. č. 256. Oznámení členů politického spolku 1207
Form. č 257. Oznámení nového člena politického spolku . . . 1207
Form. č. 258. Předložení ročního seznamu členů politického
spolku'i'“ ...1207

Form. č. 259. Zádost 0 povolení shromáždění lidu pod širýmnebem. 1205
Form. č. 260. Oznámení veřejné schůze lidu 1208
Form č. 261. Žádost o povolení praporu neb znaku spolkového 1208
Form č. 262. Oznámení členské schůze 1209
Form. č. 263. Oznámení veřejné, spolkové schůze1209
Form. č. 264. Oznámení zábavy, do níž se platí vstupné . . . 1210
Form. č. 265. Žádost o povolení veřejného průvodu 1210
Formč 266.—268lndorsáty.. 1211
Form. č. 269. Plná moc k volbě do obec. zastupitelstva . . . 1212 _
Form. č. 270. Zádost gymnasisty o výhodu š 31. branného

zákona.._..12111
Form. č. 271. Zádost bohoslovce, ab)r se mohl stavěti k od­

vodu v místě, kde je alumnát, a aby mu přiznána byla vý­
hodaš 31.brannéhozákona.......... 1214

Form.č.272.Potvrzenívojenské........ 1215
Form č. 273.Osvědčenívojenské1215
Form.č.274.Potvrzenívojenské 1216
Form.č. 275.Oznámenípři přeložení 1216

Form. č. 276 Zádost vojenského kaplana v náhradní záloze . 1217Form. č. 277 Osvědčení _ 1217
Form. č. 278. Personal- Nachueis zum 7 wecke der militárischen

l'iwídenz-liíihrung. 1218

1261

Stran­
Form.č.279.Úřednívysvědčení............... 1219
Form.č. 280.Žádostknězepo vysvěcení.......... 1219
Form. č. 281.Rekurs proti vyměřenívojenské taxy 1220
Dodatek. Formae commutationis et dispensationis votorum et

impedimentorumMatrimonii..... 1221
A) Benedictiones a parochis seu sacerdotibus faciendae . . 1226
B) Benedictiones ab Episcopis, vel aliis tacultatem habenti­

busfaciendae.122'7Index............................ 1262
Opravy a doplňky za indexem.

REJSTŘÍK:
L'dané číslice značí stránky.

Stranu

Abecední výtah ze sazby
kolkovní........ 759

Absoluce při díspensích . . 1221
Absolutorium jak kolkovalí 759
Adresa dopisů. . . . 777
Adresát, když není v místě 777
Advokát při círk. soudu . . 164
Administrátor interkalární . 315
— kdy vázán applikací mšesvaté..........
—-festis sublatis applikovatínemusí.........
— kdo ho ustanovuje . . . 315
—excurrendo...... 315
— jeho plat 256, 257, 71, 315, 325
— jeho povinnosti a práva 315
— má vybíratí platy beneficia 280
— nemá počítat fundace do

316

účtu.......... 281
Administrátoři,jeiich volebníprávo.......... 695
Administrátoři klášt. far vo­

lebníprávo. 695
Administrátor, zákon. 502
Administrátoři vůbec . . . 64
Administrátor in spir. žádostozřízení........ 874
Adopce....... 105,108
— kdo může adoptovati . . 108—koho?......... 108
_ jak?.......... —108
—účinky....... 108,109

Strana

Adopce zápis do matriky . 86—kolek......... 759
—zákon......... 556
—kdypomíjí....... 557
Adoptovanédítko..... 556
Adoptovaný otec, matka . . 550
Adultuskdojest 15
;letluivalent, z čeho se platí 329
— v jaké výši . 759
— přirážka školní k němu 330
— na jakou dobu se platí . 330
— kdy farář od něho osvo­

bozen........ 330,759
Aequivalent formuláře . . . 1085
Aetas superadulta sponsae . 392
Atlinitas vůbec 380
— ex eOpula illicita žádost

o dispens........ 1131
-—ínhonesta,žádostodispens 1137
Akademie křesťanská . . . 30
Akatolik, jeho návrat . . 16—17
— na smrtelném loži . . 19—20.
Akatolíků sňatky, jejich cír­

kevníplatnost...... 450
Akceptant směnky . . 1202
Acta in fasciculo 418
Aktivní assistence při sňat­

cíchsmíšených..... 799Alba........... 174
Alienace zboži církevního . 243
Alimentace manželky :146
Almužna, žádost o ní bez kolku 759

StranaAmentia......... 378
Amerika,sňatky 424
Antipendium....... 174
Anglie,sňatky 425
Angustialoci 392
Anhaltsko,sňatky..... 425
Apostata, jeho návrat . . 18—19
— žádost o přijmutí do

církve . - , . . 847
— v nebezpečí smrti, žádost 847
Apostasíe........ 21—22
-— oznámení do rodnéhomísta.......... 1186
— externa a interna. . . . 168
—soudníjednání..... 164
Applikace mše sv. 60
—kdojí vázán...... 60
—propopulo 61
— na hod Boží Vánoční

stačí jedna, druhé dvějsouvolné.......... 61
Appropinquans tempus clau­sum 409
Arcikněží......... 55
Archivfarní...... 128—131
Archy rodinné k VOJenství 141
Armuthzeugnis, pro sňatkyUhrů.......... 1159
Articulus mortis sňatek 418
Assekurace fary . . — 314
Assekurační police, kolek . 756
Assistentia aktiva . . . 421, 799
Assistentia passiva 422
— Žádost o povolení, . . . 1158
Assistentí při zádušní mši! . 214
Autentizace listin .- . . . 154
Aviso pří směnkách. . . . 1202

Bába viz porodní bába.
Bádensko,sňatky..... 425
—výtahy......... 145Banky.......... 706
Bavorsko,sňatky..... 425
Belgie,výtahy...... 145
—sňatky......... 426

1263

Strana
Benedíkce chrámů 172
Benedictaeres 173
Beneficíat viz farář
Beneficiat konkurence . . 817
'Beneíiciatus simplex. . . . 251
Beneficium žádost, kolek 760
Beneficium, žádost o ně

form. . 1094

— na patronátě soukromém 1096
— \lprázdnění oznamuje sevládě..........
Beneíicium :: obročí
Benedictioncs sacerdotales . 1226

503

—episcopales....... 1226
Bestialitas, zločin 617
Bezkonfesialnost..... 496
Bezkont'essijnízápisjejich dětí 530
— jejich rodné listy . . 530
— jejich oddačí listy 530
-—jejich úmrtní listy 530
—zápisúmrtí 531
Bez vyznání děti, žádost o křest 844
— vyučování náboženství

ve školejejich 631
Benedikcevikářů..... 56
Běžné vydaje zádušní . 236
Běžný příjem zádušní . . . 235
Biblické dějepravy,jejich půj­

čování 63.3
Biblickéobrazy...... 632
Bigamie 619
— soudní jednání o 164
Bilance, kolkování 759Binace........ .283
— žádost o povolení . . . 1014Birety.......... 174
—doktorů........ 37
Biskupové........ 42
Biskup. jeho urážka. . . . 620
Biskupové volební právo doobcí.......... 695
Biřmování....... 47,50
Biřmovacílístek 855
— kniha biřmovaných . . . 855Blasfemie......... 615

1264

[Stí-an
Blasfemie nerozhoduje ná­

bož. vyznání rouhače . . 616
Bohoslovci a jejich vojenskáslužba......... 721
— jejich vojenské úlevy . 735
— jak se jich domáhati . . 735
— průkaz, že dálevtrvají . . 738
— jejich zaniknutí . . . “. . 738

Formuláře....... 1213
Bohoslužebné náčiní,svěcení 174
— Kdo povinen na ně ná­kladvésti........ 199
-—roucha......... 174
Bona beneficialia, parsimo­

nialía, patrimonialia . 204—205
Bosna,sňatky426..... 426
„BožíTělo průvod a školní děti 657
Branců seznamy form. . 920
Branci, jich sepisování . . 727
—do prvnítřídy 730
— přizměně domov. práva . 730
— před odvodem v cizině. 732
Brannýzákon....... 719
Bratrstvo, žádost o zřízení . 853
Bratrstva. .“...... 31—32
— vnitřní“zřízeníl..... 32
— žádost o zřízení 853
— žádost o aggregaci . . . 854
—a Školníděti“...... 658
Brněnská diecése rozděleni

požitků. .“....... 322
Budějovická diecése rozdě­

lenipožitků....... 319
Bulharsko,“sňatky..... 426
Bursy. .' 174
Bydliště snoubenců 367
Bydlení v obci avolby 686

Causae dispensandi 392
-—honestae..... ' . . . 392
— infamantes . . . '. '. . . 393

—-impulsivae . . . '. . . . 397
Cardinalis Poenitentiarius . 41
Cautiones opportunae při

sňatku smíšeném 421

Strana

Ceny“ dopravní 'drah . . . 792

— tižní a mzd\ při interka­laru.......... 324
Certitikátj, jich kolek. 760
Certifikát snubní z Uher

žádost. ."....... 1163
Cestné do škol žádost o zvý­šenítorm......... 1200
— kvitance se nekolkuje . 676
— při vyuč. náboženství . 675

-jak se vyměřuje 675
— kolík může být cest . (175
— kdy může žádati o vícecest.......... 675
— které cesty se nehonorují 676
— kdy ajak se podává vý­

kazOtom 676
Cesty, povinnost obce k nim 838
Cessi :: Postoupeníkolek.......... 762
Ciborium......... 174
Církevní zápověď při man­želství......... 337
Civilní farářové, které osoby

vojenské náležejí jejich
pravomoci....... 37—1

Civilní sňatek, jeho zápis nafaře.......... 529
Civilní manžele, tresty na ně 169
Civilně oddaná manželka,

kdyžzemře....... 115
Civilně oddaných mrtvé dítě,

jehozápis....... 115
Civilnímanželství..... 452
Církevní úřadyprosty kolkové

povinnosti.“ 761)
Církevní úkon, přidrženíkněmu......... 165
Cizí diecése, žádost o bene­ticium......... 1184
——osada, dítko v cizí osadě

pokřtěná, jeho zápis. . 101
—směnka' .“....... 1202
Cizina, zápis dítek v cizo­

zemsku zrozených .' . . . 102

Strana

Cizinci, jejich sňatky . . . 423
Cizíkněz na osadě, oznámení

konsistoři 872

Cizoložství, překážka obč.zák........... 538
— Legitimace dítek z cizo­ložství......... 105
Clandestinitas....... 384
Cognatio legalis . . . 379
— spiritualis viz doplňky.
— žádost o dispens. 1141
Cohabitatio sub eodem tecto 393
Collare canonicorum 37
Collationis libeíae episcop. 1183
Commen datitiae literae . . 1183
Conditio při manželství . 378
— sponsae parentibus or­batae.......... 393
(Íongregace........ 40
Congrua: kongrua. '
Conjugicidium....... 384
— žádost o dispens 1130
(Žonsanquinitas...... 379
— Zádost o dispens 1132
Conservatio familíae illustris 303
-- bonorum in eadem fami­

liaillustrí........ 393
Copulaincestuosa..... 397Crimen.......... 383
— žádost o dispens . 1130—1139
(*vičeni křesťanské 60
(Ýynosura nadační . . .214—215

Časopisy, doprava 781Čelednířád........ 838
Čeleď při administraci . . . 325
Čest,urážky....... 623
Čestný člen spolku 712
Čestnýděkan....... 36
— konsistorní rada 36
Čestní měšťané a volby . 686
Četnici, jich sňatek 375
Činná služba vojenská. . . 371
Číslo pořadně při křtu 101
—-přiúmrtí. 113

T110. Jan Pauly: Právní rádce.

1265

_ Strana
Čislopřisňatku...... 109.
Členství církve 9
Clen obec. zastupitelstva.
— kdo jim může býti . . . 686

Dalmatica......... 174
Daně při administraci . . . 319
— a přirážky připronájmu zá­

dušních pozemků kdoplati 246
—a volby 686,687
—připronájmu...... 243
—přikongrue...... 254
Daňpozemková...... 326
—činžovní........ 326
—z příjmů........ 332
-—osobní......... 333
— z propůjčení úřadu . . . 3403
—vojenská........ 341
Dánsko, sňatky . . ._ . . . 426
—výtahy........ ' . 145
Darovací listina při fundaci 215
Darování mezi živými . . . 201
—formč. 102....... 947
— pro případ smrti . . . 202
—form.č. 193 948
—zřízenínadace..... 212
—kolekjaký? 760—zákon......... 591
—jehoforma....... 591
— ncodvolatelnost 591
— pro případ smrti 591
Datarie, žádosti k ní . 1130
Datováníkvitancí..... 149
Dávky k záduší. 226
Debitum conjugale,žádost

o restituci.F01m..... 1197
Dědicze zákona 586
Dědictvívůbec...... 565
— uvázání se v ně 587
—účinekpřijmutí..... 567
— kdo se může vzdáti 568
—jaké poplatky..... 763
— kleriků, soud o nich . . 163
— sv. Prokopa, sv Jana Nep.

Maličkých

1266

Strana

Dědické právo, když vše
kryjebřemena..... 582

— když je převyšují . 582
— právo na čem se za­kládá.......... 565
Děditi, kdo může, zákon . . 566
—-kdonemůže...... 567
—kdomůže....... 206
Dědičnésmlouvy,kolekjaký 760
Defensor matrimonii . 163
Delicienti......... 71
Delicienti volební právo . 695
Děkanosobní....... 36
Děkanovéokíesni..... 55
Děkanáty na Moravě a veSlezsku......... 55
Delegovatimůže farářk cemu 59
Delegatajurisdictio 38
Delegpvaný kněz k oddav­

kám, jakou má povinnost 4
Delegovaný kněz k oddav­

kám, zásady o tom . . .
—jehozápis.......
Delegace k oddavkám vůbec 413
— Form.- č. 193—194. . . . 1152

— telegrafická nedovolená 41:1
— k passivní assistenci . . 1152
Delegandijus....... 413

.—
Ji

111

111

Delikty kněží a vláda . . . 506
Deposit : složní list.
Deputáty v dříví, pivě, obilí,

máslo, jak čitati při admi­nistraci......... 322
Desátek.......... 226
Děti v cizí osadě zrozené . 101
— v cizině rozené 102
-— po rozvodu rozené. . . 95
— po dlouhé nepřítomnosti

otce'rozené....... 95
——po zrušení manželství

rozené. 95
Děti, jejich vyznání . . .11— 13
—-nemanželské, jejich práva

k rodičům...... . 554
— jejich legitimita. 437

Děti úřední trestání . . . 830
— bezkonfessijních rodičů,

jakému náboženství se vy­
učují

— pohozené, jejich křest . 21
Diecése, žadost o přijmutí . 884
Diety členů c. k. skol. rady 613
Dignus při obsazování be­neficia......... 353
—dignior........ 353
—dignissimus...... 353
Díl povinný při dědictví. 586
Diplomy — kolkování . . . 760Direktář......... 236
Dismembratio benefici. . . 347
Dispense, žádosti při sňatku 1130
_ v překážkáchtajnych, žá­

dosti..... .1130
-- v překážkách veřejnych,žádostí......... 1132
— žádosti o ně, jak kolko­vati.. 761)
— od lhůty vdovské, žá­dost....... 1110
—odslibu........ 386
— od slibů řeholních . . . 21
—manželské vůbec. . . . 388
—důvody........ 392
— když jsou snoubenci ze

dvoudiecessi...... 391
— co mají obsahovati . . . 397
— kdy možny(seq.). . . . 388—kdoudílí........ 389
— u osob vojenských. . . 391
— forma žádosti . 395, 401
— propůjčení a vykonání . 393
Dispens od prohlášek civilní 529
— který úřad uděluje 409, 529, 542—církevní........ 409
— udělení, forma od vikáře

1196—97
— formuláře žádosti . 1142
— od předložení křestníholistu.......... 1198
—odpřísahy....... 1180

Struna

Dispens o konkursní zkoušky 350
—žádostoto....... 1194
Disciplinární vyšetřování. . 674
Disparitascultus...... 383
Dítko manželské, kdyje, obč.

zák. 55
Ditko, jeho nábož. vyznání 495
— změna jeho vyznání 496
— kdo zodpovídá protizá­

konné jednání v tomtosměru......... 497
Divadelní představení škol.děti........... 6:17
Divadlo, oznámení. Form. . 1210
Divadelní představení, za­

dání—kolek...... 761
Divisiobeneficii...... 347
Dívites, kdo jsou 399
Dlužní úpisy, jak kolkovati 760
Dlužní úpis. Form. . 1195
Doba 'uprázdnění benelicia 3-19
Dobrozdáni, jak kolkovatí . 761
Dočasný rozvod manželů 443
Dodatečné zapsání oddavek 439
Doklady snubní, uschování 418
Doktořia volby...... 686
— nařízení o konání dokto­rátu.......... 809
— kněží, volební právo . . 696
— bohosloví dostávají dis­

pens od zkoušky katech. 69
—- bohosloví a farní zkoušky 351
— bohosloví jejich odznaky 37
Domácíkázeň 627
Domicil a quasidomicil snou­

benců 406
— při umrti. . 467
— při domovském právu 825
— osadníků konkurencí \ á­

zaných...... . . . 796
Domobrana........ 719
Domovsképrávo 820
'—dětívůbec....... 825
— jak ho lze nabýtí 825
—žádostí....... 829,831

1267

Str-nn

Domovsképrávo, žádo.tbezkolku.......... 761
— právo — matriční listy . . 137
Domovský list, kolek . . . 829
Donucovací právo církve . 166

' Donucování od círk. před­
stavených.. 504

Dopisování farních úřadů
kdy prosta porta 784Dopisy.......... 778

Doplňky v matrikách . . . 87
—kongruy. '....... 250
— žádost o doplnění při na­

stalé změně kongruy .1191
Doprava osob drahou . . —790
-—zavazadel....... 791
—zboží......... 794
—mrtvol......... 795
—poštou......... 776
— _co se vylučuje. 777
—jakse děje 777
Doručenípošty 777
Dotazy patron. úřadů, kdybezkolku 761
Dovolená kněží žádostoni.......... 68
Dovolená trvalá přivojenskéslužbě......... 757
— kdo má právo na ni . . 758
— žádost o ní 877, 87
— Sňatky osobtakových . . 371
Dozor před vyučováním . 663
— při úkonech náb. škol.dětí.......... 657
— katecheta není vázán

kněmu-......... 658
— jak se má konati 658
— na církevní jmění 512
Dozorce školní místní . . . 650
— může se súčaslniti konfe­rencí.......... 650
— může býti přítomen v náb.hodinách........ 653
Dozor nad vyučováním ná­

boženství ve školách 651
80*

1268

Strana
Doživotní rozvod manželů . 444
Dražba, žádost o ni, kolek . 76l
Dražební protokol. Form. . 1005
Dráhy, ustanovení o nich . 790
Dráha, listy matriční 136
Dřívía kongrua...... 271
—jeho porážení v zad.lesích 233
—jehoprodej 233
Duellanti propadají klatbě . 168
Duchovní příbuzenství, viz

doplněk žádost o dispens 1141
Duchovní nesmí býti členy

obec.rady....... 694
— a volby do obcí . . 686
Důkaz pravdy, kdy se při­pouští......... 624
-— kdy se nepřipouští . 624
Duplikáty kolkování. . . 761—matrik......... 83
— změny v nich . . . 83, 88
Důvody kanonické dispense 392
Dvojčata, zápis do matriky 92
Dvojnásobné'příbuzenstviro­dokmen......... 1127

Educatio multorum íilíorum 393
Ekvivalent viz Aequivalent.
Emt'yteutícké smlouvy . . 762
IErectíobenefícíí...... 346
—listinao tom...... 10-38
Error, překážka v manželství 397
Evangelík, jeho pohřeb na

kat. hřbitově480, 484
Evangelických rodičů dítko,

496, 11—14
Evangelíků sňatky m'ezísebou 450
— sňatky smíšené 449
—-přestup........ 16
Exar-chové........ 42
Examen de religione 377
Examen de requisit's 375
Excellentía meritorum . '. . 393
Excídování příjmů . . .348, 504
Exekuce pro nezaplacenésměnky......... 1202

Síran.
Excurendo administrator. . 315
Exhortypro-děti 656
Exhumacemrtvol..... 485
Exkommunikace, koho stíhá 168
Exofl'olisty 136
Expositi volební právo . 695
Expressnízásilky..... 779Exposítí......... 63
Exposíta, jeho obydlí na

Moravě. 194
Exposíta, jeho být ve Slez­sku......... 196
—jehokongrua...... 252
Exposítoríum canonicale . . 37

Facultatívum matrímoníum . 454
Falšovánímatrik 614
Fara, žádost o zřízení . 932, 501
Farář - kdo jim může býti

58, 492, 501
— jeho oznámeni vládě . . 492
— kdy pozbývá úřadu 492, 605
—-jeho odstranění..... 493
—jeho kongrua 250
—jehofasse....... 255
—jeho pense..... 257—259
—žádosto ni....... 259
—jeho povinnostku stavbám 310
— má náklad—vésti na menší
opravy......... 310

— jeho povinností a práva 59-63
— kdy může dispensovali . 63
-—koho může delegovatí . 62
— jara mere parochíalía . . 62
— non mere parochíalia . . 62
— vypomáhá v duch. správěvojenské........ 90
— nesmí ze své vůle opra­

vovatímatriky..... 87
— je zodpovědný za vedenímatrik......... 84.
— jeho práva příoddavkách 412
— jeho právo při pohřbu . 467
— jeho právo při pohřebním

zpěvu
.........

Strana

-—jeho jurisdikce..... 38
— povinnost residence . . 68
——žádost odovolenou . . . 68
—vydánízádušní..... 236
— vliv na správu jmění cír­kevního........ 314
_ dohlíží na vyučování ná­boženství........ 652
—osobní......... 37
—vojenský........ 391
Farizeus,urážka...... 626
Farní úřad, neslušné chování 287
— jeho korrespondence . . 784Farníbudova....... 310
—-kdy a jak přispívá farářnastavbu.......... 311
—-kdy ajak přispívá záduší 311
— kd)r ajak přispívá patron 312
— kdy a jak osadníci. . . 312
— jednání o tom . . 312
— opravy menší dává farář 310
—pojištování....... 314
—opravy........ 310
—prohlídka....... 314
Farní osady 177, 796, 194
— kdo je tvoří 176
Farní předloha ku kanonickévisitaci......... 856
Farní příbytek ahospodářskéstavení......... 310
Farní konkurence pří stav­

a opravách....... 311
Farní zkouška konkursní . 349
— osvobození od ní . . . 350
— žádost za povolení . . . 1093
—doktorů..... . . 351
— žádost za osvobození opa­kování......... 1094Fasse........... 255
— trest falešného udání . . 279
— kdy se předkládá.255, 262
— komu 261
—změny.. 278
— povinnost předložiti . 261
— kdo nemusí předložiti . . 261

1269

Stran

— žádost o prodloužení . . 262
— jak se předkládá. . . . 263
—kaplanů...... 266—267
— opisy uschovatí . 278
—rekursy........ 278
— žádost za prodlouženílhůty.......... 1013
Ferialní dni školní 666
Festis sublatis applikace . . 61

*Filiálníchrám..... _. . 179
—jehooprava...... 180
— může přispívati chrámu

mateřskému...... 180
— kostelna Moravě 19:1
— kostel ve Slezsku 196
Finanční řiditelství zemské 157
——okresní řiditelství . . . 157

Finanční prokuratura 157
— zastupuje jmění církevní 172
— prokuratora,— kdy zastu­

puje obročí azáduši . . .
Finanční stráž, sňatek . . . 375
Firma, žádost o napsání . . 762
Forma nobilium u dispense 399
— communis u dispense . . 399
— pauperum u dispense . . 399
— tridentská : Tridentská'

forma

342

— úředních listin 120
— nobilium, žádost . . 1140
Formataelitterae 1182
Fractio sigilli, soudní jednání 16!
Francie,výtahy. '..... 145
—sňatky........... 427
Frankování....... 777
Frequentační vysvědčení 762
Fundace viz nadace.
Fundus instructus 1021
Funeralie v Čechách . . . 227
—naMoravě....... 229
—ve Slezsku...... 229
Funkce, jak dlouho při ní

kněz chráněn . . . 62l
Fundační mše, přenechání . 815
— mše v době interkaláru . 315

1270

Strana

Funkce, mísení od nepovo­laného......... 498

Gymnasialní katecheta . . . 69
— dle jaké osnovy učí . . 69
— zasílají ordinariatu zprávy

o mrav. stavu žáků . . . 69
—dozornadnimi..... 69
—jejichplat....... 69
_ žádosto místo..... 879
— žádost'o tilulprofesorský 880
— vysvědčení kolek 762
Generalnivikář...... 54
Generálnívisitace..... 43

Havla sv. dělení požitků . . 320
1>1ejtmanstvi,jeho'p0dřízenost 155
—jehopůsobnost..... 154
Hercegovina, sňatky. . . . 426
Hessensko, výtahy 145
Hierarchievůbec..... 37
Hmotné poměry při rozvodu 246
Hnojení poli najatých . . . 217
Hodinyvěžní....... 199
Honební lístky - kolek? . . 762
Honitba, její výnos . 248
llorníci,matr.listy..... 137
Hospodářství, úlevy vo­jenské......... 741
Hostschůze. 709
Hostíe, vydání na ně . 236
Hotové peníze v záduší . . 232
11robník,jehojmenováni. . 201
—jeho příjem 241
Hroby, jejich rozměr . 189
— kdy možno otevříti . . . 189
Hrobní místa, kdo vykazuje 187
—jejichprodej...... 188
— ceny na konfes. hřbitově

v Čechách. 229
—naMoravě....... 229
— smlouva formulář . . . 937
Hrobky.......... 187
— smlouva o prodej míst . 188
Hrobka a nájemní smlouva 591

Slrana.
Hrobkyporušení 621
Hroby, jich otvírání 621
Hromosvod 238
Hřbitov konl'essionální. . . . 182
—zrušení......... 183
— pozemek zrušeného hřb. 183
—jehostavba....... 183
—jeho rozšíření 184
— kdo má stavěli . . . 183, 184
——postup při stavbě 184
— žádost o svěcení 930
——zadání 0 místo bez kolku 762
-—kommunalní...... 186
— církevně - kommunalní . 187
Hřbitovy, jejich svěcení 173, 187
—poskvrnění....... 173
—rekonciliace...... 173
— poplatky na nich 188—189, 229
—místopro 189
Hřbitovnířád....... 941
Hudební zábavy přisvatbách

žádost o ně, kolek? . . .
llumerál .
Hypotheka při nadaci . .
Hypothekární zápisy, jakykolek.......... 762

762
174
213

Chmel při interkalaru . . . 320
Chorvatsko, sňatky 429
Choromyslný farář . 818
Chrám, jeho konsekrace . . 172
—jeho poskvrnění 172
—jehozasvěcení..... 173
— žádost o rekonciliaci for. 929
— čeho třeba ku stavbě . . 176
— žádost o stavbu 932
—jehooprava...... 176
— náklad na stavbu 176
— konkurence stavební . . 177
— rozšířeni chrámu 17b
—oprava. 177
—plány......... 178
—-žádosto plány..... 933
— jejich schválení 178
— co nutno ku stavbě . . 178

Strana

Chrám, vydaje ze záduši na.stavbu'......... 179
—zadánístavby 179
— fllialní 179 viz iilialní

chrám
Chudoby, vysvědčení for. 87. 928
Chudí dědí ab intestato 210
——neplatí štolové poplatky 286
—povinnostobce..... 834
Chudínská porce, žádost bez

Impedimenta dirimenta . . 377
— prohibenlía. 386
Impotentia obč. zák. . . 537
— překážka_ . 378
Impraegnatío sponsae, důvod

díspense........ 394
Impubertas........ 379
Incompetentia dotis . . 392
Incorporatio beneficii . 347
Incontinentia,soudníjednání o 164
Incorporované beneficium. 260
Incorporovaná benelicia . . 347
Indispensabilía impedimenta 388
Indorsát
Indorsály úřední for.
lnfamia mulieris sine copula 394r
Int'ormatíonsbogen..... 116)
Innovace beneíicía 347
Inoboedíentia,soudnijednání 161
Inspektor okresní a zemský

a vyučování náboženství 652
Instalace beneficiata, zákon . 502
— žádost o odložení form. 1100
— faráře, provokace přitom 620
—vůbec. 356
-— kdy má se konali . 356
— žádost za odložení . . . 366
— kdo má býti přítomen . 357
Instrukce při smíšenémsňatku......... 798
Intabulace do knih, kolek . 762
Intence,knížka...... 284
—zásadyo nich 281
—sbírání. 248

1271

Strana

Intence, podmíněná . 283
—jejítaxa........ 2:34
— taxa na Moravě víz do­

plněk.
— odevzdání neodslouže­
ných.......... 265

— kdy možno si z taxy něcopodržetí......... 285
— kdy nutno dáti taxu celou 815
— podléhají dani osobní . 283
— zásady o ní . 282
Interdikt,co jest 165“
Interkalár v diecési pražské

a budějovické..... 319
—Litoměřické...... 320
— Králové-Hradecké . . . 319
—Olomúcké....... 322
—Brněnské....... 322
— Vratislavské . , . 322
—příjmy......... EHS
—vydání......... 1123
—vyrovnání_....... 323—účet.......... 321
Intestát.......... 201
— kněží . . . _. . .-.209—210.Invalidové........ HS
Inventáře, zásady o nich . . 23:1—form.......... 961
-—jejich 50upis, změna . . 231
—l'arnívůbec 313
—přiintekaláí'u..... 316

-při nastoupení . . . - . 3113
— jak se kolkují? 762
Inventář kostela a faryform..... v...... 961
— jmění farního form. . . . 1020
— farníchstavení..... 1022
Inventura......... 52.2
Investitura........ 355
Investitura, žádost, aby ji

mohl vykonati vikář . . . 1099
— její oznámení po výkonu

form. . . . 1
Italievýtahy....... 145
—sňatky......... 427

1272

Strana

Jazyk, v jakém psáti úřednílistiny......... 119
Jednací protokol form 904
—protokol........ 127
Jednoročníslužba voj.žádost

0bezkolku....... 762
Jednoty katolické . . 29—32
Jeneralní vikář viz generalni.
— visitace viz generalni.
Jeplišky vyjmuty z pravo­

mociobecní...... 26
—jichzpovědník..... 28
—jichpohřeb...... 21)
Jinověrec pohřbený na hřbi—

tověkat. . . ._..... 114
Jmění církevní, zákon 508
—jeho správa zák. . .512, 518
— jeho zavazení a prodej,

zákon . .
— církevní, sond oněm . . 163
Jména jak psáti \' matrice 85—86
—změna,žádost 888
Jméno křtěnce 92
— křtícího . . .
——-křestní......... 10
Jura mere parochialia . . . 62
— non mere parochialia . . 62
Jurisdikce zpovědní žádostoni 885
Jurisdikce vůbec 38, 72
—jejídruhy....... 38
—faráře......... 33
—kaplana........ 39
— nad osobami vojenskými 373
—neomystů....... 72
—katechetů....... 72
—vikářů......... 57
Kadidlo. -. . . . 236
Kalich a patena, svěcení . 174
— kdy třeba nové konse­krace........ . . 174
Kalkant, obsazování 200
—-jeho příjem 241
Kámen oltářní, žádost o něj 931

Strana

Kancelářské výlohy a kon­
grua . . .

Kandidáti duchovního sta\ u,
výhoda vojenská 721

Kandidáti duch. stavu kdy
mají žádali 0 výhody vo­jenské..... ...731

— průkaz, že dále trvají 733
—jejich zaniknutí . . . 738
— form. těchto žádostí (seq.) 1213
Kanonická volba, soud o ní 163
—proces. 164
— visitace vůbec . . 43, 314
— visitace při administraci 325
Kanonické důvody při di­

spensích v manželství . . 393
— požadavky při kandida­

tuřebeneficia...... 351
Kanonický rok v pražské

arcidiecési....... 319
—v Litoměřické..... 320
— v Králové-Hradecké . . 321
—v Budějovické..... 319
Kanovníci....... . 53
— kdo může býti 53
—kdoobsazuje 53
-—volebníprávo 695
Kantor, právo štoly při po­hřbu.......... 301
Kapelahudební...... 707Kapituly.........53
—v Čechách...... 53
— na Moravě. 53
Kapitulnívikář...... 54
Kaplani...... . . . 65
— kdy má býti .zřízen . . . 65
— jejich právo domovské . 65—volební...... . 65
— mohou subdelegovati. . 65
—jejich kontrakt s faráři . 66—zámečtí........67
— špitalní .
- osobní 63
—osobní,kdy placenznábož.matice.........63

Strana

Kaplani v místní školní radě 644
—v místní školní radě, ozná­

mení otom for..1200
Kaplan, jeho žádost o přesa­zení884
Kaplan jeho kongrua . . . 251
— když ji platí farář . . . 252—osobní.........251
— kdy plati stát a kdy farář 252
—jeho fasse 255
—jeho pense.258—259
-—žádosto kongruu for.č 126 261
Kaplan, jeho úřad veřejný . 695
— jeho volební právo do

obci vůbec- . 695
— ve kterém sboru v Čechách 698
—na Moravě. 700
— ve Slezsku . . . 701
Kaplanskémísto 25l

251
251

— uznání vlády.
— kdy se předpokládá . .
— kdy může být zřízeno . 252
— plat za uprázdněná 257, 281
— kongrua klášterního . . 260
—' žádost o plat za uprázd­

nění for. č. 130.

Kaple vůbec ; 173
— veřejné, soukromé-. 173—stavba.......180
— žádost opovolení . . . 934
— jejich svěcení 173
— žádost o povolení svěcení 930
— opravy 181

Kaple soukromé 181
— Zádost o ni. . -. . . 935

Kaplanské místo neobsazené
při administraci 325

Kaplani osobní, jejich vo­
lební piávo . 695

— zámečtí, volební právo 695
Kassační soudní dvůr . . . 156
Kasule 174
Katecheti skol středních . 69
—žádosto povolení zkoušky 70"
—kdonavrhuje...... 69

Strana'

— kdo jmenuje 69
— žádost o místo f. 879
— žádost o titul profesorský '880
— dle jaké osnovy učí . 69

— podávají výkazy ordiná­riatu
—dozmnadnimi..... 69
-—jejichplat 69
Katecheti škol měšťanských

a obecných . . . 69—71,660
— kdy může býti ustanoven

69, 70, 660
— žádost o povolenízkoušky 881
— žádost o definitivní místo 880
— dozor nad nimi. 70
— učí dle osnovy. 70
—z duchsprávy..... 677
—rozvrhhodin...... 677
— když nemůže přijíti do

školyv místě 677
— když nemůže přijíti do

přespolní školy . . 677
——může se súčastniti konfe—

rencí. 677
—jeho vliv na známku z

mravu . 617

— kdy se počítá den jehoslužby». 661
— když se chce vzdálili . . 664
—výslužné........ 661
— kdy ztrácí právo na vý­služné.........661
— kdy nemusí platiti na pensi 662
— jeho poměr k učitelství: 663
— jeho poměr k rodičům

dětí 663
—jehoplat 660
— quinquenálky . . . 660
— když z obecné školy na

měšt. přechází 661
— jak užívati má kázně . . 663
— když ochuraví 664
— jeho dovolená 664
— jejich volební právo . . 696
Katechismus, jeho rozdávání 632

1274

Stranu

Katechumen form. jeho \'y­
jádření 846

Katechetskázkouška, žádost
o povolení . . 881

Kauce při nájmu zádušních
a obročních pozemků . . 240

— při nájmu obiočnich po­zemků.........
— při stavbách církevních 185
Kauce, jak se kolkují . . 762
Kázání, povinnost faráře . . 59
— při gener. visitaci . . . 51
— trestní činy při něm 621
Kazatelna v Cechách . 199
—naMoravě...... 190
—ve Slezsku 195
Kázaní, mezi nemají býti děti

do kostela voděny . . . 655
Kázeňškolní. 699
—mimoškolu 669
Klášter. jeho zřízení . . .
Klášterní fary, kongrua 260
Kláštery, ubytováni v0jska
Klausule v dekretu dispen­sačnnn.........
—odfaráře na žádost o dispens
— o nevpočtení nadace . .Klausura.........
Klenoty, při odkazech. . . 579
Klíče od zádušní pokladnyKlidnedělní.......
Klobouk strhnouti — trestné
Kmenové jmění chrámu . .
Kmotrpřikřtu......-kolik?.........
-— kdo?

—jejich zápis do matriky.
- který je civilně oddán .
—přikřtu. 10
_ kdo nemůže býti 10
—kolikkmotrů...... 11
__ jak se mají zapisovati . 87
— při biřmování
Kmotří, jejich příbuzenství

viz doplněk
.......

Stranu

Kněz ve funkci, jeho urážka 620
Kněz pens., oznámení jeho

smrtiform.927.....
Kněží,jejich úlevy vojenské 7
— jak se jich domáhati . 736
— průkaz, že dále trvají 740
— formuláře žádostí o ně . l2l4
—jejich jurisdikce 38
— soady trestní nad nimi 163—165
—jejichintestát 209
—jejich vyznamenání. . . 36
- jejichzávět...... 205
— nemají psátí závěť jiným
—pomocní. 65
—jakoosadníci...... 71
—jako příchozí 71
Kněžský úřad faráře . . . 36
Knihaprohlášek 123
—její formulář...... 1142
— ohlášek 124
— sňatků občanských . . . 142
— o mešních nadacích 125
—jeji formuláře..... 898
— persoluční form. . 899. 902
— pořádku bohoslužeb 125
—jeji formulář...... 903
—pamětní........ 126—intencí......... 284
Knihytarní........ 123
—matriční........ 82
— narozených . . .; . . . 91
—oddaných....... 106
—zemřelých....... 113
— a časopisy proti persol­

vovánímší....... 284
Knihkupci sbírající mešní

stipendia....... . 284
Knihovnyškolní 673
Knihovní vklad pozemků zá­

dušních a farních 249
—hřbitovů........ 182
Kodicil, jeho zrušení 583
—zák. 568—kolek.........769
- vzorec........ . 955

Strana
Kodicil...... 204
Kolkovní předpisy 759
Kolkováni listin vůbec 775
Kolkování matričních listů. 135

Kolky a poplatky při pro­nájmu. 247
Kollaudační protokol 762
Konsistoř. . - 42
—kdočlenem...... 43
— její působnost 43
Konsistorní rada čestný . . 36
Komisař c. k. ve schůzi 710
Kommutace,..... 358
-—žádosto 1105
Komora umrlčí 190
Komořípapežský..... 36
Komissaři círk. soudu . 56, 448
-—ordinariátní- . . 69
— jich práva a povinnosti . 69
Kommunální hřbitov . . . 186
Kompetence úřadů . 819
Komitéstavební..... . 195
— jeho poměr k far. úřadům 197
Kominická mzda na farách 313
Koncerty : Produkce.
Konference pastorální . . . 56
Konference učit. může se \

súčastniti kaplan ifarář . 677
Konference učitelské 670
— katecheta se má účastniti 670
— votum separatum při nich 671
— zachovati úřední tajemství

o jich jednáni . . . 671
Konfessionální hřbitov 182
Kont'esse, různá při manžel­ství........ . 524
—zákono tom. 524
— kdo oddává takové snou­bcnce..... ...521
— kdo je prohlašuje . . . 524
Kongregace. 23—25
—vstoupení 25—žádost........ 25
— vystoupení.27—28
— poměr k biskupovi . . 26—27

1275

Strana
— vnitřnízřízení..... 26
— pohřební právo . . . 28
Kongrua,zákon...... 250
— kdo má na ni práva 250, 251
—řeholníci,kdy 251
— když ji platí obec . . 252
— jak veliká 253
— doplněk, kdy 252
— které příjmy se započítají 253
— jak se započítávají . . 264
—jak výdaje . . . 265, 272
— které výdaje se započí­

távají .
— kdy vchází ve skutek
— vyplacení poštou. Viz do­

doplněk.
— nesprávné udání příjmů 255
Kongrua kaplana, žádost o

poukaz1012
— žádost o urychlení . . . 1013
——žádost o upravení . . . 1012
— žádost o dodatečnou
úpravu......... 1191

Konkurence stavební 177
— kdo a jak k ní vázán 177
— kdo má být zván k jednání 179
— při hřbitovech- . 184
Konkurenční výbor na Mo­

ravě192—193
— jak se volí 193
——kolik členů má 193

— jeho působnost . . 193
— stížnost proti němu . . . 193
— vybírání dávek 194
—veSlezsku....... 195
Konkubinát, odstranění 836—udání......... 1199
Konkurs na beneficia se má.

vypsati 501
Konkurs, přihláška kolek . 762
Konkurs, vypsání. 319
Konkurs :: farní zkouška.
Konkursní řízení a nadace .
Konkursní zkouška, žádost

o dovolení....... 1093

3-14

1276

Strana

Konkursní žádost o dispens 1094
Konsens, jak se kolkuje . 762
Konsokrace chrámu . 173
—-kostela a hřbitova kdyztrácíse 173
—kdyse neztratí..... 173
—hřbitova........ 173
—zvonů......... 173
-—oltářů......... 173
—kalichu........ 174
—ciboria. 174
—monstrance...... 174
Konsekrační vysvědčení. . 174
Konservator, jeho dobro­

zdání....... . . 181
Konskripce, výtahy z matrik

bez kolku 762

Kontrakty mezi farářem a
kaplanem........ 66

Kontravence štoly . . . 288, 505
— formulář smlouvy875
Kontrolní shromáždění voj­ska. '.......... 721
-- kněží od nich osvobo­

zení . . 721

Kom aliclacc manželská žá­
dost 1165,1166

Konvalidace manželství . . 438
Konvencionelní pokuta . . 611
Konviktu představení, voleb.

právojejich 695
Kooperátoři volební právo

: kaplani.
Konverse..-. 16—17
— na smrtelném loži . 19—20
— nasmrtelném loži žida . 19
— na smrtelném loži akato­

líka 19—20
— na smrtelném loži apo­

staty . .19— 20
— na smrtelném loži dětí . 20
Kopulace viz sňatek.
Koramisace kvitancí 146
Korrektura tisku, doprava 781

St'mm

Korrespondence farních úřa­
dů a správ školnení porta

prosta . . 6
Korrespondenčni lístky . . 778
Korrespondenčnílístkyúřed. 121
Koriespondence farníchúřadů........ 784
Koriespondence s římskoukurií........
— s ordinariátem . .
— s farnímí a státními úřady

119—120
Korporace při volbách 685
Kostelník,\obsazování. . . 200

119
119

—jehopříjem...... 241
Kostelníků byt na Moravě . 194
— byt ve Slezsku 197
Kostel klášterní 194
K0upě. 202
—formuláře....... 919
Královéhradeckádiecése,se­

paracepříjmů 321
Královský úřad faráře . . . 62
Kronikafarní....... 126
KryptaVoltáři...... 173
—propatrona...... 360+ vůbec......... 187
Krvesmilství 617
Krupobiti 248
Křest... 9
—slavný......... 9
—soukromý. 10
— kdo může křtíti 10—kde..........10
—l\d\'._\10
Křestní listy. při sňatku . 367
— listy, dispens od nich při

manželství 541
Křestdospělého 15
-— žida 15

— člověka bez vyznání . . 15
-—žádost o povolení . . . 16
— zápis jeho 16
Křest, poch>bnost o jeho

platnosti20— 21

Str—nun

Křest, kdy se má vykonati 93
— kdo může býti nucen . 93
—-děti bez vyznání . . 93
— děti rodičů bez, kočujícich
——znouze..... .. 92
——jeho zápis 92
— kdo může býti křtěn . . 11
— soukromý v domě . . . 10
— žádost o povolení 840
— žádost o donucení . . . 842
Křest, zanedbání přípis 8-12
—-domácí, žádost. 841
— dospělého žádost 0 po­

volení 845
Křest, kdy a kdo může býti

k němunucen...... 165
Křest sub conditione . . . 18
— při dospělých . 20—21
— poplatky při něm 287
Křesťanská cvičeni povoz 325
Křesťanské cvičení, urážka

přiněm....... 620
Křestnímatrika...... 91
Křestní jméno — změna . 86
Křestní listy -— kolkování . 762
Křestní list, žádost o dispens

od předložení. . . . 1198
— list vzorec . . 905, 906
— vysvědčení pro nemanž.

dítkovzorec..... 906
— pro legitimování form. 907.
Křestní list „pro legitimo­

vané..... 104,105
Křestnílist...... 132—134
-—poplatek....... 136
— manželský zrozených

vzmec . . .905—
— nemanželsky zrozenýchform........ . 906
—-legitimovaných..... 907
—z cizoložství..... „. 133
— dítka civilních rodičů . . 133
— per rescriptum caesaris 133

z církve vystouplých . . 22
— ex offo 136—138

1277

Strana
Křížveškole....... 658
Kříž, výsměch kříží. . . . 620
Kříže hřbitovní, jich stavení 187
Kříže hřbitovní, jich poško­zování......... 622
Křižová cesta, žádost . .
Kříž, žádost o povolení a

a jeho svěcení, form. 935
Křížesvěcení....... 174
— zřizování a opravy. 181—182
— žádost ozřizení. 935
Křížová cesta 174
Křtitelnice V.Čechách . . 199
—na Moravě..... . . 190
— ve Slezsku 195
— žádost o svěcení 931
Kuplířství....... 618,837
Kurie volební do říšské rady 680
Kurrentní stipendia 283
Kvalifikace falešná 623
Kvartál úmrtní 818
Kvitance, jejich právní pod­

stata........ 612,613
-—kolkování........ 763
— formuláře jejich . 1204
— za odslouženi mše svaté

t'undační bez kolku . . . 763
— za cestnó do škol bez ,kolku.......... 676.
— za vyučování náboženství

sekolkuji........ 763
—oznámeniumrtí..... 149
Kvítance. potvrzování 146

Ladem nemají .ležeti .penize
zádušní. . . ., 240

Lajkální patron_ . . 359
Latina v listech úředních ll9
Latinský překlad listu matri­

čního. 131
Lavicev Cechách..... 199
—-naMoravě....... 190
—»veSlezsku. , _..... 195Lávky....-...._..838
Legitimace-........ 12

1278

Strana

Legitimace a změna nábo­
ženství . .

— při sňatku na smrtelnémloži........... 104
-— při sňatku civilním . . . 105
— přisňatku vakat. chrámu 105
— dětí z cizoložství 105

— rozených v cizozemsku 106
— rozených v tuzemsku,

když rodiče bydlí v cizině 107
— milostízeměpána. . . . 107
— když nejsou rodiče v místě

narození dítka
— kdy na hejtmanství . . .
.— kdy ji koná sám farář .
— když matka zemřela . .
—p1noletého
—oznámitisoudu.....
— když matka své jméno

nepravéudala...... 101
-—děti vůbec 102—107
— rodiče se mají upozorniti 102

a násl.

103
103
102
104
104
101

— kdo se podpisuje? . 103
—matkapři....... 103
— když se otec při křtu dílkahlásil.......... 103
— když otec zemřel 103
— milosti zeměpána. . . . 155
—dětí,obč.zák. 553
Legitimatio prolis důvod dis­pense.......... 391
Legilimitadílek...... 437
Legatář.......... 201
Legzit........... 204
--zbožný......... 204—Form.......... 955
Legilimace oznámení. Form. 911)
Legalisace, kolkováni. . . 763
Lékařské vysvědčení, kol­kování......... 763
Lékařské ošetřováni (hu­
dých........ . "823Lesy........;..233

— zádušní nelze pronajmouti 2-16

Stran­

Lhář, nadávka, trestné . . 623
Lhůta vdovská, žádost o di­spens.......... 1110
Lhůta k sepsání separačniho

protokolu. 317
Liber ordinis divinorum . . 125
—Form......... . 903
-—memorabilium..... 126
Licitace: dražba..... 736
Licenceke mšisv..... 71
Ligamen obč. zák. 53?
Ligamen......... 381
Lichváři veřejní, jich po—hřeb.......... 473
Listpropustný...... 411
Lístekohledaci...... 475
Listina praesentační 352
— lormuláře jejich 1097 a 1096
—dispensačni...... 3911
Listiny k oddavkám se vzta­hujici.......... 118
Listra,právoerbu..... 360
Lístekhlasovací...... 632
Lístky legim. k volbě . 682
Listymatriční..... 131—135
— kdo je má vydati? . . - 131
—v jaké řeči?...... 181
—jejichforma...... 131
—jejichopis....... 134
—kolkováni....... 135
—-poplatkyza ně..... 136
—z cizozemska..... 138
Lites super succesione bo­

norum, důvod dispense 393
Litiscontestatio...... 447
Litoměřická diecóse, rozdě­

lenípožitků....... 320
Litterae t'ormalae, form. - 1182
— commendatitiae, form. . 1183
Liturgickéobrazy..... 632
Liturgické předpisy při na­dacích......... 215
Lokalisté......... 6-1
Loterie, žádost o povolení,

kolekjaký 761-1

Síran
Louky, požitky při admini­strací.......... 320
Lucerny připohřbu,poplatek 229
Luctus ecclesiastícus 360
Lunula při monstaci se kon­

sekruje........ . 174

Majetkové přenesení, jaké
poplatky........ 763

— právo církve vůbec 170
—jehodruhy....... 171
— státní zákony o něm vůbec 170
— kde se ho může církev
domáhali........ 171

— daně z něho vůbec . . 171
— kdo majetníkem 172
Majetnikobročí...... 249
„\lajetnost žadatelů o dispens

v překážkách manželských 399
Májová pobožnost, náklad . 237
.\lande1e,rozděleni v mande­

lich(innatura) 318
Manuelnístipendia..... 283
— nepodléhají dani z příjmů,

osobniano 285,332
Manželé rozsudkem svět.

soudu rozvedení . 447
Manžel, jeho práva . . . 437
Manželka, její práva . 437, 543
— a dítky osob vojenských 374
Manželská smlouva o jmění 763
Manželská rozepře . . . 443
Manželství, právní následky 436
Manželsky soud círk. 16'3
—jehoobor....... 163
Manželskýpůvod..... 94
—kdyjest........ 94
Manželství civilní, zákon . . 525
—pojemjeho 535
— kdo může uzavříti . . . 535
— jeho účinky obč. zák. . 543
Manželské záležitosti 365
Manželství viz sňatek.
Manželství smíšené . 420
Manželstvívůbec 361

1279

Strana
—jehodruhy....... 361
— pravomoc nad ním . . . 362
— potřebné dokumenty . . 366
Manipul..... . . . 174
Manifestační přísaha predsňatkem........ 419
MapaPalestiny...... 632
Marketa sv., dělení požitků

od tohodne 323
Matice náboženská . . 344
—- příjmy z interkaláru 316, 318
— příspěvky k ní. 330
— mše sv. na její úmysl 814
— příspěvek ku stavbě . . 312
— doplněk kongruy . . 344
—výslužnéz ní- 344
Máry, poplatek za ně . . . 229Matka........ -. . . 99
—jak se zapisuje..... 99
— když jest rozvedená 99—vdova......... 99
—nepravéjméno..... 99
Matriční listy ex oťío . 136—138
— kdo je může žádatí . . 136
— pro osoby st. dráhy 137
—-poplatky........ 291
Matriky, žádost o změnuvnich......... 887
—vůbec(sq.)....... 82
— jsou původu církevního 82
—knihystátní 82
— povinnost zachovávati

státnípředpisy..... 32
—kteréa kolik...... 83
— v jakém pořádku psáti . 83
— co do nich zapisovati . . 90
— jak a kdy se mají akty

do nich zapisovati 84

— nesmí se v ních'vyškra­bovatí......... 84
— vše vypsati, žádné skratky 85
—v jakéřeči 85
— dle čeho zapisovati 85
— povinnost strany náležité

dokumenty předložiti 85

1280

Matriky hejtmanství má býti
nápomocno

—kdeje chovati.....
— v duplikátech
—jak mají býti založeny
— kd0_je má psáti
— nesmi je psáti kostelníci

ani učitelové
—,vliv úřadů politických .
— změny a' doplňky (viz

změny).
— mají se po smrti faráře

oddělili od ostatních spisů
——dokument zápisný z cizo­zemska.........
— dokumenty ?. odlehlých

provincií
—zápisšlechticů.....
— nesmí se česká jména

germanisovati a německá
bohemisovati

—-když se někdo jinak pod­
pisuje,neždokumentudává

Matriky vojenské (sq.)_. . .
—kdoje vede......
— kdy místní farář
-— předpisy o nich
—honorářza'ně
Matrikazemřelých.....
— oddaných
\Iatrika narozených vzorec
— oddaných \zmec
— zemřelých vzorec. . . .
Matrika křestní
—čislopostupné.....
— rok, měsíc a den
—jménokřticího.....
—jménokřtěnce.....
— náboženství
— pohlaví
—manželské —nemanželské
Meklembursko, výtahy
Mensa oltáře
Metropolita........
Městská rada, volba její . .

......

...

.......

Strana

693

Strona
Mešuích intencí knížka . 284
Mešnístipendia...... 283
Měšťansképrávo, kolekjaký 763
Militiastabilis 374
Mimořádné pobožnosti. . 237
Ministerialní výplatna . . 218
Ministerstvo íinancí,jeho obor 157
—-spravedlnosti, jeho obor 156
— vnitra, jeho působnost 154, 155
—-osvěty a vyučování 155Ministranti......... 679
Missie.......... _60
—žádosto ni. 872

oznámení k hejtmanství. 672
Mistodržitelství, jeho působ—nost.......... 154
Mistniškolnírada..... 644
— její členové .614—645
— dvojí: česká a německá 645
— na jak dlouho se volí . 646
—jeji působnost..... 646
— kdy se má scházetí 6-15
— kdo má býti do schůze

povolán........ 649
Mistniškolní rada zaopatřuje

soupisdětí....... 137
— farář jejím členem . 66-l
— kaplan může v ní zasedatí 664
— oznámeni otom od faráře

vzorec......... 1200
Místoúmrtí........ 114
— pohřební . 116
-—kdo vykazuje 116
— narození 96

— pohřební, vzoreco koupi 937
Mistrovské právo- 763
Mixtareligio....... 420
— dispens od ní, vzorec . 1157
Mocotcovská, zneužití, form.udání........ . . 1189
Moc úřední, zločin zneužití . 613
Modlitba dětí ve škole . . . 654
— kdo ji stanoví na měšť.školách......... 651
— kdo na obec. školách 651

Strana

Monsignore........ 36
Monstrance........ 174
Mosty........... 838
Movité věci, jich prodej . . 244
Mramorová portatilia . . . 173
Mravnosti vy,svědčení form 928
Mrtvě rozené dítky, jich zá­

pis..... 96,114
Mrtvola, její převoz, žádost 898
Mrtvoly, vykopávání . . . 182
Mrtvola,obdukce..... 485
—převoz......... 485
—exhumace....... 485
— její vystavení v kostele 477
Mrtvolyohledání..... 474
Mše sv. při generalni visitaci 46—nadační........ 211
—obnosyza ně 214
— kvítance za nadační bezkolku.......... 768
— potřeby k ní dlužno na

účet chrámu každému
knězidáti...... . . 237

Mše sv. školní . 653—655
Mše z nábož. fondu, náhrada

zaně...... . . . 272
— kdy započítati vydaje . . 276
— ad intent. fundi religionis 276
—náhož.matice 814
Muž,jeho práva 543
Mýto při pohřbech 189
Mýto vůbec 817
Mzda viz smlouva o mzdu

[Nabídky ke smlouvě, kolek 763
Náboženská matice . 344
— její fary a plat farářů . 253
— právo faráře na pozemkyazahradu........ 248
— společnost, kdy dostane

uznání
Náboženské výkony škol.dětí. 653
— kdo je ustanovuje . . . 653
—-jak se ustanovuji . . 653—654

Thu. Jan Pauly: Právní rádce.

1281

Strana

Náboženské výkony které
jsou nejnutnější..... 654

— výkony dětí a školní
správa...... . . . 657

— doz01přinich 657
— katecheta není k dozoruvázán.......... 658
— prázdno při nich 658
-—vyznání dítka při vyučo­

váníveškole...... 31
Náboženský ííkon, přinucenikněmu.........
— kdo určuje a řídí . . 489
Náboženství dětí 11—13
Náboženství státem uznaná 615
—učení......... 630
— má se vyučovati na sou­

kromých školách . . . 630­
— vyučování kdo obstarává 490
— od světských učitelů 676, 678
— od kněží z duchovní

správy......... 674
— v přespolních školách 675
— remunerace za cesty . . 675
— kolik cest může býti . . 675
— remunerace za přespo­

četnéhodiny...... 675
— kdy a jak se podávají

výkazyo tom...... 676
— kvítance na tyto obnosy 676
— kolik tříd zdarma . 674
— kdo vyučuje děti . . 659
—jak se nabývá k tomupráva.......... 659“
—rozvrhhodin...... 662“
— jaké hodiny mu patří . . 662
— zkouška dětí z něho . . 651
Nadace........ 211—225
—cojest......... 211
— svoleníúřední 212“
—prostředky....... 212
—a kongrua....... 212
-— uložení kapitálu . 213
—různédruhy...... 214
—jak zřizovati...... 215

81

1282

Str-Inn

Nadace, jich vzorec . . . 957
—jejichkniha...... 125
— form. této kniby 900
—soupis. 216
—oznamování...... 217
—poplatky...... 217—217
— naučení o zřizování 219
— z doby před 1799 viz do­

plněk.—redukce........ 226
—-form. žádosti o redukcí . 959
Nadace, nepočítají se do

kongruy........ 254
—přivolbách...... 685
Nadace, kolkování 763
—seznamform. 900
— persoluční seznam . 899
—knihaformulář..... 898
— v době vakatury 815
— aequívalent z nich . . . 293
— výkaz o odsloužení . . . 902
Nadační listina, návrh form. 957
— listiny jak kolkují se . . 764
— příjmy — kvitance nabezkolku........ 763
Nádoby bohoslužebné v Če­chách......... 199
—naMoravě....... 190
— ve Slezsku. 195
Náhradnízáloha...... 719
——kdo k ní patří 720
Náhradníci obce, zástupítel—stva.
Náhrady pachtýří zádušních

pozemků...... —. 248
Najatá věc, její vráceni . 595
Nájem,zák......... 591
—pri interkaláru..... 319
—smlouvao tom..... 591
—jeho obnovení..... 596
Nájemce, jeho práva 592
Nájemné, zásady o něm . . 593
— zásady o jeho prominutí 594
Nájemná smlouva o pozem­

cích zádušních

Strana

Nájemná smlouva vzorecjeji 1006
Náklad ze záduší do 1000 K 243
Nakladatel, jeho povinnost
apráva......... 604

Nalezenci....... 152—153
— vysvědčení o nich bezkolku.......... 763
Námitky proti volbě. . 683, 692
— kdy jsou možny . . 692
— kam se podávají 693
— proti účtu interkalárnímu 326
Nápaddědictví...... 566
Narovnáníkolek 764
Narození dítka, kdo máoznámíti........ 531
-— trest, když se to zanedbá 531
— kdo má nad tím bdíti . 531
Narozených matrika. . . . 891
Násilízločin........ 616
Nástinrodokmenu..... 135
—-form.jeho....... 918
Nástiny smluv jak se kolkují 764
— nadační, kolkování . . 764—vzorce......... 957
Nářadí domácí, při odkazu 579
Nationale, žádost o zjištění

hejtmanství....... 1187
Návrat akatolíka do církve 16—17
—žádosto to 840
—jakprovésti...... 17
—apostaty........ 18
— žádost ke konsistoří . 847
Návrh k nadační listině \'zorec 956
Návštěvaškoly...... 665
—kdypočíná....... 665

zanedbání....... 665
—divadladětmi 647
— chrámu od škol. dětí. . 655
— když není zvláštní kate­cheta.......... 655
— když se zanedbává655
—-kdo může dispensovati . 656
—trestzanedbání..... 656
Nebezpečí smrti, sňatek . . 418
— reservaty při smrti . . . 76

Stranu

Nedospělost........ 379
Nekatolík nemůže praesen­

tovati........ 355,359
— pochovávání na kat. hřbi­tově.......... 484
_ jeiíchdítky 495
— jeho sňatek s katolíkem 420
Nekřtění, jejich sňatky. . . 452
Nemajetnosti vysvědčení . 150
Nemanželské děti obč. zák. 552
— dětí výkazy o nich . . . 113
-— dčti, výkazů form. . . 925
—zápisotce....... 99
— povolení k ženění 368
—jichvyznání...... 496
Nemanželská matka nemusí

udat pravé jméno 99
Nemanželský původ (sq) . 95
*—kdyjest(sq.l...... 95
Německosňatky 428
Nemoc v úmrtní matrice . . 116
Nemocní chudí povínnostobce 834
Nepersolvovaná stipendia . 285
Neplacenív čas...... 611
Neplatnost manželství . 442
Neplnoletí při sňatku 368
Nerozlučitelnost manželství

obč.zák......... 547
Neschopnost pohlavní . . 378
Neslušné chování na farnímúřadě.......... 587
— chování na faře, udání . 1016
Nevěsta, její zápis . . . 111—112
Nevřadčný odvedenec. . . 370
Nezletílía volby 687
Nezletílí, jejich výchova. . 561
— správa jejich jmění . . . 561
—jejichsňatek...... 368
“ ' “74knnn ' vá, 533

Nizozemsko, sňatky 428
Noremnídni 457
Norvéžsko,sňatky..... 428
Notář arcibiskupský neb bi­

skupský........ 36
Noviny,doprava 781

Obálky úřední
Obcování tělesné, zamlčené 397
Občanské právo, co jest 533
Občanský sňatek vůbec . . 452
— jaký jest v Rakousku 453, 524
— jaký v jiných státech. . 453
—nutný......... 453
—fakultativní...... 453
— výpomocný 403, 524—v Uhrách....... 435
—jeho následky před 'církví 455
— zapis takového sňatku . 530
— zápis dětí z něho 530
— kniha sňatků obč. . . . 124
—oddacílist....... 530
Občanské překážky man­

želské....... 369,377
Občanské příbuzenství, pře­

kážka '. . . . 379
Obdukcemrtvol...... 485
Obec, když platí kongruu . 252
Obecní výbor, počet členů . 691
Obecní zastupitelstvo, na

jakou dobu se volí . . .
Obligace státní při nadaci .
Oblígatoríum matrimoníum .
Obnos peněžitý při interka­

laru
Obrana zemská, matrika . . 89
Obreptio při žádosti. . . . 397
Obrazy,svěcení...... 174
— schvalování jejich skiz . 179
Obročivůbec....... 345
—jehodruhy 345—zřízeni......... 346
—sloučení........ 347
—přívtělení....... 347
—_vyloučení....... 347
——obtížení........ 348
—zrušení........ 349
—obsazování....... 349
—žádosto 351
—uprázdnění...... 357
-—resignacena 357—směna......... 359

1284

Strana

Obročí, povinnosti farářekněmu......... 314
— kdy má býti obsazeno . 315
— jeho administrace 315
— správa obsazeného . . . 313
— zastupování v právníchpřích.......... 342
Obročnípozemky, jich správa 313
Obydlí od činžovní daně

prosté .
Očkovací listy bez kolku 764
Očkovaných seznam, form. 919
Oddaných matrika. . . 109, 894
Oddávajícíkněz 111
Oddačnilist....... '. 134
—jehovzorec...... 908
Oddaci list pro vojenskou

evidenci
Oddací listy, kolkování jich 764
—form........ 908,909
— při passivni assistenci . 910
— civ. sňatku katolíka 527
— kdo ho vydává . . 527
Oddavky, kdy se mají ko­nati.......... 110
— svědci při nich . . 112
— při propuštění nevěsty,form........... 1151
- při delegaci vzorec . . 1153
— žádost o (povolení od­

poledních vzorec. . . . 1153
— oznámení při delegaci . 414
—form.jeho....... 1153
—poplatky........ 290
Odhadní protokol, kolek . . 864
Oddělení úrody při interka­láru.......... 317
Odepření ohlášek . . .526—527
— úkonu pro nezaplacení

štoly........ 287,504
—- povolení k ženění . . . 369
Odepsání věci z inventáře . 235
Odkaz 565
— kdy připadne 580
——den placeni 581

Str—nun

Odkaz jeho zajištění. . . . 581
— opuštěný, kam připadne . 581-—zákon..........574
— kdo jej může učiniti,

komuajak....... 574
—jeho předmět 575
— zvláštní předpisy o něm 576_ výklad......... 575
Odloženíinstalace..... 356
Odměna za sepsání protokolu

separačniho....... 325'
Odpadod viry 21—22
— oznámení do rodiště . . 1186
Odpadlík, jeho návrat . . 18—19
— na smrtelném loži . . 19—20
Odpočinek, žádost faráře . . 1010
—žádostkaplana..... 1011
Odpočivnó kněze v semi­nářích......... 531
—u ordinariátů...... 531
—u konsistoří...... 531
—jiných ústavů 531
Odpolední oddavky 417
Odpustky při gener. visitaci 46
Odsloužení fundaci, výkaz

o tom,form. 902
Odsouzení kněze . . . 166,167
Odstranění soch a obrazů . 182
Odvod, sepis k němu jak

končí....... _. . . 733
— mimo svůj domov. Zádostoto 731
— kdo může o to žádati 731
—kdya jak 731
—hlášeníse 723
—kdyrse koná...... 724
Odvolánívůbec...... 122
Oferty,kolek....... 764
Ofěry......... 230
Ohlášky, překážka . 386
— snoubenců, poplatky . . 290
— obč. zák. . . .“ . . 531—540
—jejichforma...... 540
— smíšeného manžel. obč.zák........... 539

Strana

Ohlášky jak dlouho plati . 45
—falešnéjméno 539
Ohledací lístek 113,116
Okresní hejtmanství povo­

luje vydej do 500 zl. . . 243
Okresní školní rada. . . . 635
—jejíčlenové...... 636
—její působnost..... 638
Okresní zastupitelstvo . . . 157
Okružnílístky....... 793Olejesv.......... 56
Olej pro věčnou lampu 236
Oltářevůbec....... 173
—jejichsvěcení 173
— žádost o ně, form. . . . 931
— prostěradla pro 174
— jich opravy a zaopatření 199_ vČechách....... 199
—naMoravě....... 190
—veSlezsku....... 195
Oltářní kámen žádost . . . 931
Omyl 377
—dle obč. zák. při man­želství......... 537
Opakování prohlášek . . . 407
Opatrovnictví....... 557
Opis matt. listů 134
— Vzorec . 912
— matrič. listů foun . 913
Opisy, jak se kolkují . . 764
Opis účtů zádušních. . . 238
Opravymatrik...... 154
- matrik viz změna.
— matrik, žádost, kolek . 764

— staveb církev. kdy ozná­miti 198

— kdo k nim povinen 311
Oratorium, žádost o zřízení 935
Ordo divinorum, form. . . 903
—sacer...... 382
Ordinariat...... . 42
Ordinariatní komisař na ško­

lách . .
Osadníci, jejich povinnost

ku stavbě fary 312

1285

StranaOsadníci.........58
—kdojímjest 58
Osada farní. 507
— kdo jest farním osad­níkem......... 507
Osení při vakatuře . 319
Osoba neznámá, zemřelá 113
Osobní kaplan, žádost za

zřízení 874
Osobní farář 37

Osoby mravní při volbách.
Osvobození při vojenštině . 721
Otava při interkaláru . 320Otec........... 98
— jak se vyplňuje jeho ru­

brika . .

— jeho charakter. 98
— když jest šlechticem . . 98
— má. býti při křtu 98
— kdy se má podepsati do

matriky. 98
—nemanželsky...... 99
— a křest jeho dítka . . . 531
— jeho předvolání k zápisu
, ditka......... 1017
Otcovská moc nad dětmi . 554
— kdy přestává. 555
— zlé užívání její 555
Otcovství, jeho popírání 553
—jehodůkaz 552
-—popírání žaloby form. . . 1188
Otcovské svolení k sňatku,

form....... 1111
Oznámení poskvrnění chrá­muform......... 929
— úmrtí kněze pens. form 926
— úmrtí učitele pens. form. 927
- sňatku vdovy pens. form. 927
— úmrtí úředníka pens. form. 927
— civ. sňatku katolíka far.

úřadu . .
— úmrtí kvitantů
— úmrtí hochů na jinou

osadu . .
— úmrtí mužů do 42 let věku

115
116

..... o..

1286

StrunaPacifikál......... 360
Padouch,urážka 626
Paginování matriky 83
Pacht,zák......... 591
——přechází na dědice 247
Pachtýř záduš. pozemků . . 247
Pamětníkniha 126
Papež.......... 39
Papežské reserváty 73
—dispense........ 395
—vyznamenání...... 36
Paramenty....... 174,199
Parcelace, kolkování 764
Parochialiajura...... 62
Parochus sponsae vykonává

oddavky...... 412
Parochus proprius při od­davkách........ 412
Parsimonialia bona 204
Pasvojenský....... 367
Passivní assistence, návod . 802
Pastýřské listy zasílají sevládě......... 503
Pastor zdráhá-li se vykonati

prohlášky........ 122.
— sňatek smíšený před ním 423
Pastorální konference . . . 56Patena.......... 174
Patent štolový vůbec 287
—jeho závaznost..... 288
—jeho kontravence . . 288
—jehoobsah....... 292
Patentální invalidové 148
Pater est quem clamant nuptiae.......... 94
Patrimonialiabona..... 204
Patron, povin. konkurence 817
— jeho povinnosti na Mo­ravě.......... 190
—jeho povinnosti ve Slezsku 197
— jeho povinnost hájiti zá­

duší 342
— jeho práva a povinnosti 359
— jeho povinnost ke stavběfary. . .'.......

Strain

Patron, jeho povinnost ke
stavbě chrámu 179

— jest povinen k opravám . 178"
—přiinstalaci...... 356
—přiresignaci...... 358
—přikomutaci...... 358
Patronát a povinnost kon­kurence........ 797
—soukromý....... 349
—veřejný........ 359
Patronátníprávo 359
Patronátní komisař 518
—účetní......... 518
Patronátní úřad jest povinen

účastnili se visitace . . . 48
-—jeho osvobození od porta 785
—jeho péče o jmění zá­dušm.......... 2211
— jeho péče o lesy. . 232
— účast při prodeji hrobníchmíst.......... 185"
Patriarchové....... 41
Paušálvikářů....... 274
— šlolový nového farářestarému........ 276
Pečeť úřední, její porušení . 622—farní.......... 273
Peněžitá podpora v nemoci 69
Peněžitý plat kněží . . 250
Peníze ku stavbě chrámu
potřebné........ 176

—stavběkaple...... 180
—na paramenty..... 199
Peníze,doprava...... 782
Pense, viz odpočivné.
— farářů . 257—258, 281. 282
—kaplanů........ 258
—administrátora..... 259
— její vztah k obročí 276, 282
Pensista, oznámení úmrtíform.. . '........ 927'
—jichkvitance...... 147
Pensisti-knčží....... 71
Pensisti, volební právo 695
Per jurium, soudní jednání 164

Stranu
Periculum incestuosi concu­

binatus......... 394
— matrimonii civilis. . . . 394

- matrimonií mixti 394
+ defectionís a fide 394
—seductionis....... 394
— vitae důvod díspense . 393
Perinde valere, žádost . . . 1167
Persoluční seznam nadacrform........... 899
Permutatio beneficii. . . . 358
Persona digna připraesentací 353
Petice spolkové, doručení . 712
— z veřejných schůzí . . . 717
Plán stavební chrámu . 178
—kaple.......... 180
Plány, žádost o ně 933
Plat: kongrua.Platfarářů........ 250
—kaplanů........ 250
—administratorů..... 250
—-exposítů........ 250
—ředitelechoru 241
—kostelníků....... 241
—zpěváků........ 241
—hrobníků....... 241
Plat kooperátora (kaplana),

žádost o poukaz za jeho
zastávání, když místo bylo
neobsazeno....... 1109

— žádost administrátora. . 1014
Platebnírozkazy 764
Platební arch faráře. . . . 316
Platnostkřtu....... 20
Plesy veřejné kdy konati . 457
Plná moc k volbě do obcí 687
— k volbě do obce bezkolku.......... 765
—k volběform...... 1242
-—kolkování plných mocí . 765
Plněnínadací....... 216
Plnoletost, kdy nastává . . 555
Plodiny,nájem...... 594Pluviál.......... 174
Pobídka......... 121

1287

Strana
Pobožnosti mimořádné. . . 216
Počet hodin vyučovacíchkatechetů........ 660
Podání o vydání rozkazu,kolek......... 765
Podmínka......... 378
Podmínky nájemní . . 246
Podnájem zádušních po­zemků......... 246
Podpora z díecésní pokladny 69

— žádost o ni, form. 878
Podvodník, urážka 626
Pohlednice, doprava. . . . 781
Pohledávky........ 577
Pohoštění,výdaje..... 276
Pohřeb, jeho hodina 478
—_jehocesta....... 478
—zvonění........ 479
—sebevrahů....... 480
—-v souboji padlých 482
— samovrahů ve vojsku 463
—popravených...... 484
—výtržnosti....... 488
— kompetence faráře . . . 467
—- v Praze a v předměstí . 468
— kdo má právo na círk.pohřeb......... 472
—kdoje ztrácí...... 472
-— farářů a kaplanů 57
Pohřby,poplatky..... 291
Pohřeb cívílně oddaných 169
—chudých........ 834
—jinověrců....... 484
Pohřby, osvobození od mýt­ného.......... 189
Pohřbívání........ 467
Pohřebnířeči....... 480
— právo řeholníků 28
Pohřešované osoby, jejichzápis.......... 113
Pochybnost o křtu . . 19—20
Pojišťovny........ 706'
Pojíštování farní budovy . 314
— zádušních budov 238
Pokladnazádušní..... 232

1288

Strana

Pokrevní příbuzenství . . . 879
Pokusy smíru u manželů . 445
— před státem 447
Polití vodou, beztrestné. 626
Politická exekuce k dávkám

církevním. 504
Politická dispens v překáž­

kách manželských . 398
Politické svolení ku sňatku 360
Politické úřadyjsou povinny

pomáhati při vedení ma­trik. 85
Polní duchovenstvo . . 373
— hospodářství, klid ne­

dělní........ 457—458
— plodiny, rozdělení přiinterkalaru....... 317
Polnímše,žádost..... 1185
Poměr soudů církevních a

světských........ 164
Pomluva, zločin. : 619
Pomníky hřbitovní 187
—nápisyna nich..... 187
—jich poškozování 622
Pomocniceporodní: porod.

bába.
— instrukce, form. 892
Poplatky za sedadla kostel. 227
—zazvonění....... 227
— zvoník nesmí vybírati prosebe.......... 227
—štolové........ 289
- - za výtahy rodinné . . . 141
-—matričnílisty...... 291
— při udělení beneficia . . 340
— štolové u chudých . . . 286
— u nalezenců. 287-291
— za ohlášky . . 294—280
-—kostelníků....... 291
—řiditelůchoru 291
—připohřbech...... 228
—'-za hroby 229
—z nadací........ 217
—k záduší........ 226
Populačnítabulky..... 144

Stran.
Porada advokátní 765
Porodní bába 96
—-má býti zapsána do ma­

triky . .
— když u porodu není . . 97
— má býti oznámena far.úřadu.......... 97
— nezkoušená 97
-— židovka
—protestantka...... -97
— jest povinna udati po­

třebná dáta při křtu . . . 97
— instrukce pro ně 97
— má se knězi představiti . 97
— nemají u sebe míti cizíchosob..... 97
— její povinnosti ke křtu 97, 98
— kde možno si na ni stěžo­vati......... . . 98
— farní instrukce pro ni, . . 892
Portatiliaaltaría...... 173
Portugalsko, sňatky . . . 428
Poručníka kdo ustanovuje . 155
Poručník, jeho propuštění . 564
— kdo může za to žádati . 565
—kdy.......... 565
— kdy se má zřídíti . . 555, 557
— kdo má ho zříditi . . . 558

..... ooo

— kdo nemůže býti 558
— jak se zřizuje 559
—forma toho 557
-- jeho zodpovědnost . . . 580
—kdy nastoupí 560
Poručnice. . . - 562
Poručnické certifikáty, kolek 765
Poručenskýslib...... 5660
— listina o tom . 561
Poručenství kdy zaniká . . 563
— žádost, form. 1189—odřeknutí.......
Poskvrnění chrámu
—hřbitova........
— chrámu, oznámení, form. 929
Poslanec, kdy zvolen . . . 683
— kdo může býti volen 681 684

'o...

Strana

Poslanec, volba říšských 680
— volba zemských 684
Poslednívůle....... 565
—slibřeholní...... 570
—těžkýžalář....... 570
—neplatnost....... 574
—formajejí 571
—svědkové...... . 573
— svobodou nadaná 573
-—pronesení....... 568
— kdo ji nemůže činiti . 569
—nedospělých...... 569
—nezletilých....... 569
—omyl 569
— její zrušení. 583
Posloupnost dědictví ze zá­kona.......... 585

_— když někdo byl zkrácen 585
— dědicové ze zákona 586
Posthumus........ 100
Postoupení jak se kolkuje . 765
—poplatky....... 765
Poštovní poplatky osvobo­

zeníodnich 784
—předpisy........ 776
Postup žáka do vyšší třídy 633
Posvátnévěci....... 172
Potahy při círk. stavbách . 177
Potvrzování kvitancí 146
Potřeby kostelní běžné 236
Potvrzení při dodání úřed.

listin bez kolku . . 765
— o zaplacení almužny bezkolku.......... 765
— o vrácení přeplatků od

obcí, státu, kolku prosto 765
— o vrácení přeplatků bezkolku.......... 765
—na malé obnosy bez kolku 765
— příjmů ze záduši, kolek 765
Poukázky peněžníl doprava 782
Poukazy platebni, kolek. . 765
Pověření: legalisace. .
Povinnost odvodní 725
Povodeň. 248

1289

Strana

Povolení vojenské k sňatku 370
— k chytání ryb, kolek . . 765
— k zápisu do knih pozem­kových......... 765
— ke sbírkám bez kolku 765
— k ženění u vojínů 724
—-zápověď........ 729
Pozdrav dětí školních . . . 655
Pozemečnádaň...... 326
Pozemky, jejich užívání . . 599
— nájem v čas vakatury 319
— pro faráře na faráchmatičních........ 248
—zádušní........ 244
— jich pronájem . 244
—farní........ 244—313
—prohřbitov...... 183
Požitky náboženské matice 330—nadací......... 214
Pozůstalost........ 565
—přihláška....... 766
Praedikáty šlechtické . . . 154
Praesentace, oznámení pe­

tentovi._........ 1098
— její oznámení vládě 502
—na beneficium..... 765
Praesentace........ 352
— form. č. 158. a 159.
Praesentační listina1098
—odobce........ 1098
Práce řemeslnické při cír­

kevních stavbách 177
— podavačské při církev­

níchstavbách...... 177
—těžkév neděli..... 457
Pracovní knížky bez kolku 765
Prádlokostelní...... 236
Praporspolkový..... 715
— žádost o svěcení, form. 1185
—žádost,form....... 1208
Praesenčni služba vojenská

a alumni. 721
Praesentace na obročí. . . 352
Práva církve a státní moc

donucovací....... 166

1290

Strana

Práva duchovních, soud o nich 163
—manželů........ 436
— patronátní, soud o něm 163
-—-dědické........ 203
—-zástavní........ 593
Právní zástupce záduší 342
Pravomoc (jurisdikce) . .72, 37
Pražská arcidiecése, dělení
- požitků...... 319
Pravoslavný. jeho sňatek 422
Prázdninyškolní 666
Prémie mohou katecheti roz­dávati......... 652
Primasové........ 42
Priority železných drah anadace.........213
Privilegium, kolek : 766
Privilegium........ 35
Processi, trestné činy při tom 621
Processionis jus patrona . 360
Prodej jmění zádušního . . 243
— zádušních pozemků; žá­

dost o povolení, form. . 1003
— věcí kostelních; žádost

o povolení, form. . 1004
Professe slavná. 27
— atestament . . 205
Professoři seminářů, voleb.právo......... 697
— náboženství, voleb. právo 697_ avolby........ 686
Professorský titul, žádost o 880
Prohlášení přijmutí odkazu 567
Prohlášení za mrtvého 548
Prohlášky farní vůbec 123
—formajejich...... 1142
— žádost odispenstřílt42—1145
— na smrtelném loži . 1146
— žádost o dispens dvou 1148

1149

— žádost o vykonánív Uhrách........ 1159
— odepření ohlášek, form. 1179
— udělení dispense od dvou,form........... 1196

Strana

Prohlášky. udělení dispense
odtřech,form...... 1197

—manželství..... , . . 404
— jejich forma, form. č. 179.
— dle práva církevního . 405
—-dle práva státního . . . 407
— u osob vojenských . 408
— při sňatku smíšeném . 108
—dispense 409
— žádost o dispens . 180—188
——katolíka, kdy může vy­

konati hejtmanství 526
— které hejtmanství k tomu

oprávněno 526
— opakování ohlášek 407, 409
— v čase zapovězen 405—kniha1142
Prohlašnílist.for...... 1150
-—jako propustný for. . . 1151
- když se neprokáže . . 541
—listykolek 766
— vzorec prohl. listu . . . 1150
— jako propouštěcí . . . 4ll
— vzorec propouštějícího

listu . 1151

Produkce veřejné, kolek . 7
Prohlídka budov obročních

a zádušních 198

Prohlídka farní budmy . . 314— mr.tvol 474
Promlčení zločinů 628
—přečinů..... . 628
—přestupků..... 629
Pronájem farních pozemků 314
—jmění zádušního 244
-—'vzorec smlouvy 1006
Pronájemce, jeho práva. . 592
Proganda de fide 40
Propustný list prohlašní for. 1151
Propuštění ze školy . . . 667

— z diecése, žádost 1184
Propouštěcí vysvědčení . 668
— při dětech doma vyučo­

vaných...... . . 668
Propůjčení úřadu taxa.. . 340

Stmnn

Propuštění z řádu 27
—z kongregace..... 28
Prostýslin........ 27
Prosebné dni a školní děti 657
Protestanti, žádost o příj­

mutí do církve 846
Protestanský chrám, prohlá­

škyvněm 40
— oddavky v něm . . 422, 808
Protestanti, jich pohřeb na

kat. hřbitově 484
— přestupovánídětí 12, 13, 495
— žádost v nebezpečí smrti 847
Protestsměnky...... 1201
Protokolvůbec...... 122
—jednacíform....... 904
Protokol 0 Oddělení úrody . 317
— jeho schválení 316
—kdo podpisuje..... 317
—jejich vzorce.1023
—jeho adjustování 317
—odměnaza 325
— kdy se má předložiti . . 317
— snubní 375
— jeho vzorce 1113,1121,1154
Protokoly jako zadání kolek 766
Protokol akkordní 0 před­

sevzetí stavby form. . . 1194
— o zásnuběform..... 1106
— když není shodnutí . . 1108
Protonotarius apost. 36
Prováděcí nařízení o kongr. 261
Průkaz přebytku účetního

vzorce . . 1002
Prusko, sňatky 428
Průvod na hřbitově při

genet-.visitaci...... 48
Průcodyveřejné..... 717
—-náboženské...... 717
— veřejný,žádost..... 1210
— církevní trestní činy při

něm

Průvodní pas mrtvoly . . . 766
„Prý“ nerušícharakter urážky 624
Pře církevní 163

..........

1291

Strana

Přednášky politické 712
Předloha farní k visitaci . . 856
Předpisypoštovní..... 776
Předpokládání delegace ku
sňatkunestačí..... . 413

Předsedaspolku 710
Představenstvo obecní volba 693
— kdy se má voliti . 693
— kdo může být volen . . 693
_kdo nesmí. 694
Představení, rozklad 121
Překážky manželské dle civilpráva.......... 535
— manž. dispens od nich od

civil. úřadů obč. zák. . 542
——manželské vůbec. . . . 377

Překlady, kolkování. . . 767
Přeloženíbencíiciata. . . . 358
Přespolní administrátor 315
Přespolní školy vyučovaní

v nich od kněží 677
— od světských učitelů . . 67b
Přestoupení z církve, form.oznámení........ 844
—z církve,zákon..... 497
— děti při přestoupení

rodičů . . 12, 13, 495
Převod jmění zádušího . 242
Převoz mrtvoly . 114,485
— mrtvoly, žádost o povolení 898
— mrtvoly žádost vzorec . 1180
Příbuzenství, překážka obč.zákona......... 538
— duchovní viz doplněk.
— žádost o dispens, vzorec 1141
—občanské....... 379
— schemata . 1123—1128
— žádost o dispens, vzorec 1135
Příbuzní nesmi býti členy

obec.rady....... 694
-—volby......... 689
Přijetí do semináře 22
Příchozí kněží 71
Příjemcesměnky..... 1201
Příjmení křtěnce, jeho změna 133

1292

Strana

Příjmení, jeho změna při křtu 16
— dítka matky vdovy ne­

manželské 99
Přijímací listy kolek. . . . 766
Příjmy,daň........ 832
-—zádušní....... . 217
— z kongruy 250
Příkrov, poplatek . . . 228, 229
Přilepení kolku na matri­

135
775

čních listech
— na žádostech.
Příležitost k zaopatřování . 325
— křesťanské cvičení . . . 325
Přílohy,kolek....... 766
-— k separ. protokolu . . . 323
Přírážky při kongrue . 254
Přirážkyvůbec...... 327
Přísahavůbec....... 466
— zapisovatele o manžel—

ských záležitostech . . . 449
— snoubenců manifestační . 1147
— žádost o dispens 1180
Příslušenství fary 313
Příspěvky do matice náb. . 330
Přisvojení (adopce). . 105, 108
— jako překážka sňatku . . 379
Přisvojitel. 108, 109
Přivolení k sňatku u nezle­

tilých...... . 368
— k legitimaci u dospělých 104
Přitěžující okolnosti 625
Přivtělení beneficia 347
Přiznání příjmů při osobní

dani 333
-— příjmů při kongrue . . . 263
—vzorecjeho 263
— pomocného kněze . . . 263
—vzorecjeho 266
— doklady k tomu . . 264
Psanípěněžité....... 782
Publica honestas, žádost

odispens........ 1140
Půjčka ze záduší na hypo­

teku obročí 243

Půjčování knih ve škole _. . 673

Strana

Půjčovati knihy ze své kni­
hovny může katechetadětem......... 669

Punktace......... 589
Pupilární účt ' :úrotčí účty 766
—jistota........ . 240
Půst, kdy může farář dispen­sovati.......... 63
Putatirum matrímonium . . 362
Purificatorium....... 174

Ouasi domicil snoubenců . . 406
— osadníků vázaných kon—kurencí........796
Radakonsistorní..... 36
—městskávolba..... 693
Radní obecní, jich volba 694
Rakušan, uzavře-li sňatek

vcizině....... 436
Raptus......... 383
Ratifikace,kolek 767
— smlouvy nájemné při po­

zemcích zádušních 246
Redukcemsn....... 226
-—zádost......... 959

. Registratuí'a farní . . 128—131
Reklamace vojenská . 741—745
— podávání průkazů žá­

dosti 749
— důkaz dalšího trvání . . 756
— odejmutí, zánik, výhody “756
— výtahy k ní, vzorec . . 21
— při obec. volbách . . 691—volební........ 682
Reklamační lhůta poštovní . 779
Rekomando........ 779
Rekonvalidace manž. obč.zák........... 543
Rekurs'vůbec....... 122
—protifassi....... 278
— musí býti kolkován . . . 278
Rekursy, jak se kolkují 762, 767Relicitace........ . 247
Remitent směneční 1201

Stranu

Remunerace za vyuč. nábo­
ženství

— kolik hodin zdarma 674
— při školách přespolních 675
— kdy se honoruje 676
_ kdyžučíučitel..... 676
— kvitance se kolkuje . . 677
—- ze záduší vůbec 236

— farářů a kaplanů 236
— řediteli choru . 236, 241
—kostelníků...... 241
—kalkantů. 241
— hrobařů '. 241

—víkářůza učty 237
— účetnímu záduší . . 237
— právnímu zástupci záduší 342
— v případě neobsazení

místa kaplanského . 257, 281
—faráří. 257
— administrátorovi . .“ .-. 281
-—za vedení duch. správy

vojenské. 90
Renovatio consensus . . 438
Rescriptum principis legiti­

mace. 107
Reservatio pensionis . . 357
Reservistí při sňatku . 369, 372
Reserváty papežské. . . . 73
— žádost o povolení abso­

luceform........ 887
—biskupské...... 73—76
— bisk. v diec. pražské. . 73
— bisk. v diec. litoměřické 74
—- bísk. v díec. Král.-Hrad. 74
— bisk. v díec. budějovické 75
— bisk. v diec. olomúcké

viz doplněk.
— bisk. v diec. brněnské . 75
— v nebezpečí smrtí . . . 76
— kdy možno bez zvláštního

povolení absoluci dáti
v díec. pražské . , . . . 73
v diec. litoměřické . . . 74

Králové-Hradecké 75
budějovické . . . 75

v diec.
v diec.

1293

Strana

Reserváty v diec. brněnské 75—76:
— žádost o povolení k abso­luciform.........
Reservát papežský, žádost

o prominutí . . . 882
— biskupský, žádost 0 pro­

mínutí
Residence
— dispens od residence . . 68
— žádostodíspens residence 877

838

Resignace beneficia . . 357
—žádostform....... 1100
— podmíněná. . 357
— žádost o podmíněnou . . 1103
Reuss-Greís, knížectví, vý­

tahy '. . 146
Revalidatio matrímoníi bona

lide contracti 438

Reversy přisňatku smíšeném 421
—vzorec.1157
Revisi matrik kdo koná . 55
Rítus řecký (snoubenec) . . 422
Rodiče, jejich práva. . . . 551
— když přestoupí, jakého

vyznání jsou děti 12
Rodinné výtahy k reklamacíform...........
Rodinnájména se mají věrně

zapisovati do matrik . . 85

921

Rodnýlistžida 16
Rodokmen........ 135
— jeho kolkování .135, 767
— vzorce..... 914,916,917Rocheta......... 14
Rok nájemný 245
Romana, forma při vysvěd­

čení chudoby 399
Rouhání......... 615
—jehotrest 616
Roucha bohoslužebná v Če­chách......... 199
—na_Moravě....... 190
—veSlezsku....... 195
Rozdílné vyznání . 420

1294

Strana

„ Rozdílnosn náboženství (dis­
paritascuttus)..... 383

Rozlučitelnost sňatků akato­
likůobč.zák....... 518

Rozlučitelnost sňatku osob
bezvyznání....... 530

Rozpočet předchozí . . . 238
Rozsudek při ' rozvedení

manželů . 446
— o neplatnosti sňatku ,appel­

lace 441
Rozvodmanželů 443
— dle státních zákonů 446
— jeho následky 446
— povinnost vikáře . . 447
— vyslýchání svědků . 448
—soudo něm...... 163
— civilní nejsou povinní

manželé oznámili faráři 525
—civilní......... 528
—obč.zák. 545
— žaloba form.

1168—1170, 1173, 1174
— protokol o tom . 1170
— zápis dětí rozvedených

manželů 95
Rozepřezádušní 342
—obroční........ 342
— Rozklad . . . 122

Rozpuštění schůze 700Rubrum.......... 121
Rumunsko,sňatky..... 428
Rurálnídotace 249
Rusko,sňatky....... 428
---výtahy......... 146
Rušení kněze při funkci . 615
—bohoslužby...... 838
— bohoslužby, udání form,
— náboženství
Ryby, povolení k chytání,

1186
614

kolek.......... 765
— užitek při administraci . 320

Řádná pravomoc 38
ády......23—24

Strana

Řády, vstoupení do řádu . 25
— žádost o přijmutí . . . 25
—vystoupeni...... 27—28
— poměr k biskupovi . .26—-27
— vnitřní zřízení .26-—27
—pohřebníprávo..... 28
— zřizenínových domů vRa­kousku.........
Recko, sňatky
Řecko nesjednoceného vy­

494

znáni, křesťan při sňatku 422
— při návratu do církve 16
Reč nedovolená na hřbitově,

udáníform........ 1181
Řeči na hřbitově 480 '
Řehole, žádosto přijmutí . 851
— zavedení do Rakouska -. 494
Reholníci, kongrua . 251, 260
-- pohřební právo 28
—volebníprávo 695
— jako faráři 28
Řeholnice,sbírky..... 20
Reholní sliby, překážka man­želství........ 383
Rek -- jeho sňatek 422
Riditel školy může býti v ná­

boženské hodině . 653
— a náboženství . 648
— choru jako učitel. . . . 678
— jeho ustanovováni . . 200
—jehoplat. 241
—právona štolu..... 291
— právo zpěvu při pohřbu 478
— podřízenost faráři
— platy při fundaci 214
Říšská rada, kolik má po­slanců......... 680
—-kolik z Čech, Moravy,Slezska......... 680
Rímskákurie..... . 39
—-correspondence sřímskoukurií.......... 41
Saekularisace řeholnika, žá­

dosto ní 1184

Strana

-Samovrazi, jich pohřeb 480
Sanatio in radice, žádost . . 1166
Sasko,sňatky....... 429
—výtahy......... 146
Sbírka, žádost o povolení,form......... 959,960
Shírkyvůbec....... 230
—pro záduší 230
—ve schůzích...... 711
—řeholnic........ 29
—prokněze....... 489
—veškole........ 674
— povolení k nim bez kolku 767
Scrutinium při generálnívisitaci......... 48
Sčítánílidu........ 144
Sedadla chrámová 226
Sedadlo pro patrona . . . 360
Sekretář vikariatní . . . 55
— při protokolu . 449
— když hlásí se. do církve 16
Semeno kdo platí při inter­

kaláru . _
Sedmihradské sňatky . .
Semináře, představení, vo­

lebníprávo....... “696

32 l

837

Seminář, žádost o přijetí . . 850
Separační protokol .317 násl.
— námitky proti němu . . . 318
—přílohy......... 323
—kolek ;.764,767
——form. v diec. praž. 1023, 1030
— V diec. buděj. . 1037, 1043
— v diecésí králové-hradec. 1048
-— v díec. litoměřické 1058, 1061
— v arcidiec. olomoucké .1064
— v diec. brněnské . . . 1664
— když není rurale 1077
Sepulcrumvoltáři..... 173
Sepultura in ecclesia 360
Sesazeníkněze...... 166
Setba, její seznam vzorec . 1065
Seznamybranců...... 724—torm........... 920
Seznam branců viz výkaz.

1295

Strana

Seznam školních dětí, kdo
jedodává....... 665

Seznam nadačních povinností 217
— vzorec jejich . .
Schází-Ii úkon v matrice . 88
Shromáždění pod širým ne­bem.......... 716
Schisma, soudní jednání 0 . 164Schovanství........ 557
Schránka poštovní . . . 778
— sběrací v kostele . . . 230
Schwarzburg-Sonderhausen,výtahy......... _

Schůze veřejné spolku . 709, 710
— spolkové, oznámili . . . 710
——zápověď........ 711
—-místojejí 711
— veřejná, oznámení form. 1208
— členská, oznámení form. 1209
— veřejná, kdy jest? 716
— důvěrná, kdy jest? . . . 716
Silniční mýto osvobození

biskupa 49
— při pohřbech 189
— kněží při funkci ._ 817
Simonia, soudní jednání o . 164
Sirotek, jeho výchova . . . 563
— povolení k ženění 368
- osob vojenských . . 378
— úředníků 375
Sirotčí účty bez kolku. 767
Sklizeň rejstřík . . 1067—vzorec......... 1065
— v Brněnské diecési. . . 322
Sláma při interkalaru 321
Slavnáprofesse...... 27
Slavonsko,sňatky..... 429Slibvůbec........ 464
Sliby,soudo nich..... 163
Slib,obč.zák........ 538
— slavný jako překážka 383, 386
— žádost o změnu 886
— žádost o prominutí . . 886
— čistoty, žádost o dispens 1131
Sloh stavební . ,. 178

1296

_ Stí—ana

Sloučeníbeneficia..... 3-17
Složnílisty,kolky..... 768
—list,form....... . 1195
Služební vojen. povinnost . 726
Služba vojenská, jak dlouho

trvá 720
Služby čeledě, smlouva s ní 605
Služby Boží v osadě . 61
— pro vojsko 90, 459
Služby, propůjčení, poplatky 767
Služebností, poplatky, kolky 768
Služnékněží....... 250
—ze záduší 250
Směnabeneficií...... 358
— jmění záduš. 202
—vzorec této smlouvy směnné 951
Směnné smlouvy, kolky. 768
Směnky, kolkování 768
—form.. 1201
Smíření nesvorných manželů 443
— vysvědčení o pokusech 444
Smíšené manželství, instrukce 798
— kautely 799
Smiš. sňatky, výkaz o nichform......... 925
—jejich ohlášky . . . 421
— jejich platnost . 449
— žádost o dispens, když

jsou snoubenci příbuzní . 1136
— žádost form. 1157

— připassivníassistenci form. 1158
— před pastorem . . .422, 808
Smilstvo,zločiny...... 617
Smiřovací pokus. . . 525
— nutno třikrát provésti . . 525
— při manželství, zákon. . 525
Smlouvy vůbec . . . 588 násl.
—forma 588
— čas, místo, způsob splnění 589
— zaniknutí 590
—kupní......... 768
—o mzdu........ 602
—jak povstává...... 602
— právaz toho. 602
—-zaniknutí smlouvy 603

Strana

Smlouva o vychováváni (li­
tek,form......... 1156

— mezi farářem a kaplanem 66
— vzorec této smlouvy . . 875
— nakladatelská 604
— nájemná, její obnovení . 596
-—nájemná,form...... 1006

'—- nájemná, kdy se ruší. . 596
—o náhradu....... 611
— směnná, žádost o povolení 949
— trhová, form.. 950
—směnná,form. 951
— trhová, žádost o schvá­

lení. 749
Smlouvy, kolkování jich 768, 769
Smutek církevní za patrona 360
Snoubenci, jich zkouška 375,377
—jich prohlášky 504
—cízozemci 423
Snubníprotokol...... 375
— vzorec . . 1113, 1121

na smrtelném loži, torm. 1154
Snubní protokoly, kolek 768
Sňatek, před kým uzavříti,obč.zák 540
— plnomocníkem. obč. zák. 540
— kdy se nesmí vykonati . 541
—uzavření..... 415
_ kdeajak 415
—čas 416
— uzavřený plnomocníkem 417
— zápis, obč. zák.. 541
— při delegaci, obč. zák. 542
— na smrtelném loži . 418
Sňatkysmíšené...... 420
— reversy a smlouva . . . 1156
— žádost o dispens . . . 421
— výkazy 142
Sňatek katolíka na hejtman­ství. , 526
— které hejtmanství k tomu

oprávněno 526
Sňatky Rakušanů v cizozem­sku. 436
—cizozemcu..... . . 423

Struna

Sňatek katolíka apostaty . . 534
— různých křest. konfessí,zákon.......... 524
— osob bez vyznání, zákon 530
'—civilní 121,452
—zápis.......... 121
Sňatky civilní, výkazy. . . 143
Sňatek občanský, jeho ná­

sledky 169
Sněmovní volby zemské. . 684
Sodomie,zločin 617
Sochy,svěcení..... 174
— zřizování a opravy . 181—182
Socha, žádost o povolení,form...........
Sollicitatio ad turpia, soudní

jednánío 161
Souboj, v něm padli . ' 473
Soudcírkevní 162
— manželský . 162
— instance u nás . . 163
Soudnictví vmanželstvi, ci­vilní.......... 525
— manželské, zákon 525
—manželské...... '. 167
Soudníúřady....... 155
— moc církevní, proti komu

možno užití 165

Soudy církevní vůbec . . . 162
—manželské....... 162
— ve věcech sporných . . 162
— kdo a v čem jim podřízen 163
—krajské........ 156
—zemské........ 156
-—porotní......... 156
—okresní........ 156
Souhlasy, kolkování. . 769
Soukromník,titul 87
Soukromé školy. učení ná—

boženství. 630
Souložnici. jich pohřeb 472
— jich odstraněni . . 836
Spalovánímrtvol 486
Spisovatel, smlouva o jehopráci.......... 604

TM). .lnn Pauly: Průvnl rádce

1297

Strana

Spisovna farní 128
Společnosti, jejich konkur.

povinnost...... .. . 194
—přivolbách 685
Splátky jistin záílušních . 241
Spolek,cojest?...... 706
—zadání0 706
—jak se zakládá..... 707
— právní potvrzení . . 707, 708
— kdy může vláda ho zaká­zad........... 708
— kolportáž ve spolku 708
—znovuzřízení...... 708
— kdy může začíti činnost . 708
—-1iliální...... , . . 709
—- když rozdává tisknutézprávy......... 709
— jeho veřejné schíize 709
—jeho rozpuštění..... 712
—jehomajetek...... 713
Spolky katolické . .29-31
— jak se zakládají 30
Spolek, žádost o povolení

k ordinariátu..... 852
— žádost o povolení k místo­držitelství........ 853
Spolkypolitické 713

kdo může býti členem 718
—- oznamování členů 713
— nesmí míti liliálek . . . 714
——nemá odznaků . . . 711

—-nemápraporu 711
— jejich výbor . 713, 714
Spolek, žádost o potvrzeníexistence........ 1205
— oznámenifunkcionáříi for. 1206
— oznámení tisk. zpráv . . 1206
— oznámeni členů politic­

kých spolků, form. . . 1207
Spolky při volbách 685
Spolková schůze ve škole 670
— děti školní nesmějí se jich
, účastnili......... 680
Spoluporučnik....... 562
Spory zádušní 23833343

1298

Strana

Sporné záležitosti kněží . . 165
Spořitelny......... 706
Správa jmění zádušního . . 231
Správce školy, jeho povin­

nostía práva...... 644
— může být při vyučováni

náboženství....... 664
Správní soud, jeho kom­
petence......... 156

Sprosták,urážka 626
Srbsko,výtahy...... 146
Stanovy,zadání...... 706
— co v nich být musí. . . 707
-- možno do všech nahléd­nouti.......... 707
— do které doby musí být

vyřízeny........ 7
—změna......... 708
— kolek při zadání . . 769
Starosta obecni, jeho volba 694
Starostové aseznamy branců '
Státní občanství, průkaz . 829
—žádosti,kolek 764
Státníúřady........ 154
—tituly......... 158
— úředníci a volby . . . 686
Stavvdovský....... 368
—svobodný....... 368
— duchovní22—23
— kdo může vstoupiti . . . 23
Stavba obroční na Moravě 194

— zadušní na Morayě . . . 194
Stavby církevní v Cechách 175
—naMoravě....... 190
—veSlezsku....... 195
Stavební konkurence viz

konkurence....... 177
Stavebnílist........ 108l
Stipendiummešní 282
-—jejichvznik 283
—zásadyo nich 283—taxa.......... 284
—sbírání......... 284
— kdy možno dát nižší taxu 285
Strážnici c. k., sňatek . . . 375

Strana
Studijnít'ond 1144
Studněpřifaře...... 313
Subreptio při žádostech . . 897
Succesio ab in testato . 209
Suflragia 215
Suspecta tamiliaritas 393
Sukcesse, smlouvy 503
Suspense, co jest . . . 168
Svádění ke smilstru . . . 617
Svěcení neděle a svátků 455, 500
— kříže, obrazů, soch . 174
Svěcení kaple, žádost form. 930
— hřbitova žádost for. 930“
Svědci při oddavkách 115
— při círk. soudu . _. . . . 161
-- při legitimaci . . . 102—107
—přisňatku....... 112
— při protokolu snoubenců 376
— při poslední vůli 206
Světicibiskupové..... 54
Světský učitel náboženství 678
Svíčkykostelní..... 236
Svolení ku sňatku od otce 58:3
— od soudu 536
— u dětí nemanželských 536
—ucizinců........ 536
— odvoláni (rekurs) 536
— kdy se může odepřiti . . 536
— k sňatku od otce for. . llll
— od soudu for. žádost . . 1112
Synodalie..... 1-17

Šest měsíců, není-li matka
ditka oddaná, jak zapsali
jejidítko. 94

Šestinedělní pobyt snou­
„ benců na osadě ' 407
Skály........ 773—774
Škoda,cojest 605
—z čehopochází..... 605
—-závaznost k náhradě 606 násl.
—náhodou........ 608
—zvířetem........ 609
—náhrada........ 609
—natěle......... 610

' StranaSkodana životě 610
—nasvobodě...... 610
—nacti......... 610
—najmění........ 611
—hledánípráva 612
— při věci pronajaté 595
Škola,jejíúčel...... 630
—výtahypro....... 137
— kříž v ní . . 658
— modlitba v ní 654
— remunerace za vvučo­

vání náboženství
— zdravotní poměry její
— církevní dozor v nich . 651
— náboženské výkony v ní

653, 662
— její návštěva 665
— čas vyučováni . . . 666
— sbírky v ní 674
— propuštění z ní 667
— bratrstva v ní 658
—kázeňvní. 668
— její knihovny 673
Škola, vyučování nábožen­

ství v ní 659
— přespolní 677
Školné, žádosti o osvobození
_kolek.......... 769
Skolní rada místní, jeji pod­řízenost.'........ 154
— má vésti školní matriky

dětí . . . 646

— může požadovati výtahy
z matrik 646

— její dozorce pro školy . 650
— okresní, její podřízenost 155
-- zemská, podřízenost její 155
— děti, jich zneužívání ku

pracem mimo školním. 663
Školníinspektor...... 640
——jehopovinnosti..... 641
— jeho poměr ke kateche­
_tovi 652
Skolní mše sv. když jest

samostatný katecheta '. 655

1299

Str-mv

Školnímšesv. když toliko učí
kněz z duchovní správy. 655

Školní děti a divadla 647

_—a taneční zábavy . 647
Škůdce, jeho dědicové . 611
Šlechtíci, zápis jejich dětí
_ do matrik 86
Slechtíci, legitimace 154
Španěly,sňatky...... 430
Špatný člověk, urážka 626.Štola,roucho....... 174
Štola, poplatky 163
— výkaz šestiletý vzorec . 1192
— kontravence vyjádření

farního úřadu formuláře . 1015
— kdy může nutiti hejtm.stranu.......... 165—
Štolové poplatky co jsou . 985
— předpisy církevní . 286—státní......... 286
— kompetence úřadů přisporu.......... 287
— štolový patent 287 násl.
—přikřtu......... 289
—přiúvodu 289
—ohláškách....... 290
—přioddavkách..... 290
—připohřbech...... 291
; matr.listech...... 291'
— osob vojenských . 308
— poplatky a kongrua 253 268—269
— předpisy církevní . . 286
— kdymožno žádali poplatky 286
— kdy zapovéděno . . 286—287
—- formul. štolové . .132—134­
— úředníjednání v nich . . 288
— poplatky zákon. 504
— poplatky, výkaz při ad­ministraci........ 1081
T kvitancekolek..... 769'
Štolovýpatent 287
Svagrovstvi........ 380
— překážka obč zák.. . . 538
—schemata........ 1129
— žádost o dispens. . . . 1136

82'*

1300

' Struna
Svedsko,sňatky...... 429
_—Norvéžsko, výtahy. . . 146
Svýcarsko,sňatky..... 529
Svýcaryvýtahy...... 146

Tabella t'unctionum spiritu­
alium . . . 901

Tabelárni výkaz [)10 pensi101m..1103
'labelarní seznam nadací 900
Táb01lidu........ 716
— jeho rozpuštění 718
Tajemník vikaríatní . . . 55
Tajné nemoci, jich prozra­

zení lékařem, lékárníkem,bábou......... 627
Tajné překážky manželské 395
Taxa při dispensíchv. . 399
—exercitíorum...... 399
Taneční zábavy, ustanoveníonich......... 833
— kolek na p0\ olení . . 769
— a školní dětí . . . 617

Taxa z ptopujčení úřadu. 340—vojenská........ 341
— rekurs zvyméření, vzorec 1220
Těhotenství, seznání posňatku...... . 537
Telegrafováni....... 786
——druhy......... 786
— doručení 787
—poplatky........ 787
Telefonování...... 788
Tempus clausum, žádost o

dispens1142
Teplota škol. místností 673
Terna při obsazováni . 353
Testament viz závět.
Testament,kolek 769
Testimonium paupertatís pro

sňatkyItalů....... 1159
Tiskopisy a oprava . 780
Titul professorský, žádost o 880
Títulatury círk. úřadů . .76—78
— církevních osob . 78—82

Strana

Tituly osob světských 160
Tituly stát. úřadů . . . - 158
Titulusmensae...... 258
Translatio beneticii 358
Tresty církevní. 168—školní......... 069
Tridentskát'orma..... 384
—kdezávazná...... 384
-- kde od ní dispensováno 385
Třetí třída osob vojenských ' 369
Třetina chudých při íntestátu 209
Třídní učitel má býti na

blízku, když vyučuje kněz
z duch.správy 653

Tumba,poplatek..... 229
Turecko,sňatky 430

llblíženina těle...... 610
Ubrusyoltářní...... 174
Ubytování vojska . 817
Učebné knihy skolni 632
Učebné prostředky pro vy­

učování náboženství . 632
Účetinterkalární 324
— kdy a kam podatí 32—1
— když není rurale 324
——námitky proti 326
Účet zádušní form. 927
— úhrný výpis z něho form. 1000
Účetní zádušní, jeho remu­nerace......... 237
Účenídětídoma 631
Učitel, jeho mravní kvalifi—kace.......... 648
Učitel, když učí náboženství 678
—-jeho pensíjní kvitance 146
— oznámení jeho úmrtí . 146
Učitelský úřad faráře . . . 59
Učitelovéa volby..... 686
Účtování zádušní, zák. 519
Účty interkalární v diecési

Praž. vzorec . . 1069, 190
— v diec.Budějov..... 1071
— v díec. Král.-Hrad . 1073
— v diec. Litoměřic. . 1075

Strnnn

Účty když _není rurale . . . 1080
— rozklad proti námitkám 1083
Účtyzádušní....... 238
— form.
— kdo zhotovuje a přepisuje 239
—vikářreviduje..... 239
7 jeho honorář. . . 237, 240
Učty, kolek. 769
Uhersko, sňatky . . 430—435
— překážky manželv Uhrách 430
— ohlášky v Uhrách 432
— dispens od nich z lTher 433
— na smrtelném loži 434
—civilní.......... 435
— snubní certitikát 434
Úhrnečný výtah zádušní . . 239
Úhrný \ýpis z účtu záduš­

ního,to.rm....... 1000
lšhry, výtahy . 145
Ukládání peněz zádušních . 240
Úkony náboženské na ško­lách.......... 653
— dohlídka na ně . 658
Úlevaškolní....... 632
Úlevy vojenské vůbec. 721, 722
lilevy vojenské pro boho­

slovce a kněze . . . 735, 740
_— jak o ně žádatí 736
— průkaz, že trvají 738
Úlevyvojenské...... 734
—kdo má právo 734
—v čemzáleží...... 734
— pro majitele zděděných

hospodářstw...... 741
— z ohledů rodinných . . . 745
—průkazy......... 756
Uložení kapitálu nadač. 213
Úmluvy,kolek 770
! mrtí kvítantů, oznamování 149—tor1n.......... 926
Úmrtí, falešné udání. . . 622
Úmrtí hocha do 24 let . . . 115
Úmrtnílist 134
--form........... 911
Úmrtní list pro voj. evidenci 142

“trans

Úmrlčíkomora...... 190
Úmrtníkvartál 817
Úmrtnímatrika..... 113
—vzorec......... 895
Úmrtní listy, kolek 770
Úmrtní 115x,form. . . . 911, 912
Uniobeneíicii........ 347Únos........... 883
Uprázdnění beneíicia 357
— jeho administrace 315
Uprázdnění kooperatury (ka­

planství), remunerace 256, 281
—- remunerace administra­

t01ovi 25

Uprázdněnívikaíiatního úřadu 58
llíazovua, \ýtalíy z matrik 770
—matr.listy....... 137
l'rážkanactí...... , 623
—jejítrest........ 625
— kdo ji má stíhati 625
l'rážka učitele neb katechety 669
1 íážkv na taře udání, 101m. 1016
Uroda polní jak se dělí . 319
Úrokz půdv....... 597
U1ok)z prodlení..... 611
— z jislin nadačních 210
7- zadržené, kdy pomíjejí . 211
Úřední hodiny l'aruí . 117
— řeč_ farních úřadů 119
— tajemstvi, jeho vyjevení 614
Uschování matrik . . . 83
Usnesení spolku nepřípustná 711
Ústavy při volbách 85
— vyučovací kdo může za­
,kládati......... 49')

Ustni poslední vůle 207
Ustoupení od žaloby při zá­

snubé. 365
Útraty v čas administrace 325
— sklizně v adminísuací 324
Úvod matky civilnč oddané 169
—šestinedělek...... 10
— šestinedělky, poplatky 289
Uznání vládní místa kapl. . 251
——kdy se předpokládá \ 251

1302

Strana

Vady stavební oznámiti . . 813
Vagi sponsi 406
Valuta nadací starých viz

doplněk.
Varhaník, obsazování . . . 200
—jehopříjem...... 241
Vazba kněží 167
Vdovaneplnoletá..... 555
—zápis její děti manžel­

ských. 94
— zápis její děti nemanžel­

ských 99
— chudoba, její důvod dis­

pense. 393
— když se vdá, oznámení

toho, když béře pensí, for. 927
Vdovská lhůta, žádost o dis­ens........ 1110
Vdovskálhůta 368
Vdovskó vysvědčení, form. 929
Věci kostelní, žádost 0 po­

voleníprodeje 1004
—posvátné........ 172
— dísposiční právo .' . 174
Věčnálampa....... 236
Věda, je svobodná 490
Vedřínjr. 667
Věksnoubenců....... 112
—mrtvých........ 116Velum.......... 174
Velkopoplatnící přistavební

konkurenci na Moravě 193
Věnovací listina nadační, for. 955
Věno při odkazu
Vere pauperes et míserabiles 399
Veřejná mravopočestnost 381
Veřejné produkce škol. dětí 547
Veřejnýpatronát 359
Věžchrámová....... 179
Vícaria iurisdíctío . . . 72
Vikář-ovéokresní 55
—jejich povinností a práva 55—58
_- kdo je jmenuje 55
— instalují faráře 56
—- pohřbívají kněze 56

Strana

Vikářové revidují matriky . 57
— \isítují fary 56
— visituií školy. . . . 56
— k úmrtnímu zapsání knězi

se volají 57
— jsou při předání beneficia 57
— jsou soud. komisary 164
Vikář, jeho remunerace za

účty zádušní 723
Vikariát, výlohy za spravo­vání.......... 274
— když každý snoubenec

má svůj vlastní, stačí dis­
pens zjednoho 410

Vikariatní úřad, žádost za
zproštění........ 871

— vysvědčení od něho 871
Vikev v čas administrace 3120
Vínkulace obligace 221
Vínomešní........ 236
Víno v čas vakatury . . . 320
Virilník v místní škol. radě 645
Visitacegeneralni..... 43
—jakse koná 45
—urážkapřiní 620
Visitace kanonická 56
— předlohy k ní 856
— patron se má účastniti . . 55
—Školní 56
Vísítky,doprava 781
Vlak,objednání...... 793
Vlastní farář při oddavkách 412
Vlastnické právo k užitkům

jak se nabývá 597
-—práva z toho vzešlá 598
Voda na faře, vydaje za ní

273, 276
Vojenství, průkaz při sňatku
Vojenská služba, osvobozeníodní..........
— bohoslovců a kněží . . 721
— když bohoslovec vystoupí 721
Vojenské form. pro klerus

vojnou vázaný 1218
Vojsko,jehoduchovníspráva 458

Strana

\'ojsko,vedeni matrik od civil­
ních kněží . .

— a služby Boží
zpovědjeho......
tanečnízábavy.....

— štolové poplatky od něho
Vojsko, ubytování.
Vojenština a sňatek.
Volby do obci

den jejich má se oznámití
—- kdo může hyt přítomen .
— kdo je zvolen
— kdo nemusi přijat volbu .—námitky........
— obec. zastupitelstva
—-den se má oznámiti
— do sněmů

doříšskérady.....
—jak se volí..... 680,
—najakoudobu.....
——kdovoli........
— kdo nesmí volit
— kdo může být volen
— nepřímé na říšskou radu
_3—kdo řídíVolbaužší........
Volby do obcí u kněží z dvo­jihotitulu........
— obec. netvoří polit. čin­

nostspolku.......
Volební seznamy do obcí .
— kdy se nesmí již opravo­vali...........

sekce
komise

— sbory do obcí
ve kterém volí

\; Čechách
—naMoravě.......

veSlezsku.......
— v Praze
——v Brně

— právo kněží do obci . .
na Moravě

—veSlezsku.......

,_ kněží

89
90
90
90

308
8 l 7

724
692
692
692
692
692

692
685
682
68.1
680
68 l
681
68 l

68 l
631
631
683
684

697

715
688

697

1303

Strnna

Volební seznamy v Praze . 702—v Brně........ 704
— sbory v Čechách . 689
—naMoravě....... 689
— právo do obcí, kdy se na­bývá.......... 697
—schůze......... 717
\'oličové, jich práva, se­

znamy na říšskou radu 681
Volitelé........ 681—682
Voliti do obci kdo může 685, 688
——kdo nemůže 687
—jaksevolí....... 687
—plnoumocí....... 687
Votum simplex 386
Votum solemne, jako pře­kážka......... 333
Vratislavska diecése, roz­

dělení požitků . . . 322
Vrohnoporučenské svolení

k sňatku, žádost . 1112
—kdyhotřeba...... 386
Vtělení do knih záduší bez

legalisace . 203
Wiirttembersko, sňatky 430
\Viirttemberg, výtahy 146
"Výborspolku....... 709
— oznamování jeho volby . 709
Výčitlta přestálého trestu 627
Vydajezádušní...... 235
—řádné...... 236
—mimořádné....... 237
Vydání zádušní, žádost 0 po­

voleni,form....... 71
Vydaje kancelářské 273
— obecní k cirk účelům 178
Vydatel směnky . 1201
V'ydědění dítka, kdy možno 567
\l'ydrženi let právních . 210 —211
\'yt'ařeni, kolkování listin 770
Vyhnáníplodu 618
Výhody služby vojenské . 734
_—-kdy o ně žádati 73!—knčži......... 731
— jak o ně žádati 736

l 304

Strana

\'yhrůžka, kdy je trestná 626
\v'ychovatclé knčží 71
\'ýstav Sanctissima a školníděti........... 657
Výkaz viz výtah.
Výkazy () legitimaci . . 140
-— o odsloužení mší svat. . 902
— o změnách náboženství . 22
— form. 12,919
—branců. 140
——form.......... 920
— rodinné pro vojnu 141
— 101111. 921

— pro jednoroční službu 141
—-nemanž.děti 143
—sňatkůcivilních..... 1:13
— sňatků smíšených . 143
—- úmrtní pro pozůstalost 144
Výkaz nemanž dětí t'orm. 925
—úmrtníform. 926
— smíšených manž. form. . 925
—-změn náboženství form. č. 850
Výkazy, kolkování 770
Výkon dispense při manžel­ství.. 98
\ykonavate1,poslední \ůle

204, 587
Výletyškolnímládežedrahou 791
Výlohy církevní a státní exe­kuce. 493
— stavební ve Slezsku 195
Výloha zavedeni matrik 272
\'ýlohy za mimořádné po­božnosti 237
— s patronátem spojené . . 359
Vyloučení beneficia 348
— syna z vojny . . . 741, 745
Vymáhání syna z vojny

vzor./coždosti. 922
—jaka čím....... 749
— právo kdo k tomu má 758
Výmaz z knih, kolkování 770
— mrtvých hochů 115.
Vyminka, překážka 378
Výmlatky seznam 322

Stranu

Výpomocný kněz při admi­nistraci....... 325
\'ýpomocné manželsní (i­

vilní. . 4:7), 455
\ýpověd listin nadačních 211
— ze smlouvy 596
Výpovčdi, kolkování 770
Výpravné čís. Num. Exhibiti. 120
Vypsání beneíicia uprázdně­

ného . . . 3—19

Vyrovnání \' separač. pro­
tokole 923

— \ rozepři o zasnoubení 365
Výslech soudní u vikáře 448
Výslužné kněží vůbec . . 25$
—,jak:í čast podléhá exekuci 309
Vystoupení z církve 14, 21. 154
— formulář oznámení . . 5-13
— ze školy, kd\ž žák nebyl

u sv. zpmědi . 633
\ ysvědčení píopouštěcí pod­

pisuje katecheta (if—13
— mravnosti . . 150
—chudoby....... 150
— vdovské 152

— pro pensí 259
—o bydlení....... 367
— \fikaríatní form. . . . 871
— mravností form. 928
—chudobyform...... 928
— pro dar z milosti form. 928
—vdovskéform...... 928
—z katechetiky..... (i9
— o vykonané zkoušce kon­kursní......... 69
— rigorosní bohosl. dokto­rátu 812
-— choroby při žádosti o

pensí...... 259
— o pokusech smíření 443
— k obdížení nalezenců . 152
— kolkování . . . 770
Vysvěceníkaple, žádost 0 po­

voleníform. 930
Vyšší svěcení, překážka. . 382

Strana

\'ytnh matriční vůbec 139
— v jaké formě 139
— kdy kolku prosty . . 139
— pro očkování 139—torm.919
- pro cízozemce. 145
— pro sčítání lidu . . 1-1-1
Výtahy k reklamaci form. . 921
— kolkování 771

— pro školní děti . . . 679
\'ytahy kníhov'ní . 221
— z účtů zádušních . . . 239
-— úhrnečné z účtů záduš­

ních 239

\ ýtky proti účtum zádušním 231)
\'ytížnosti při pohřbu . . . 488
Vyučování náboženství kdo

obstaíámti má 631
—-sloučení tříd při něm. 632
-—kněžími z duch.spíá\'y. 677
— když nemůže kněz přijíti 677
— kdy vyučuje systemís.

katecheta...... . TO
— kdy kaplani a faráři . . 70
— kdy zdarma, kdy za plat 70
— kdy světský učitel . 71
— žádost pro světského

učitele form. . . 882
— světským učitelem, žá­dosto.........882
Vyučování školní . . 666
— kdy počíná 666
— jak dlouho trvá 666
—polodenni 667
Vyvazovací obligace . . 226
Vyvolávací cena při draže­

bním protokolu 244
Vyznamenání papežská 36
— biskupská..... . 36—37
Vyznání dítek 14
— smíš. manželství 14
— rodičů.bez vyznání . . . 14
- žádost o křest . 15
— zákonem neuznané . . 489

Výživa při odkazu 578

1305

Strana

Vzorce žádostí o dispens
překážek manželských . . 1130

Vzorky doprava 782

Zábava, oznámení, form. . 1210
Zabaveni důchodů kněží . 309
Zadání, kolkování 771, 772
Zadlužení jmění zádušního,

obročního. . .
Záduší, jeho správa \' Če­

chách. . ,. 231
— na Moravě 190
— ve Slezsku. 195

—zastupování v právních
přích 342

— pminnost ku stavbě tary 311
Zádušní lesy 232
Zádušníjmění....... 231
—jeho převod 242
— prodej '243
— zavazení 2-13

— pronájem 2-14
Zádušnívydání žádost, form 971
— účet, torm 972

,Zádušnici na Moravě a \e
Slezsku 190

Zahrada farní . . . 269

— při farách nábož matice 9-15
Zahradní plodiny \ interka­

láru 320

Zákon, jeho zrušení . . 535
— když není pro jistou věc 534
— kdy nabývá moci. . . .
— koho váže
— státní základní
— o uznání náboženských

společenstev
——o řádech a kongregacích

unás
— květnový o mezinábož.

poměrech.
— květnový o zevnitřních

záležitostech církve . . .
— o církevním jmění . . .
— o sňatku smíšeném .

500
512
524

1306

Strana
Zákon o manželství osob bez

vyznání.
—občanský...
—trestní—školni.........
—volební
— branný.
— o spolcích . . .
— o politickych spolcích
— o právu shromaždovacim
Zákony církevní. 33
—vyklad...... .. 33
—zrušení. . '. . . . 34
Zakročeni vlády při odstia­

néní kně7e

Zálepky.
Záloha z cizího záduší . .
Zamlčený příjem při kongíue
Zanedbavání církev. majetku
Zaopatřování, příležitost . .
— urážka při tom
Zápis do křestních matrik
Zápis dětí ze smíšeného man­

želství
— děti rodičů bez vyznání
— dětí rodičů kočujících 94
——dětí rodičů rozvedených 95
— pohrobka . 95
— děti rodičů civilně odda­ných.....96

\1O

Gawaita—qua

Grammars""Oůlwcíasc::

© CD

.o...-..
„.

— mítvě ro7enych . . . 96
— dítka rozeného v cizině. 101
Zápis do matriky odda­

ných 109
— kdy se má konatí . . 109
— přidelegaci. 109,111
—- přidimissi 4ll
— civilně oddaných . 110
— jak se má konati . . 109—112

— do matrik, hejtmanství po­máhá 165

Zápis do matriky zemře­lých'........ 113
—l'Oím....... 896
Zapísovatel, přiciík. soudu 164

Síran­

Zápověd církevní 387
Zapovězený čas 387
— dispens od něho 387
— žádost o dispens l'orm č. 178
Záruky při smíšeném sňatku 420
Zaručujici listiny, kolek 773
Zařaděni k vojsku, kdy se

stane 720

Zásilky, doprava 783—peněz.........783
—- nákladové 783
Zásnuba....... . . 363
— její zrušení. 364
— jednání duch správce 365
—pojem... ...535
— záva7nost dle obč zák. 535—soudoní.......163
— překážka. 386
-—-protokol o ní1106
— když není shodnutí . . . 1108
Zástavní listy hyp. banky . 213
Zastupování obročí . 342
— záduši 342
Zatčení duchovních 167
Zavazení jmění zádušního . 243
Závěť, co jest . 203 násl.
—t01m. .. 952
— kdo může učiniti . . . 204
—kněží204 205
—jak vykonali. 206—ol)sah.........207
-—jeji svědci, písaři. . . . 208
—vzorec. 962
Závdavek . . 590
Zavraždění manžela, pře­

kážka obč. z
Zbožný odkaz, form. . . . 955
Zbraň, nošení . . . 837
— nosíti do schůzí se ne­

smí. 709
Zdravotnictví školní 672
Zednáři propadají klatbě 168
Zemčata a zeliny při admini­strací..........320
Zeměbrana 719

Strana

Zeměbrana, její duchovníspráva......... 458
Zemská školní rada 633
Zemský výbor, jeho kompe­

tence. 157
Zemřelíchudí....... 834
Zemřelých matrika, form. 897
Zkouška z náboženství . . 6
—přisňatku....... 377
— při biskup. visitaci 651
— od okr. vikáře 651
— má se oznámiti okr. šk.radě.......... 651
— kdy můžebýti 651
— dělí škol venkovských . 652
Zkušební tabulka pro snou­

bence..... . . .1120
Zlehčování náboženství 619
Zletilost při manželství. . . 368—zadání0 773
— žádost k sňatku 1112
— „ o prohlášení zleti­losti.......... 1112
Zločin jako překážka . . 383
— rušení náboženství 614
Zločinec, jeho sňatek . . . 537
Změna náboženství 13
— dětí od 7—14 let 13_
— „ do 7 let 12—13
— kniha změn náboženství . 20
—dítek,žádost...... 842
— totéž v nebezpečí smrti. 848
—form.knihy 849
—form.výkazů...... 850
—přilegitimaci...... 140
—v matrikách...... 87
— kdy třeba svolení . . 87
— kdo může ji nařídili . . 87
— kdy a jak může sám fa­

rář opravili 87
'— žádost o' změnu . . . 45

— jak je provésti 88
'— kam se mají zapisovati . 88
— když žádá o ně uherskýúřad.......... 88

1307

Strana

Změna, žádost o změnu
v matrikách . . 887, 888

— jména rodového . . 86, 89
—jménažádosto 888
— jména kolek . . . '. . . 773
—jménašlechticů..... 154
—obvodufarního..... 490
Změny v duplikátech . . . 83
— bydliště snoubenců 405, 407

——v dotaci beneficia. . . . 278

— v poměrech pensistů . . 146
Znakspolkový...... 714
—žádosto 1208
Známka 2 náboženství, jejívliv........... 633
— z mravů a katecheta . . 633
— z pilnosti a katecheta. . 633
Znesvěcení chrámu 173
Zpáteční odpověd při tele­
gramech........ 786

Zpěv církevní' ve škole . . 655
—připohřbu'....... 477
Zpěváci, obsazování. . . . 200
Zpověďsnoubenců..... 417—děti.......... 656
— ukončení vyučování před 656
—oznamování...... 657
— kdo rozhoduje o první

zpovědidětí....... 657
— může se žádati ozvláštní

hodiny ku přípravě . . .'
— před vystoupením ze

školy........ - 633
Zpovědnice v Čechách 199
—naMoravě....... 190
—veSlezsku....... 195
Zpovědnílistky...... 236
Zprznění,zločin...... 617
Zrušené svátky applikace . 61
—manželství....... 440
—0bč.zák........ 544
—beneňcií........ 348
Zřízenífary........ 490
—beneíicia........ 346
Zřizovací listina fary, form. 1088

1308

- Struna

Zvaci 1ístk_\, doprava 781
7vony, jejich svěcení . 173
—- náklad na ně v Čechách 199
—naMoravě. 190
— ve Slezsku 195
— kdo nad nimi má moc
dísposíčni. 200

Zvonění při pohřbech . . . 479
—poplatkyza ně..... 227
Zvyklosti. jejich právní moc 535
Zvoník, kdo ho ustanovuje . 200

nesmí za zvonění pro
sebe poplatky si pone­
chati..... . . 927

Žádného příbuzenství ani
švagrovství mezi kterými
snoubenci nestává? .379, 380

Žádost o přijmutí do semi­náře 851
— o přijmutí do řehole . 851
— o beneíícium . . . 1097
— o zkoušku konkursní . . 1093
— o dispens od ní . 109-1
— o beneíicium, kolek jaký 760
—-o kommutaci..... . 1105
— 0 resignaci . . . 1100
— podmíněné resignaci . 1103
— o přijmutí do diecése 884
— za zproštění víkariatniho

úřadu. 871
— za povolení spolku k ordi­

nariatu..... . 852
— za povolení spolku k mí­

stodržítelství . . . 853
— za zřízení bratrstva. ' 853

— za aggregací bratistva 851
— o dispens v překážkách

manžeských 1130
— o dispens v příbuzenství 1132
— o dispens ve švagrovství 1136
— o dispens příbuzenstvíduchovního......
— o místo katechetské na

měšť. školách . ..

1.141

879

_ Stranu
Zádost o místo katechetské

na středních školách . . 879
——o titul professorský 880
— o dispens ohlášek . . 1142
— o zřízení fary a_beneficia 932
— o povolení domácího křtu S41
— o povolení křtu žida . 845
— o povolení přijmutí pro­

testanta. 846
— o zřízení osob kaplana . 874
— o dovolenou . 377
—- o jurisdikcí zpovědní . 885
— o změnu v matrikách 888
— o oltářní kámen 931
— o křížovou cestu. . . . 931
— o orátorium 935
— o povolení sbírky 959­
-— o redukci mší sv. 951-1

— o upravení kongruy . 1012
— o remuneraci za prázdné

místo kaplanské. . 1011
Žádostí : zadání, kolkování 773
Zádosti kolkování. 771
-— o výhody vojenské 731, 1214
Žaloba civilní form. . . . 1187
— trestní form 1190
— manželská 1168
Žaloby soudní neb písemné

přijímávikář 417
Žebrota, vysvědčení chu­

doby se nemá dát k tomu,
aby kdo žebrotou chodil 150

ženich, když náleží do jiné
diecése při díspensí . . .

— když náleží do jiného
hejtmanství při dispensi . 395

— jeho farář kdyz kopulujc 411
Ženské řád\ a kongregace 23
Žid, jeho prostup 15
— jejich sňatky mezi sebou 452
— zápis do matriky při pře­

stupu....... . . . 15
— sňatek jeho 5 křesťanem 530
— nemůže být patronem

obročí .

395

_ Strnnn

Žid nemůže praesentovati . . 359
Židovské báby porodní . . 96
Živnost, kdo provozuje stá­
_vá sezletilým...... 368
Zenich, jeho zápis 111—112, 115
Zeny&volby..... . 687

1309

_ Stranu
Zid, po konversi, kdy se

mu svolení ke sňatku od­

„ pírá
Zivot soukromý neb rodinný

uveřejnění věci choulosti­
vých

586

Opravy a doplňky.

r!Stránka řádek 20. místo Zwolski čti Wolski
„ T. „ 28. „ aller čti aller Gesetze . ..
„ 10. „ 5. po slově formu přidej „i látku".
„ 13. „ . místo možno čti nemožno.
„ 13. „ 36. po slovech „14 let stará“ přidej „a při užívání

rozumu“.
Stránka 15. „ 6 dospělým: k užívání rozumu přišel.

„ 20. „ místo 6—14 čti 7—14.
„ "?5. reservaty arcidiecése olomucké vynech: llaeresis, &

přidej homicidium a pejeratio in l'oro.
Stránka 89. řádek 5. před slovem „korunovým“ polož „deseti“. _

„ 215. % 32. místo „čtvrtletí“ čti měsíce.
„ 236. Přidej: Na Moravě platí tato norma: psací potřeby nejvýš

zl. 1'50, opis kostelních účtů 2 zl., poslovi pro sv. oleje zl. 2-10, kons.
kurrendy zl. 1'50, vosk a svíčky pro 1 kněze 30 liber, pro 2 kněze
40 liber, vína pro 1 kněze 20 mázii, kadidla 8 libry, lojovýeh svíček
2 libry, direktář 1 kus, hostie pro 1 kněze zl. 3'15, prádlo pro
jednoho kněze Zl. 030, menší vydáni nejvýš 5 zl.

Stránka. 237. b) „v olomtieké arcidiecési 24 K“ přidej po slevě K „21 K“
„ 246. místo form. č. 97. čti 122. b)
., 275. místo Jevíšovský čti Jevičkovský.
„ 496. od dola 13. řádek po slevě „nehledíc ke smlouvě“

přidej: dříve přestoupení k jinému náboženství učiněné, jako by
byly narozeny po přestoupení rodičů . ..

Stránka 657. řádek 7. od hora místo „vyhověti“ čti „nevyhověti“.
„ 814. Doplň: mše ve prospěch nábož. matice na Moravě ho­

norují se 42 K.

[\D —'I

Ostatní opravy a doplňky, které snad čtenář ve spisu shledá
a které naši pozornosti snad ušly, doplniž laskavý čtenář sám.

488

Urny s popelem chovati ve vlastním příbytku jest
zakázáno. (Výn. c. k. mžnist. vnitra ze dne 5. října 1891
6. 20.331)

% 53.

Výtržnosti při pohřbu.

5303. tr. zák. praví : Kdo veřejně nebo před více
lidmi . .. nějakého jich (náboženských společností státem
uznaných) služebníka náboženského u vykonávání obřadů
bohoslužebných urazí, nebo v čas veřejného provozování
náboženství tou měrou neslušně se chová, že z toho ji­
ným vzejíti může pohoršení, dopustí se přečinu, ač není-li
čin ten zločinem rušení náboženství (5 1.22) a potrestán­
býti má tuhým vězením od jednoho až do šesti měsíců!

Za veřejné provozování náboženství platí též každý
církevní průvod pohřební. (Výn. neiv. c. k. soud. (1kus. dvora ze
dne 4. dubna 1879. č. 1341)

Pohřeb počíná ve smyslu tr. zák—exequiemi vdomě
mrtvoly a trvá až do té doby, kdy kněz ve hřbitovní
kapli liturgická roucha odkládá a lid od hrobu se rozchází.
(Výnos e. k. nejv. soud. a Asus.dvora ze due 4. dubna 1879
č. 1341. a ze dne 5. květ-na 1893 a'. 29.26)

Význam „před více lidmi“ rozumí trestní zák. nej­
méně přítomnost dvou osob. (Výn. ze dne 4. června 1883
c'. 3748. ' .

Slova „u vykonávání obřadů bohoslužebných“ ne­
mají se rozuměti o tom okamžiku, kdy kněz ceremonie
vykonává, nýbrž tím dlužno rozuměti celou dobu, kdy
kněz v liturgickém rouše ze sakristie vykročí až do té
doby, kdy bohoslužebná roucha odkládá. (Plen. rozh. nejv.
c. k. soud. a kas. dvora ze dne 14. července 1896 č. 8064)

Slova „neslušně se chová“ nelze vykládati jen
o urážkách, jak je trestní zákonník uznává, nýbrž jest to
každé neslušné chování, které náboženský cit účastněných
uráží. (Vy'n. ze dne 23. července 1885 č 4420) Slovem „ne­
slušné chování“ dlužno rozuměti též neslušný výraz. (Vy'n.
ze dne 5. května 1893 č. 2333)

KNIHA V.

Zákonodárství říšské a zemské.

ČÁST 1.

Právní stav cirkve katolické dle státních
zákonů..

Výňatek ze státního základniho zákona
ze dne 2I. prosince I867.

Čl. 14. Každému jest zaručena. úplná svoboda víry
a svědomí.

Požívání občanských a politických práv jest nezá­
vislým na náboženském vyznání; avšak vyznáním nábo­
ženským nesmějí býti poškozeny státoobčanské povinnosti.

Nikdo nemůže býti k nějakému církevnímu úkonu
anebo k účastenství na církevní slavnosti přinucen, pokud
po zákonu moci druhého k tomu oprávněného nepodléhá.

Čl. 15. Každá zákonitě uznaná církev a náboženská
společnost má právo společně a veřejně náboženské úkony
vykonávati, spravuje a řídí své vnitřní záležitosti samo­
statně, zůstává v právním držení a užívání svých ústavů
kulturních, vyučovacích, dobročinných, nadací 'a fondů,
avšak zůstává jako každá společnost všeobecným státním
zákonům podrobena.

Pozn. Dobrovolné sbírky, konané v katolické církvi,
ku zlepšení příjmů kněží náležejí k čistě církevním vnitř­
ním záležitostem (n. spr. dv. soud. 7. února 1885).

Čl. 16. Přívržencům zákonitě neuznaného vyznání jsou
domácí výkony náboženské dovoleny, nejsou-li „ve sporu
s právem a mravem.

490

Čl. 17. Věda a její učení jest svobodno.
Vyučovací a vychovávací ústavy zakládati a na nich

vyučovati jest oprávněn každý státní občan, který záko­
nitou způsobilostí se proukáže.

Domácí vyučování není tímto požadavkem omezeno.
Vyučování náboženství na školách oktarávati jest

povinna dotyčná církevnebo náboženská společnost.
' Státu přináleží právo dohlížeti na veškero školství

a vychováváni.

Zákon ze dne 20. května I870 o zákonitóm uznáni nábo—
ženských společnosti

(ř. z. č. 68. vyd. dne 27. května, 187.4).

Š 1. Přívržencům posud zákonem neuznaného nábo—
ženského vyznání bude přiřknutouznání, když náboženská
společnost proukáže: '

1. že její náboženské učení, její bohoslužba, její
ústava a též její zvolené pojmenování ničeho neobsahuje,
co by zákonu nebo mravu se protivilo, ,

2. když zřízení nebo trvání náboženské osady dle
požadavků zákona tohoto jest zajištěno. __

gra. Jestliže jest učiněno požadavkům % 1. zadost,
udělí ministr kultu uznání.

Tímto uznáním stane se náboženská společnost účastna
všech práv, která. státní zákony zákonitě uznaným církvím
a náboženským společnostem zaručují. .

šB. Požadavky příslušnosti a způsob přistoupení
k nějaké uznané společnosti'určuje její ústava

%4. Státního povolení jest zapotřebí, když se jedná
o zřízení náboženských osad a okresů, které z více osad
náboženských se skládají, rovněž při změně hranic stáva­
jících osad a okresů.

55. Státní povolení ku zřízení náboženské osady
jest podmíněno průkazem, že osada dostatečné prostředky
po ruce má, anebo, že zákonitě dovoleným způsobem je
zaopatřiti může, aby potřebné náboženské ústavy, vydržo­

491

vání řádného duchovního správce a poskytnutí stanove­
ného vyučování náboženského zajišťovala.

Osada se nesmí zříditi dříve, než povolení dáno bylo.
% 6. Pokud vnitřní zřízení náboženských osad vše—

obecnou ústavou náboženské společnosti ustanoveno není,
jest nutno tedy stanovami určití, které mají obsahovati:

]. Označení místních hranic obvodu osady.
2. Způsob obsazování představeného, jeho obor pů- _

sobnosti a zodpovědnost.
\ 3. Způsob obsazování řádného duchovního správce.

ostatních církevních funkcionářů,jejich práva a povinnosti.
4. Práva a povinnosti osadních příslušníků vzhledem

ku správě osady, zvláště pokud se týká ustanovení voleb
ního práva.

5. Způsob obstarávání, vedení a bezprostředečného
dohledu vyučování náboženského.

6. Způsob zaopatřování nutných prostředků oekono­
mických.

7. Jednání při změně statut.
Tyto stanovy mají se přiložiti k žádosti o státní po­

volení náboženských osad (55 4., 5.); povolení jejich udílí
ministr kultu.

% 7. Má-li se utvořiti osada náboženská zosob, které
k dotyčné náboženské společnosti posud nenáležely, jsou
povinny tyto osoby po obdrženém povolení politickému
úřadu své přistoupení oznámiti, který o tom“zpraví před­
staveného nebo duchovního správce té církve, z níž vy­
stoupily.

Toto oznámení má do sebe všechny právní ná-_
sledky, které v článku 6. zákona “ze dne 25. května 186.8
ustanoveného oznámení vystoupení jsou obsaženy.

%8. Členy řádně ustanovené osady náboženské jsou
všichni v okrsku jejím bydlící příslušníci dotyčné nábo­
ženské společnosti.

Příslušníci náboženské společnosti, kteří v okrsku
náboženské osady nebydlí, pokládáni jsou za členy nej­
blíže ležící osady jejího vyznání.

Představený osady(_$Q.)stará se o evidenci členů osady.

492

g“9. Za představené náboženské osady mohou býti
toliko ti členové povoláni. kteří jsou státními občany
rakouskými a kteří občanských práv úplně požívají.

Ustanovení představeného nutno zemskému úřadu
oznámiti.

Ustanovení představeného, jehož působnost se vzta­
huje na více než jednu náboženskou osadu, má zapotřebí
potvrzení ministra kultu.

%10. Za duchovního správce náboženské osady může
toliko státní rakouský občan ustanoven býti, jehož cho­
vání po mravní a státoobčanské stránce jest bezúhonné
&jehož povšechné vzdělání nejméně řádně absolvované
studium gymnasiální dokazuje.

% ll. Ti, kteří oprávněni jsou duchovního správce
ustanovovati, mají v jednotlivém případě vyhlédnutou
oSobu zemskému úřadu oznámiti.

Tomu přísluší právo oznámiti námitky s udáním dů­
vodů (% lO.) těm, kteří oprávněni jsou obsazovati.

Jestliže zemský úřad ve 30 dnech po oznámení
žádných námitek neučinil, není ničeho na závadu usta—
novení dotyčného duchovního správce.

Z námitek zemským úřadem učiněných možno se
odvolati k ministru kultu.

Nedá-li se odvolání místa, nemůže býti ustanovení
uskutečněno.

Ustanovení náboženských služebníků, jejichž působ­
nost se vztahuje více než na jednu osadu, musí býti po­
tvrzeno ministrem kultu.

% 12. Jestliže náboženský služebník z nějakého
zločinného trestného činu vinným uznán byl, který ze
ziskuchtivosti pochodí, mravnosti odporuje, anebo veřejné
pohoršení dává, anebo jestliže duchovní správce rakouské
státní občanství ztratí, tedy má vláda jeho odstranění
z úřadu žádati.

Jestliže duchovní správce tak se zachoval, že jeho
další trvání v úřadě veřejnému řádu nebezpečným se zdá,
může vláda žádati, aby byl odstraněn od vykonávání
úřadu.

493

Jestliže žádané odstranění v ustanovené době od
těch, kteří k tomu povoláni jsou, se nevykoná, má se
pokládati dotyčný úřad církevní pro obor státu za uprá—
zdněný a vláda se má postarati, aby ony záležitosti, které
se státními zákony duchovnímu správci vykazují, jinou,
od ní ustanovenou osobou vyřizovaly, až dotyčný církevní
úřad státoplatným způsobem se obsadí.

Tímže způsobem může býti zakročeno,jestliže z jiného
důvodu výše naznačené záležitosti od řádného duchovního
správce se neobstarávají.

& 13. Každé ve všeobecné ustavě náboženské společ­
nosti neustanovené sjednocení více náboženských osad
anebo zástupců jejich za příčinou stálé nebo dočasné
společné činnosti. zvláště za příčinou usnášení o společ­
ných záležitostech má za zapotřebí svolení ministra kultu
od případu k případu.

% 14. K zapravení vypsaných výloh, k nimž státní
svolení dáno bylo, anebo k zapravení povinných příjmů
a poplatků náboženským služebníkům propůjčuje se státní
pomoci.

% 15. Státní správa kultu má nad tím bdíti, aby
uznané náboženské společnosti, jejich osady a orgány
svého oboru působnosti nepřestupovaly, a aby ustano­
vení přítomného zákona a na jeho základě od státních
úřadů vydaná nařízení vzhledem k požadavkům tohoto
zákona plnily. K tomu účelu mohou úřadypokut ve výši
přiměřené majetkovým poměrům jakožto zákonitě pří­
pustných donucovacích prostředků použiti.

Výtah 2 nařízení o řádech a kongregacich c. k. minist. kultu
a duchov. záležitosti 3 c. k. min. spravedlnosti ze dne

I3. června I858

(ř. z. č. 95 vyd. 30. června 1858).

%]. Biskup, v jehož diecési zřízení nějakého řádo­
vého domu se zamýšlí, má o tomto úmyslu politický
zemský úřad zpraviti, prostředky, které na vydržování
obráceny býti mají, udati, a jestliže řád nebo kongregace,

494

které dům, jenž založiti se má, bude náležeti, v Rakousku
ještě právně nestává, má předložením statut naznačiti
účel a složení této duchovní společnosti a spolu prokázati
církevní potvrzení jeho.

g 2. Jestliže se jedná o založení nových konventů
duchovních řádů a kongregací, které v Rakousku již zá­
konitě stávají, a není-li snad žádných pochybností, jest
zmocněná zemská správa . . ., biskupovi souhlas projeviti;
má však o tom . . . ministerstvo kultu uvědomiti.

% 3. Jedná-li se však o zavedení nějaké v Rakousku
posud nestávající duchovní společnosti, anebo jsou-li
zvláštní pochybnosti, tedy nutno věc jmenovanému mini­
sterstvu předložiti...; v prvnějším případě nutno jest
dožadovati se nejvyššího rozhodnutí. Nejvyšší povolení
k zavedení duchovních řádů a kongregací, které posud
v Rakousku nestávaly, bude říšským zákonníkem ozná­
meno.

% 4. Konventy, které již před působností konkordátu
ze dne 18. srpna 1855, patentem ze dne 5. listopadu 1858
uveřejněného, v Rakousku zavedeny byly, mají na zá­
kladě toho uznávány býti za zákonitě stávající, což kdyby
vůbec známo nebylo, mají to (své trvání před konvent)
vysvědčením politického úřadu zemského dokázati. Ony
však, které po 5. listopadu 1855 založeny byly, když se
o důkaz jejich zákonitéh—otrvání jedná, mají dokázati,
že jejich zavedení za souhlasu vlády se stalo.

% 5. V Rakousku zákonitě stávající duchovní řády
a kongregace obojíhopohlaví jsou oprávněny zachovávajíce
zákonité předpisy, po případě i zákonitá ustanovení
o prodeji a zavázání církevního majetku, právní výkony
uzavírati, a zejména pokud regulí jest to dovoleno, ma­
jetek každým zákonitým způsobem získávati. Při tom,
nehledě k běžným záležitostem provozování obyčejného
hospodářství, budou zastupovány svými místními před­
stavenými, tito však souhlasem provinciála vykázati se
musí, jestliže jsou mu podle ústavy řádové podřízeny.
Předpisy řádové, kterými místní představení při vykoná—
vání právních výkonů jinak vázáni jsou, musí se mini­

495

steriu kultu a vyučování předložiti, a budou vzaty na
všeobecnou vědomost. Jen proti platnosti právních záleži—
tostí, které po tomto nastalém oznámení uzavřeny budou,
možno na základě statut námitky činiti.

;, 6. Při všech řízení, která v občanských záleži­
tostech právních a jiných od veřejných úřadů se projed­
návají, jsou povinni jmenovaní představení řádu 0 této
své vlastnosti proukázati se potvrzením biskupa svého
sídla. Když se jedná o nabývání majetku, osvědčí zároveň
biskup, že dotyčné duchovní společenstvo podle řádové
regule takovou schopnost má.

Š 7. Úřadové, které vedou veřejné knihy, jsou po­
vinni oznámiti politické zemské správě každé nabytí ne­
movitých statků duchovních řádů a kongregací. Totéž se
má státi ve všech změnách při zanášení do veřejných
knih majetku těchto společenstev, at se jedná již o prodej
nebo o nějaké zavazení jeho.

Zákon říšský ze dne 25. května I868, jímžto se pořádají
poměry mezináboženské občanů státních (ř. z. č. 49).

I.0 náboženském vyznání dítek.
Čl. 1. Děti v manželství zrozené aneb dětem v man­

želství zrozeným za rovné pokládané následují, pokud
rodičové jsou téhož vyznání, náboženství rodičů svých.

Pozn. Rodičové tito nejsou tedy oprávněni jiné ná—
boženství, nežli jest to, jemuž přísluší, dětem ustanoviti
anebo „docela je bez vyznání ponechati. (Nař. správ.
dvor. soudu ze dne 27. září 1879.)

Jestliže jest náboženství smíšené, následují synové
náboženství otcova, dcery náboženství matčina. Manželé
však mohou dříve, než vejdou v manželství, anebo potom
smlouvou ustanoviti, že tomu má býti naopak, anebo že
všechny děti mají následovati náboženství otcova nebo
všechny náboženství matčina.

Pozn. Manželé bez vyznání nemohou žádné vzájemné
smlouvy o náboženském vychování dítek uzavříti. (Nař.
spr. dv. soud. ze dne 11. dubna 1888.)

496

Děti kromě manželství zrozené následují náboženství
matčina.

Nemá-li místa žádné ustanovení výše položené, sta­
noví ten, kdo má právo dítko vychovávati, náboženství,
které má dítě vyznávati. '

Reversy, dané představeným nebo sluhům rfěkteré
církve nebo společnosti náboženské nebo jiným osobám
za příčinou vyznání náboženského, ve kterém děti mají
býti vychovávány & vyučovány, nemají moci.

Čl. 2. Vyznání náboženské, dle předešlého článku
některému dítěti ustanovené, nemůže se kromě zvláštních
případností měniti, pokud je dítě ze své vůle nezmění.
Rodiče však, kteří dle článku l. mají právo náboženské vy­
znání dětí svých smlouvou ustanoviti, mohou toto vyznání
měniti, když dítě nedokonalo ještě 7. roku věku svého.

Pozn. Když se dítko legitimuje, možno změniti jeho
náboženství před sedmým rokem jeho věku. (Nař. spr.
dv. soud. ze dne 27. září 1879.) Zemře-li muž, jehož nábo—
ženství vyznávají hoši, nemůže matka změniti jejich ná—
boženství v to, jemuž ona náleží, a naopak. (Nař. spr.
dv. soud. ze dne 11. dubna 1888.)

Přestoupí-li jeden manžel nebo oba, po případě matka
nemanželská, k jinému náboženství, pokládány buďtež
děti, které sedmého roku věku svého ještě nedokonaly,
v příčině vyznání náboženského tak, nehledíc ke smlouvě
dříve přestoupení rodičů, po případě matky nemanželské
k jinému náboženství.

Pozn. Stane-li se jeden manžel bezkonfessijním, ne­
mohou se státi dítky též bezkonfessijními. Avšak přizná—li
se manžel bez vyznání k jisté konfessi, státem uznané
následují dítky do sedmého roku jeho vyznání. (Nař. spr.
dv. soud. ze dne 26. dubna 1877 a dne 11. dubna 1888.) Nábo­
ženství dítek přes 7 let starých zůstává nezměněno. (Nař.
spr. dv. soud. ze dne 28. června 1883.)

Bylo-li dítě za. pořádné prohlášeno dříve, než do­
konalo sedmý rok, má v příčině jeho, co se týče vyznání
náboženského, platnost čl. 1.

497

Čl. 3. Rodiče a poručníci, též sluhové církevní, od­
povídají z toho, aby to, co výše tuto nařízeno, bedlivě
se zachovávalo.

Porušila-li by se tuto nařízení daná, maji nejbližší
příbuzní a taktéž vrchní církve a společnosti náboženské
právo žádati pomoci na úřadech, kteréžto věc vyšetří
a dle zákona opatření učiní.

H.Opřestupování zjedné církvenebo spo­
lečnosti náboženské do druhé.

Čl. 4. Po dokonalém 14. roku věku svého může každý,
nehledě k pohlaví, dle svého přesvědčení náboženství
zvoliti a úřad vezme ho v příčině práva toho v ochranu.

Potřebí však. aby toho času, když sobě náboženství
zvolí, nebyl v takovém způsobu ducha nebo mysli, který
by všeliké volné přesvědčení vylučoval.

Čl. 5. Přestoupením k jinému náboženství pozbývá
opuštěná církev nebo společnost náboženská všelikých
práv společenských k vystouplému a taktéž pozbývá vy­
stouplý všelikých práv k církvi.

Čl. 6. Aby však vystoupení z církve nebo ze spo­
"lečnosti náboženské mělo účinek zákonem ustanovený,
povinen jest vystupující oznámiti to úřadu'politickému,
kterýž toto oznámení pošle představenému nebo duchov­
nímu správci opuštěné církve nebo společnosti náboženské.

Vstupující do nově zvolené církve nebo společnosti
náboženské povinen jest sám osobně to oznámiti před­
stavenému neb správci duchovnímu. '

Čl. 7. Ustanovení % 768 lit. a) obecného .zákonníka
občanského, dle něhož odpadnutí od víry křesťanské po­
kládá se za příčinu vydědění, jest zrušeno a taktéž na­
řízení Š 122. lit. c) a d) zákona trestního, dle kterého
jest vinen zločinem, kdo by hleděl křesťana k odpadnutí
od křesťanství svésti anebo by roztrušoval nějaké učení
bludné. náboženství křesťanskému odporující.

Avšak každé straně náboženské zakázáno jest vy­
znavače jiné víry k přestoupení nutiti nebo lstí přemlou­

ThC. Jun Pauly: Právní rádce. 32

498

vati. Jaké zákonní odvahy užíti lze proti tomu, pokud.
jí není poskytnuto zákony trestními, ustanoví se zevrub—
něji zákonem zvláštním.

III.0 funkcích služeb Božích a o správě
duchovní.

Čl. 8. Představení, sluhové nebo příslušníci některé
církve nebo společnosti náboženské Zdržujte se funkcí

jiné církve nebo společnosti náboženské, za něž ti, kdož
k tomu právo, mají, nežádají.

Výjimka může míti místo jen v té či oné případ­
nosti, když správce duchovní nebo sluha jiné církve nebo­
společnosti náboženské za vykonání funkce nějaké jim
příslušející se požádají aneb když zákonové & nařízení
této církve nebo společnosti náboženské dopouštějí, aby
se ta funkce vykonala.

Kromě těchto případností pokládána buď funkce ta—
ková právně neplatnou & úřadové propůjčujte k žádosti
zkrácené osoby soukromé nebo společnosti náboženské
příhodné pomoci.

IV. Opříspěvcích a vybývání práce.
Čl. 9. Příslušníci některé církve nebo společnosti ná­

boženské mohou přidržováni býti k příspěvkům na pe­
nězích a naturaliích nebo k vybývání práce k účelům:
duchovním nebo dobročinným jiné církve nebo společnoti
náboženské jen tehdy, když na ně náležejí povinnosti.
němého patronátu anebo když povinnost k takovému vy­
bývání zakládá se na důvodech soukromého práva listi—
nami prokazatelného anebo když je zjištěna knihami po­
zemkovými.

Po.—n.Vydání za čtení mší sv. nemají se započítá­
vati do obecního rozpočtu. (N. spr. soud 13. října 1885)

Žádný správce duchovní nemůže na příslušnících
nějaké jiné konfese žádati taxy, štoly a p., leč za funkce,.
které byl k jejich požádání vykonal, a to jedině dle—
toho, jak zákonem vyměřeno.

499

Čl. 10. “Co nařízeno v předešlém článku 9., vztahuje
se také, k příspěvkům a. k vybývání k účelům vyučo­
vacím, leč když příslušníci některé církve nebo společ­
nosti náboženské dle zákona obce školní, ve kteréž pří­
padnosti osadníci ke škole přidaní, nehledě ke konfesi,
jsou'povinni nésti náklad na zřízení a chování školy spo­
lečné & platiti učitele na ni ustanovené.

Způsobem donucovacím přidávati děti do školy ně­
které jiné konfese není dovoleno.

Čl. ll. Všeliké příspěvky a všeliká vybývání práce,
kterýchž by žádali duchovní, kostelníci, varhaníci a učí­
telové, též ústavové duchovní, vyučovací & dobročinné
jedné církve nebo společnosti náboženské a které se ne­
zakládají na výše položených článcích 9 a 10. pokládají
se za pominulé.

V. O pohřbech.
Čl. 12. V případnostech níže položených nemůže

žádná obec náboženská toho odepříti, aby mrtvé tělo
osoby nějaké k ní nepříslušející na jejím hřbitově slušně
bylo pochováno.

]. Když jde o pohřbení v hrobě rodinném nebo
2. když tu, kde taková osoba zemřela nebo mrtvé

tělo její se nalezlo, v okolí obce místní není hřbitova
k pochovávání příslušníků církve nebo společnosti nábo­
ženské, k níž osoba zemřelá náležela.

Pozn. Dle výkladu pastorů náleží ke slušnému
pohřbu i pohřební řeč. Z vynesení mim'sterz'a,kultu ze dne
7. července 1879 vysvítá:

1. Že nemůže katolický duchovní správce zabrániti
pastorovi ani pohřební řeči ani čehokoli ku protestant­
skému ritu pohřebnímu náležejícího, jestliže tento na hřbi­
tově katolickém pochovává buďto do rodinné hrobky,
nebo za tou příčinou, že v okolí pohřebního místa se ne­
nalézá hřbitov nekatolický;

2. že laikové, chtějí-li při jakémkoli pohřbu na hřbi­
tově katolickém a konfessionelním promluvu konati, po­
třebují k tomu svolení farářova a že, jestliže proti vůli

32*

500

tohoto řečnili a zejména jestliže v ní něco pohoršlivého
mluvili, farář oprávněn jest stíhati je soudně aneb (ovšem

pokud by čas stačil) i dovolávati se policie, aby zabrá­
nila řečnění, jehož on nedovolil. —

VI. 0 dnech svátečních a slavných.

Čl. 13. Nikdo nemůže přidržován býti, aby ve dny
sváteční a slavné některé jiné církve nebo náboženské
společnosti práce se zdržel.

V neděli však po čas služeb Božích zastavena bud
každá práce, která není nevyhnutelně pilná.

Mimo to nebudiž ve svátky kterékoli církve nebo
společnosti náboženské po čas hlavních služeb Božích na
blízku chrámu Páně nic činěno, čím by se slavnost rušila
nebo co by jí bylo na újmu.

Totéž zachováno buď při obvyklých slavných pro­
cesích na náměstích a ulicích, kudy jde průvod

Čl. 14. Žádná obec náboženská nemůže přidržována
býti, aby se zdržela zvonění v takové dni, v které dle
nařízení některé jiné církve nebo společnosti náboženské
zvoniti se nemá.

Čl. 15. Ve školách, do kterých chodí příslušníci roz­
ličných církví nebo společností náboženských, rozděleno
bud, pokud možno, vyučování tak, aby i menšina mohla
své povinnosti náboženské vykonávati.

Zákon *) ze dne 7. května 1874, jimž vydávají se ustanoveni
o úpravě zevnitřnich záležitosti katolické církve (ř. z. č. 50.,

vyd. 13. května 1874).

I. Ustanovení, jimiž se upravují zevnitřní
právní poměry církve katolické.

v;v.
% l. V prícmě toho, čeho má zapotřebí ten, kdo

chce dojíti církevních úřadův a praebend, pravidlem jsou'
zákonové státní a nařízení církevní, v_mezích těchto zá­

*) Vláda sama podnln návrh na zrušení tohoto zákona, který
dosud projednán neni.

501

konů platnost mající a v případech zvláštních listiny za—
kládající.

% 2. Stát žádá na tom, kdo chce dojíti nějakého cír—
kevního úřadu aneb praebendy:

aby byl rakouským státním občanem,
aby byl co do mravnosti & státního občanství bez­

úhonného chování, »
a aby měl onu zvláštní způsobilost, kteréž jest k do­

sažení jistých církevních úřadův a praebend podle zá­
konů státních potřeba.

Tytéž vlastnosti jsou též nutnými při duchovních,
kteří se povolávají k zastupování těchto úřadů, k jich
dočasnému spravování aneb k vypomáhání při nich.

% 3. Obsazování arcibiskupství a biskupství, kanoni—
kátů všech kapitol a jmenování biskupských generálních
vikářů bude totéž jako dosud.

V případech, kde obsazení na zeměpanském jmeno­
vání aneb na kanonické volbě, zeměpansky potvrzené,
nespočívá, jest nutno ustanovenou osobu správě kultu
oznámiti.

Namítá-li správa kultu něco, nesmí obsazení aneb
jmenování ve skutek přijíti.

% 4. Co se týká propůjčování církevních úřadův a
praebend od diecésních biskupů, zůstává ze zvláštních
titulů státní moci aneb vůbec jinému příslušející právo, ur­
čiti osobu, jíž církevní úřad aneb praebenda propůjčena
býti má, zachováno.

Všechny církevní úřady a praebendy, které privát­
nímu patronátu nenáležejí a které bud úplně anebzveliké
části ze státních prostředků, z náboženské matice aneb
jiných veřejných prostředků dotovány jsou, mohou toliko
praesentací státní správy propůjčeny býti.

Cestou nařízení se stanoví, kdo toto praesentační
právo vykonávati bude.

5 5. Na obsazení kanonikátův a světských beneficií
nutno vypsati konkurs.

Bližší ustanovení o tom budou dána po vyslyšení
biskupů.

502

© 6. Propůjčuje-li biskup volně nějaké místo aneb
má-li praesentaci někdo jiný nežli císař aneb některý
císařský úřad aneb zřizuje-li se zástupce nějaké vtělené
praebendy farní, povinen jest biskup osobu, k tomu
místu určenou, řízení zemskému oznámiti.

Tomuto řízení přísluší oznámiti biskupovi své ná­
mitky a spolu uvésti jejich příčiny.

Neučiní-li zřízení zemské ve 30 dnech, když mu
byla osoba oznámena, žádných námitek proti ní, může se
osoba dotčená bez závady ustanoviti aneb vtělená prae­
benda obsaditi.

Z námitek, od zřízení zemského učiněných, může se
biskup odvolati k ministeriu záležitostí duchovních.

% 7. Dosazení jmenovaných osob pro církevní úřady
a praebendy v úřady a praebendy, spojené se spiritu­
álním oprávněním, přináleží dotyčným církevním před­
staveným.

Uvedení v příjmy, spojené s těmito úřady a prae­
bendami, státi se má státní správou kultu za součinnosti
biskupů, farních osad, a pokud tyto úřady aneb prae­
bendy privátnímu patronátu přináležejí, též za jejich spolu­
účinkování.

% 8. Pozbyl-li některý majetník církevního úřadu
aneb církevní praebendy rakouského občanství aneb byl-li
vinným'uznán z nějakého zločinu vůbec aneb z'nějakého
činu trestního vůbec, povstalého ze zištnosti aneb uráže­
jícího mravopočestnost aneb dávajícího veřejné pohoršení,
tedy má státní správa záležitostí duchovních žádati, aby
byl s úřadu aneb praebendy sesazen.'

%9. V případě, že by nastoupila neschopnost k službě
u samostatného duchovního, světského kleru má se ve
srozumění kompetentních státních a církevních úřadů roz­
hodnouti, zda-li provisor (administrátor) anebo výpomocný
kněz povolati se má, anebo ke službě neschopný duchovní
správce po resígnaci na beneficium ve stav defiicientů
vzat býti má.

š 10. "V případech závady duchovního funkcionáře,
v g 9. nejmenovaných, má příslušný církevní předsta­

503

vený ve svůj čas 0 to se starati, jak by jeho úřad obsa­
diti se měl.

K takovému ustanovení jest třeba státního souhlasu,
když se jedná o veřejný aneb -ve veřejné správě jsoucí
fond, aneb jestliže jde o trvalé zavazení praebendy.

Co se týká provisorů (administrátorů) církevního
úřadu (komendy a p.), nutno se říditi dle % 6. a).

© 11. Kdykoli se nějaký úřad aneb některá církevní
praebenda uprázdní, budiž to oznámeno ihned řízení zem—
skémn.

% 12. Každý uprázdněný úřad církevnía každá prae­
benda obsaditi se má vůbec do_roka, ode dne uprázdnění.

V případech zvláštních může se tato lhůta s přivo—
lením řízení zemského prodloužiti.

:; 13. Smlouvy soukromé o sukcesi čili posloupnost
v nějakém církevním úřadě aneb praebendě jsou neplatné.

ll.Ustanovení, týkající se církevní moci
úřadní a' duchovní správy.

% 14. Arcibiskupové, biskupové a biskupští vikáři
spravují vnitřní záležitosti církevní svých diecésí podle
předpisů církevních, pokud tyto státním zákonům neod­
porují.

% 15. Bez újmy práva biskupů svěcení udíleti povo­
luje se titulus mensae jen takovým klerikům, kteří způ­
sobilí jsou úřadů církevních dosáhnouti.

% 16. Biskupové jsou povinni poslati svá. vynesení
(nařízení, instrukce, pastýřské listy a p.), když je vyhlaě
šují, zároveň řízení zemskému, aby je vzalo na vědo­
most. .

% 17. Shledala-li by vláda, že jest některé církevní
nařízení, nějaké veřejné bohoslužby ustanovující, na od­
por veřejným zájmům, má je zakázati.

šl8. Církevní moci úřední se může užití jediné
proti osobám, k církvi příslušným, a nemůže se jí uží—
vati k tomu konci, aby se někomu překáželo, zachová­
vati zákony a úřední nařízení aneb užívati volně práv
státoobčanských.

504

Š 19. Při vykonávání církevní moci úřední nesmí
býti použito zevnějšího donucování.

Pozn. Biskup může sice kněze do kláštera poslati
na nějaký čas, avšak dotyčný kněz k tomu mocí při­
držen býti nemůže.

% 20. „Ku zřizování nových diecésí a osad farních,
ku změně v hranicích diecésí a farních osad již zřízených
též ku zřizování, rozdělování nebo ku spojení prebend
potřebí jest státního schválení.“

% 21. Přeloží-li se osadníci farní do jiné fary, po­
zbude dosavadní farář práva ku všelikým dávkám, kteréž
byli povinni jako osadníci vybývati, pokud tomu nejsou na
odpor důvody z práva soukromého odvedené anebo pokud
při přeložení do jiné fary nebylo nic jiného umluveno.

Stalo-li se posud někde takové přeložení do jiné
fary, a bylo-li právo k takovým dávkám zůstaveno pře­
dešlému faráři, tedy budiž toto právo, není-li tu výminek
výše dotčených, na nového faráře přeneseno, však bez
újmy osobního práva nynějšího faráře k týmž dávkám“

Š 22. „Státní správa záležitostí duchovních může po
vyslyšení ordinariátu učiniti změnu v dotaci úřadů správy
duchovní, když se tím některý fond veřejný zprostí
nějakého břemena bez újmy řádné kongruy a beze změny
nařízení fundačního. Však taková opatření mají se kromě
zvláštních případů činiti jenom tehdy, když se stane
změna v osobě správce duchovního.

%23. Politická exekuce propůjčena jest k dobývání
peplatků a dávek pro ty církevní účely, které přísluš­
níkům církve za souhlasu vlády uloženy jsou.

Totéž platí také o stálých poplatcích za církevní
ohlášky, oddavky a pohřby (štolové poplatky),jakož iza
písemnosti, od farního úřadu vypracované.
_ Ti, kteří požívají práva chudých, jsou těchto -po­

platků zproštění.
% 24. Vláda má právo změniti církevní řád štolový

po vyslyšení dobrozdání biskupů.
Š25. Protože někdo štoly nezaplatil, nemůže mu

kromě zvláštních případů odepříti farní úřad svého vý­

505

konu. Toliko, když žádá se za nějaký výkon v takovém
způsobu, za který vyměřen jest vyšší poplatek, nežli jest
štola nejnižší (na př. za assistenci více kněží při pohřbu)
má se poplatek vyšší, za to vycházející, k požádání
předem zapraviti.

Jde-li o sepsání nějaké písemnosti, která má býti
kolkována, možno poplatek za kolek předem žádati.

;, 26. Přestoupil-li kdo řád štolový, potrestán bude
od úřadu správního po vyslyšení ordinariátu peněžitou
pokutou až do 100 zl., zároveň s trestem vyřkne se ná­
hrada, která poškozené straně se má vyplatiti. Tato ná­
hrada může se soudně vymáhati.

Kdyby se podobný případ opakoval, může státní
správa kultu žádati, aby dotyčný kněz z vykonávání
svého církevního úřadu byl odstraněn.

% 27. Ku provedení církevního nařízení a rozhodnutí
povoluje se státní pomoc vyjímaje případ v š 23., a to
jenom v těchto případech a V tomto způsobu:

(1)Jestliže ku provedení sesazení nebo odstranění
jednotlivých osob z 'církevních úřadů a prebend, když
toto od církevního představeného v mezích jeho úřední
moci nařízeno bylo, nějakého zevnějšího zakročení po­
třeba bude, tedy může toto zakročení, pokud jest ho třeba,
na žádost církevního představeného od zemské vlády
jen tehdy se státi, když nálezu řádné vyšetřování před­
cházelo a když rozhodnutí samo ani státním zákonům ani
církevním předpisům ve státě platným neodporuje.

b) Rovněž může býti církevním představeným ku pro­
vedení zamýšleného církevně-úředního vyšetřování proti
církevním osobám snad nutná státní pomoc jen tehdy býti
poskytnuta, když žádajíce za tuto pomoc zároveň pro-—
kážou, že zamyšlené vyšetřováníjest dle práva a odůvod­
něné.

Osoby, které nenáležejí k duchovenstvu katolickému,
vyslýchati může toliko úřad státní.

š28. Kdyby nějakým ustanovením církevního před—
staveného nějaký státní zákon porušen byl, může se ten,
který zkrácen byl na svém právu, na Správní úřad obrá—

506

titi, aby mu poskytl pomoci, ač nemá li tato záležitost ci­
vilnímu nebo trestnímu řízení odkázána býti; v tomto
posledním případě může (pol. úřad) prozatímně ustanovení
vydati. '

š 29. Zavede-li soud na některého duchovního vy­
šetřování pro nějaký zločin, přečin nebo přestupek, má
to 'oznámiti církevní vrchnosti, která nad tímto duchovním
kázeň církevní vykonává.

Téže vrchnosti má se poslati rozsudek vynesený
i s příčinami rozhodujícími.

Při zatčení duchovních katolických & jich podržení
ve 'vazbě šetřeno buď_ všeho toho, čeho žádá vážnost
jejich stavu náležející.

III.Ustanovení o katolicko-theologických fa­
kultách a vzdělání kahdidátů duchov. stavu.

530. 0 zařízení theologicko-katolických fakult bude
zvláštním zákonem pojednáno.

Podobně bude ustanoveno, pokud kandidátům du­
chovního stavu zvláštní způsob vzdělání se předpisuje.

IV.Uvstanovení o klášterních společnostech.
% 31. Pro zevnitřní právní poměry klášterních spo—

lečenstev katolické církve jsou směrodatnými pro tato
společenstva vůbec platná zvláštní ustanovení.

V.Ustanovení 0 církevním patronátu.
% 32. Právní poměry patronátní zůstávají zvláštnímu

zákonitému uspořádání vyhrazeny. Posud zůstávají dosa­
vadní ustanovení v platnosti.

Při posuzování jednotlivých případů má býti platnou
zásada, že povinnosti patronátní se vztahují na určité ko­
stely a praebendy patronátu náležející a že nemají býti
zvětšovány rozmnožením potřeb kultu kostelu neb obročí
přidělené osady.

% 33. Spory o otázku, zdali kostel nějaký nebo prae­
benda jistému patronátu přináleží anebo, pokud se týká
prebendy, biskupovi právo praesentační přísluší, mají se

507

rozhodnouti po vyslyšení církevních úřadů od státní správy
kultu cestou řádné instance.

Jedná-li se o otázku, komu náleží patronát kostela
nebo beneficia, rozhoduje soud.

% 34. Spory o dávky, na které z titulu stávajícího
patronátu nároky se činí, náleží rozhodovati správním úřa­
dům kultu s předepsanou instancí.

Jenom tehdy, když patron z právních, privátních
důvodů bud úplné nebo částečné osvobození od dávek, na
které nárok činí, odvoditi chce, má nastoupiti cesta právní
a správní úřadové mohou naříditi nějaké nutné provi­
soríum.

Vl.Ustanovení o farních osadách.
% 35. Všichni katolíci téhož obřadu, bydlícívjednom

okrsku farním, činí dohromady farní osadu.
Všeliká práva nějaké církevní věci se týkající, kteráž

v zákonech přiřknuta jsou obcím, přísluší osadám farním
a všeliké povinnosti toho způsobu, kteréž v zákonech
uloženy jsou obcím, vztahují se i na osady farní. Toliko
práva patronátní mohou příslušeti také některé obci místní
jako obci místní.

Pozn. 1. Osadníkem jest ten, kdo má v osadě řádné
bydlení. Jménem řádného bydlení rozumí stát zde domi­
cil i quasi domicil, poněvadž u. spr. dv. soud dne 2. listop.
r. 1883 rozhodl, že někdo více řádných bydlení míti může.

Pozn. 2. Když má někdo v osadě k obývání zařízený
dům a své hospodářství v této osadě sám spravuje, jest
osadníkem, když v téhodni několik dní se tam zdržuje
(n. Spr. dv. s. 20. zaří 1889).

Pozn. 3. Když někdo má v jisté osadě domy a když
služební a úřední personál tam ustanovuje a toliko v době
lovu nějaký čas se tam zdržuje, není osadníkem. (spr. soud
27. října 1886)

Pozn. 4. Manželka nemůže míti ve smyslu zákona
obydlí různé, než její muž (n. spr. dvor. soudu 22. září 1887).

g 36. Nemá-li některá farní osada na uhražení potřeb
vlastního jmění, anebo není-li tu jiných prostředků cír­

508

kevních, kterých by se k tomu mohlo užiti. tedy roze­
psán buď na zapravení jejich příplatek na farní osadníky._

Pozn. 1. Všeobecné zákonité povinnosti zaopatřovati
duchovnímu správci dotaci, nestává. (Rozh. spr. 3. dv. ze
dne 18. dubna 1888.)

Pozn 2. Farní osadníci jsou povinni přispívati na
ředitele choru; povinnost ta nepřipadá pouze na patrona.
(Rozh. spr. 3. ze dne 29. ledna 1890.)

Pozn. 3. Co se týká vnitřního zařízení kbstela, tu
když není jiného zákonitého ustanovení, dlužno se říditi
dle dekretu dvor. kanc. ze dne 18. července 1846, dle
něhož v tomto případějest dosavadní prakse směrodatnou,
a když tato zjistiti se nedá, nastává konkurence.

% 87. Bližší předpisy o ustanovení a zastupování far—
ních osad a obstarávání jejich záležitostí budoď dány
zvláštním zákonem.

Pozn. Dle nařízení min. kultu ve Srozumění s mini­
sterstvem vnitra ze dne 31. pros. 1877 jsou povinny ob­
starávati záležitosti farní osady obecní zastupitelstva.

VII.Ustanovení o církevním jmění.
Š. 38. Pro správu církevního jmění platí pravidlo, že

jmění toto požívá státní ochrany pro vůbec užitečné na—
dace stávající. Státní správa kultu jest zvláště opráVněna
nad zachováním jmění kmenového kostelů a ústavů bdíti,
o jeho stavu se přesvědčiti a pro zapravení schodku ná­
ležité kroky učiniti.

Co, se týká otázky jmění a ostatních privátně práv—
ních poměrů jmění kostelního a obročního, jsou směro­
datná ustanovení občanského práva; spory rozhodují soudy.

%. 39. Jmění každého kostela a církevních ústavů
budiž od jmění obročního odděleno, zvlášť o sobě zpra­
cováno a účtováno. _

š“ 40. Pro právní povinnosti, které lpí na kostelním
a obročním jmění, má se použiti napřed čistého výnosu,
když tento nestačí, a potom jmění samého.­

Jestliže mimo jmění kostelního a obročníhoještě jiní
tuto povinnost mají, pak má se pro dotyčnou dávku jen

509

ta část ze substance jmění vzíti, jejíž výnos není pro
běžné potřeby kostela nebo obročí potřebným, zbytek
mají ostatní, na něž tato povinnost vložena jest, dáti, a
to podle měřítka jim uložené povinnosti.

% 41. Správa jmění kostelního a církevních zřízení,
které při něm jsou (nadace a p.), má se zaříditi podle zá­
sady, aby při ní účast měl kostelní představený, jakož
i zastoupení těch, jimž přísluší při nedostatku onoho jmění
zapravení výloh pro kostelní potřeby a uhrazení schodku
pro závazky kostelní.

Š 42. Podle pravidla vyřknutého v š 41 spravovati
mají jmění kostelů farních společně správce fary, osada
farní a patron kostela.

š 43. Bližší ustanovení zásady v ŠŠŠ41 a 42 pro—
vedeno bude zvláštním zákonem.

%44. Správa jmění biskupského, kapitulního a klá­
šterního děje se bez újmy státního dozorčího práva (%38)
podle posud stávajících statutních nařízení.

% 45. V mezích předešlých ustanovení zůstává bis­
kupům a jejich zástupcům zaručen dle církevních před­
pisů přináležející vliv nasprávu církevního jmění, které
v jejich diecésích jest, pokud tyto předpisy se státními
zákony v odporu nejsou

Š 4G. Jmění obroční spravuje se od duchovních po­
živatelů za dozoru patronů a vrchního dozoru biskupů
a státu.

Co se týče péče farních osad o budovy obroční, zů­
stávají v platnosti stávající zákonnité předpisy.

š47. Čistě církevní nadace spravují orgánové cír­
kevní. V pochybnosti o povaze církevní nějaké nadace
rozhoduje v poslední instanci minister. kultu.

Pozn. 1. Nadace, které používá laik, není čistě cha­
rakteru církevního. (Nal. spr. dv. sv. ze dne 2. června 1880
č. 885.)

Pozn. 2. Nadace pro kaplana, který spolu vyučovati
má dle vůle zakladatele nějakému předmětu, není rázu
čistě církevního. (Nal. spr. dv. 3. ze dne 12. října 1887.)

510

% 48. Potvrzení právních záležitostí pro kostel nebo
církevní ústav má podepsati představený kostela a nej­
méně 2 členové zástupců v š 41 označených.

%49. Značné změny v podstatě kostelního, obročního
a nadačního jmění musí býti ihned státní správě kultu
oznámeny. _'

š 50. V příčině ukládání pod úroky jmění'zádušního
a obročního, též jmění církevních ústavů (fundací a po­
dobných zřízení), pravidlem jest co do ukládání a vý­
minek zjištění to, co nařízeno ku prospěchu osob, pod
zvláštní ochranou zákonů postavených.

Mají-li sobě pomáhati kostely téže diecése, může se
po umluvení státní správy záležitostí duchovních a' ordi­
nariátů z příčin zvláštního zřetele hodných učiniti z tohoto
pravidla výjimka. ,

% 51. Ustanovení ministerialního nařízení, ze dne
20. června 1860 (ř. z. č. 162) a ze dne 13. července 1869
(ř. z. č. 175) o prodeji a zavazení jmění katolických ko­
stelů, obročí a církevních ústavů, zůstávají v platnosti
s vyloučením oněch ustanovení, podle nichž záležitosti
ony povolení papežské kurie potřebují.

Š 52. Až k vydání zvláštních zákonůo správějmění
církevního a obročního (% 37 a 43) budou cestou naří­
zení vydány předpisy, ku provedení tohoto zákona po­
třehná.

% 53. Pomine-li některé církevní společenstvo nebo
zřízení, které má své zvláštní jmění, připadne totojmění
fondu náboženskému, ač není-li nějakým fundačním naří­
zením ustanoveno, nač se má obrátiti.

% 54. Může-li se dle toho, co z důchodu církevního
jmění po mnohá leta přebude, s jistotou míti za to, že
jmění k účelům církevním věnovaného v plné míře ne­
bude potřeba, tedy může státní správa záležitostí duchov­
ních po vyslyšení ordinariátu naříditi, aby část jmění při­
měřená tomu co v průměru roční přebytek činí, obrátila
se na jiné účely církevní, k jichž uhrazení není dosta­
tečného nadání.

511

Avšak v případu takovém má se postupovati tak.
aby žádná osoba církevní nebyla zkrácena v právu k po­
žitkům, kteréhož již byla nabyla.

V nižádné pak případnosti nedopouští se, aby tako­
vým nařízením porušilo se nějaké průkazné ustanovení
nadacího listu.

% 55. Spory o povinnosti k dávkám pro účely kultu
rozhodují správní úřadové cestou řádné instance, když
dávky tyto na obecném základě příslušnosti k nějaké
církevní osadě se zakládají, pakliže však zakládají se na
nějakém zvláštním titulu, rozhodují soudy.

Jestliže se jedná o spornou dávku, která z titulu
patronátního se požaduje, řídí se kompetence v rozhodo­
vání pro tento případ stávajícími zvláštními předpisy.

%: 56. Správní úřadové jsou oprávněni ve všech
těchto sporných případech prozatímně ustanovení dáti, kde
nutný zájem duchovní správy toho vyžaduje. a to dle po­
savadní pokojné držebnosti nebo, kde tato hned zpro­
středkována býti nemůže, na základě sumárně vyšetře­
ného skutečného a právního poměru.

% 57. Bez újmy předcházejících ustanovení zůstávají
v platnosti předpisy, které v jednotlivých královstvích
a zemích o zřizování & udržování katolických kostelův a
obročních budov, pak o zaopatřování církevních para­
mentů, zařízení a potřeb dány byly.

V právě jmenovaných záležitostech mají také dále
správní úřadové, když veřejný fond v tom jest súčastněn,
cestou úřední, mimo to také na požádání súčastněných
stran nutné řízení ku hrazení potřebných výloh zavésti.

Jejich povinností jest, v uvážení většiny těch, kteří
k dávkám povinni jsou, ústní vyjednávání (konkurenční
jednání) zavésti, při kterém potřeba vydání se má zjistiti
a způsob jejího uhražení ve srozumění všech účastníkův
označiti.

Nelze-li toho docíliti, tedy má se opovinnosti kpří­
spěvkům, která jest sporna, na základě skutečných a
právních poměrů, které při jednání nebo po něm vyše­

512

třeny byly, rozhodnouti cestou řádné instance, a to podle
poměru okolností'bud' definitivně nebo provisorně.

% 58. Zvláštních ustanovení o právu ab intestato po
světských duchovních se tento zákon netýká.

% 59. Příjmy uprázdněných světských obročí přiná­
ležejír náboženskému fondu.

Pozn. Kdyby jistá nadace světského obročí stanovila,
že při interkaláru příjmy její do náboženského fondu od—
vésti se nemají, jest toto ustanovení neplatné. (Spr. 3. dv.
ze dne 8. února 1882 č. 210.)

Vlll.Ustanovení o státním dozoru na církevní
správu.

Š 60. Státní správa kultu má nad tím bdíti, aby cír­
kevní orgánové meze své působnosti nepřestupovaliaaby
plnili ustanovení tohoto zákona i nařízení v jeho smyslu
od státních úřadů vydaná, jakož i požadavky na jeho
základě činěné. K tomu cíli mohou úřadové peněžité po­
kuty ve výši k jmění přiměřené ukládati, jakož i záko­
nitě dovolených donucovacích prostředků použiti.

Doplněk k 5 38. zákona ze dne 7. května 1874 o církevním
jmění (ř. z. č. 50.). '

Nejvyšší rozhodnutí ze dne 3. října 1858 s výnosem
c.k. ministerstva kultu ze dne 15. října 1858 č. 1282.
dané správcům zemí a episkopátu:

Vzhledem k ; 30. smlouvy mezi mnou a apoštolskou
stolicí uzavřené ustanovil jsem o správě obročního a ko­
stelního jmění mým úřadům ony rozkazy dáti, o které
shromáždění biskupů r. 1856 konané žádalo, avšak 5 pod­
mínkou, aby zajištěno zůstalo právo _na opatrování cír­
kevního majetku jak zemským úřadům, tak i vliv pa­
tronů, pokud tento se zákony církevními souhlasí.

Proto má se předložiti mým zemským úřadům výtah
ročních účtův a naznačiti se má každý vzrůst anebo úby­
tek jmění kostelního a obročního: Při nadacích, které za—
loženy jsou na prospěch obročí u kostelů, má sojim před­

513

ložiti nekolkovaný exemplář listiny zakládací. Patronům
však nemá býti dále ponecháno právo rozhodovati 0 po—
volení k výdajům, avšak zůstává jim právo svou radou
spolupůsobiti bud jim samým nebo jich zástupcům ku
vhodné správě církevního majetku.

Podle toho má patron nebo jeho zástupce právo na
to, aby ke všem poradám a jednáním k tomu směřujícím
přibrán byl, jakož i při všech předmětech, o kterých na
vlastní zodpovědnost správa církevníhojmění rozhodovati
může, aby byly předloženy biskupovi k rozhodnutí. Též
nemá biskup odpírati, když patron o to žádá, aby za pří­
tomnosti jeho nebo jeho zástupce prohlédnuty byly stavby
a stav jmění kostela podřízeného patronátu.

Když patronovi není možno, aby při jednání bud'on
sám nebo jeho zástupce byl přítomen, tedy má správa
jmění písemné vyjádření patronátu si zaopatřiti a bisku­
povi předložiti, a to nejen když o prodej nebo závažné
zavazení se jedná, nýbrž i při všelikém opatření nebo
výdajích, ku kterým svolení biskupa se vyžaduje a rov­
něž i o náležitě doloženém ročním_účtu.

Jestliže patron hotov jest obročí nebo kostel v právní
při na vlastní útraty zastupovati, tu nutno to, vyjímaje
zvláštní případy, za dobrodiní pokládati; avšak není mým
úmyslem biskupovi upírati právo, uznati plnomocníka pa­
tronem naznačeného.

Když po [uprázdnění obročí se jedná o vyloučení a
snad i o doplnění jmění církevního a obročního z pozů—
stalosti zemřelého nebo z privátního jmění odstupují­
cího beneficiáta neb o předání jmění nástupci, tedy má
k tomu povolán býti patron nebo jeho zástupce.. Kdyby
patron dokázal, že mu nějaká nadace větších práv pro­
půjčuje, tedy může je ku platnosti přivésti.

Poněvadž má vláda jménem církve náboženský a
studijní fond spravuje, jest nutno jí oznámiti po uprázd­
nění obročí, jehož interkalární výnos do náboženské ma­
tice patří, administrátora, jejž biskupjmenuje, a to za tím
účelem. aby ho jménem náboženské matice buď schválila,
nebo mu spolusprávce přidati mohla.

1110. Jan Pauly: Právní rádce. 33

514

Aby zachována byla práva náboženské matice, musí
vláda interkalární účet zkoušeti a schvalovati. Má vláda
bude patronátní práva vykonávati stále nejenom při ob­
ročích a chrámech zeměpanskeho patronátu, nýbrž i při
těch, které patronátu náboženské matice a studijního
fondu přináleží, a zastupovatije bude, jako posud, finanční
prokuratura.

Jestliže jest obročí lénem, pak platí o jeho přijetí a
propůjčení lénní zákony.

Jestliže při dómech a kollegiátních chrámech 'jsou
ustanoveny církevně povolené stanovy o správě církev­
ního jmění, zůstávají i nadále platnými. Jinak budou bi—
skupská ustanovení o tom v tom směru platnými, aby
práva vlády a patronů v naznačeném směru zaručena
zůstala.

!

O tom, od koho a v jaké míře při nedostatku cír­
kevního jmění přispívati se má na církevní potřeby, ajak
daleko možno jest tyto dávky vymáhati, jsou platnými
posavadní předpisy . . .

-Předpisy a správě obročního a církevního jmění,
o jejichž zachovávání se shromáždění biskupů roku 1856
dohodlo a na jejichž základě diecesánní předpisy ve smyslu
nejryššíko rozhodnutí, které uvedeno bylo, dány byly jsou
tyto :

© 1. Správa obročního a církevního jmění bude těmi
vedena, jimž podle církevních zákonů to přináleží, a bi­
skup bude míti vrchní dozor ve smyslu církevního
zákona.

5 2. Správu jmění jednotlivých kostelů a nadací při
nich zřízených vede duchovní představený kostela, který
si přibere ty, již při nedostatku jmění církevního schodek
buď úplně nebo částečně hraditi mají. Církevní osada
bude zastoupena členy obce, jichž však pravidelně nemá
býti více nežli dva.“ Pokud patron sám anebo jeho zá­
stupce súčastněn bude,-rozhodne biskup, uváživ okol­
nosti, které ve smyslu církevního zákona směrodatnyjsou.

515

© 3. Clenové obce, kteří ke správě církevního jmění
přibráui býti mají (tak zv. zádušníci), mají býti muži
správnými, úplně spolehlivými a, pokud možno, majet­
nými. Představený kostela je podle odůvodněného přání
církevní osady navrhne a biskup nebo jeho právní zástupce
je pro určitou dobu ustanoví. Doba tato řídí se zvykem
aneb ustanoveními biskupskými, avšak má nejméně dobu
jednoho roku obsahovati. Po uplynutí této lhůty mohou
býti opět navrženi. Kdyby se skutečně ukázalo, že ně­
kterému z nich potřebných vlastností se nedostává, tedy
může býti ještě před uplynutím ustanovené doby od­
straněn.

%4. Ohnosy, které správa kostela z výnosu církev­
ního jmění vydati může na vlastní zodpovědnost a bez
předchozího dovolení, ustanoví biskup. Dovolení na vy­
daje, které tento obnos převyšují, udílí ordinariát, vy­
slyšev všechny ty, kteří, když jmění se nedostává, scho­
dek bud úplně nebo částečně hraditi mají.

% 5. Zbožné nadace náležejí podle jejich povahy a
podle výslovných ustanovení církevních zákonů v obor
církevní moci, která také o tom rozhoduje, zdali a za
jakých podmínek nové nadace se přijímají.

% 6. Správa církevníhojměnímá povinnosti a příjmy
nadace podle vůle zakladatele & podle ustanovení ordi—
nariátu ustanoviti a postarati se, aby potřebné zřizovací
listiny o přijetí a potvrzení od biskupa vyhotoveny byly.

% 7. Správa církevního jmění může kostelní a na­
dační kapitály ukládati se svolením biskupa jen v pupi­
lární jistotě.

Š 8. Správa církevního jmění ručí za to, že zacho­
vávají se zevrubně všechny předpisy, které ustanoveny
jsou, jak o zjištění, tak o udržení církevního a nadačního
jmění.

% 9. Církevní majetek zastupuje pravidelně správa
majetku; avšak není oprávněna bez povolení biskupa pu­
stiti se v nějaký spor.

% 10. Správa jmění jest povinna každoročně nále­
žitě “doloženým účtem o své činnosti se vykázati.

33*

510

š 11. Revisi účtu, při kterém zároveň k neporuše—
nému stavu kmenového jmění a ke všem sem přináleže­
jícím předmětům zřetel vzat má býti, má zároveň s těmi
jimž schodek výnosů církevního jmění hraditi přísluší
okresní děkan (vikář) anebo jiný od biskupa k tomu
zmocněný vykonati. Jemu pak přináleží účty všech ko-,
stelů svého okresu biskupskému ordinariátu po odstranění
všech nahodilých závad s poznámkami potřebnými před­
ložiti.

% 12. Ukáže-li se potřeba pro vrchní revisi někte
rých kostelních účtův u ordinariátu účetního zříditi nebo
právního zástupce ustanoviti pro zkoušku zákonitého zji­
štění kapitálů kostelních a nadačních, tu jest starostí
diecésánního biskupa, aby tak učinil na útraty církevního
jmění. *

š 13. Duchovní jmění obroční bude spravovati bene­
ficiát jako posud podle daných předpisů pro. uživatele,
při čemž nesmí nikdy opomenouti, že jest povinen se
starati, aby jmění kmenové neporušeno zůstalo, jakož
i všechny předměty obročního inventáře a k obročí při­
náležející budovy.

% 14. Jak správa církevního majetku, tak okresní
děkan jsou oprávněni a povinni bez prodlení beneficiáta
upozorniti na. každé zanedbání jeho povinností ve všem,
co se týká budov a obročního jmění. Kdyby to bez po­
všimnutí zůstalo, mají o tom zpraviti ordinariát

% 15. Když se uprázdní biskupství, zřídí kath. kapi­
tula administratora in temporalibus placeného podle před­
pisů tridentského koncilu. Jeho přední povinností jest
s dorozuměním zástupce náboženské matice vyloučitivše—
chuy předměty z pozůstalosti zemřelého nebo ze soukro­
mého jmění odstupujícího biskupa, a je-li třeba, je dopl­
niti. On spravuje za dozoru kath. kapituly jmění biskup­
ské a předá je svým časem právně ustanovenému ná­
stupci, jemuž se má vykázati, že zůstal neporušený stav
všech předmětův inventárních, a má na jeho žádost účet
0 své Správě složiti.

517

5 16. Když se uprázdní fary a jiná světská obročí,
která pro soubor duchovních, jimž společná správa statků
přísluší, ustanovena nejsou (fary klášterní), předá pravi
delně biskup správu obročí administrátorovi z duchovního
stavu, jím jmenovanému. Správa jmění má se za vedení
okresního děkana oto starati, aby všechny předměty
církevního a obročního inventáře z pozůstalosti zemřelého
nebo z privátního jmění odstupujícího beneňciáta náležitě
vyloučeny a v případě potřeby doplněny byly a po té,
aby náležitě opatrovány byly až po ten čas, kdy ná­
stupce nastoupí.

% 17. Čistý výnos uprázdněných obročí má, jak da­
le'ce to v obyčeji bylo, do náboženské matice odveden
býti. Proto příjmy roku interkalárního budou se děliti jako
posud po odečtení všech závazků.

% 18. U obročí, jejichž příjmy spočívají výhradně
v hotových penězích anebo když dávány jsou z nábo­
žěnské matice jako doplněk kongruy, netřeba interkalár­
ního účtu skládati, poněvadž obnos pro náboženskou ma—
tici po odečtení platu administrátorovi sám sebou stanoven
jest. Při\ostatních obročích má administrátor biskupovi
účty skládati; avšak ti, jichž se týká. mohou ho s povo­
lením biskupským této povinnosti zprostiti.

% 19. Jakmile nově jmenovaný beneficiát kanonickou
investituru obdržel, uvede ho ve správu obročního jmění
ten, jenž od biskupa k tomu zmocněn. jest, za součinnosti
patrona nebo jeho zástupce a všech členů správy církev­
ního majetku. Po pravidle má býti vzat za základ auten­
tický inventář obročí, avšak podle okolností možno na
místě jeho použiti listin visitačních. Zároveň má býti vy­
konán zevrubný popis movitého a nemovitého jmění ko­
stelního a obročního, jakož i stavu farních budov, leč by
po smrti nebo odstoupení bývalého beneficiáta vykonán
byl. Protokol o tomto uvedení zavedený má se ve dvou
exemplářích vyhotoviti a od toho, který uvádí (vikář resp.
děkan), jakož i ode všech, kteří při tom se účastnili,
pak od dvou svědků podepsati. Jeden exemplář uloží se­
v kostelní pokladně a druhý odevzdá se ordinariátu. Kde

518

to zvykem, má nový beneficiát zaručiti reversem, že vše­
chny závazky, jemu přináležející bude plniti.

%20. Jestliže při jednotlivých duchovních korpora­
cích anebo ústavech (instituta et loca pía) jsou církevně
povolené statuty o správě církevního jmění, pak dlužno
se dle nich říditi.

Dokrét dvorni ze dne 2. zářivI800 k českému guberniu
o správě jmění církevního v Cechách. (Politische Gesetz­

Sammlung XV. Nr. 34.) '

l. Církevním patronům má býti zachováno právo,
aby mohli sami jmenovati patronátního komisaře nebo
repraesentanta a účetního, avšak na těch panstvích, 'na'
kterých patronátní právo vrchnosti přísluší, má zvolen
býti za repraesentanta vrchní úředník.

2. Tento úředník právě proto, že má místo patrona
zádušní pokladnu a účty kontrolovati, nemá býti zárověň
účetním: patron má proto jiného úředníka tomuto vrch­
nímu úředníku podřízeného nebo jinou osobu, za niž ru­
čiti musí, účetním zádušní pokladny jmenovati.

3. Zádušní pokladna má býti opatřena trojnásobným
zámkem, a) k němuž jeden klíč chová patron anebo vjeho
jméně jeho repraesentant, b) účetní a c) farář nebo be—
neíiciát.

4. Žádný z těchto tří osob nesmí svého klíče vydati
ostatním dvěma; nebot za to by odpovídati musil.

5. Za jmění zádušní ručí vůbec patron z toho dů­
vodu, že repraesentanta a účetního jmenuje, avšak může
se na tomto repraesentujícím vrchním úředníka,“ a je­
stliže účetní anebo beneíiciát, jak výše 4. uvedeno jest,
odevzdal svůj klíč ostatním dvěma, také na těchto od­
škodniti. _

6. Jestliže jest na jednom panství více kostelů, jež
témuž patronátu přináležejí,_a když jejich jmění od téhož
účetního se účtuje, tedy může jako posud při tak zva­
ných společných pokladnách zádušních zůstati, toliko má
se na konci účtu vykázati jmění, každému kostelu

519

zvláště přináležející, a to podle předpisů sub 7. uve­
dených

7. Súčtování církevního jmění možno tak prováděti
jako posud; toliko musí každý účet roční obsahovati na
konci celé jmění anebo výkaz nedoplatků vjednotlivých
položkách, o čemž dlužníci řádně mají býti vyslechnutí
a takovým způsobem má liquidace provedena býti.

Mimo to však také při dohodnutí se k vůli církev­
nímu účtu, k čemu také vždy místní soudcové přibrání
býti mají, má zároveň vždy zavedeno býti zevrubné ohle­
dání a zkouška: a)_zdali okaždé privátní položce dlužní,
a to s pragmatikální jistotou opatřená obligace vysta­
vena jest, a b) zdali obligace vůbec a jevící se zbytek
dále cenné věci podle inventáře skutečně tu jsou a zdali
tyto jsou, dobře zachovány.

8. Učet takto sepsaný, od repraesentanta, účetního
a faráře podepsaný má se se všemi přílohami a posled­
ním ročním účtem z předešlého roku k nahlédnutí ode­
vzdati okresnímu vikáři, který jej má prohlédnouti, a
když shledal, že jest správným, má podpisem svým ztvr­
diti, že jej viděl a že ničeho proti namítati nemá.

9. Okresní vikář jest nejen oprávněn o každé položce,
která. by se mu v tomto účtu nesprávnou zdála, vysvět­
lení žádati, nýbrž i on má a jeSt povinen zádušní pokladnu
jednou za rok, a to kdy chce, prohlédnouti.

Kdyby buď v účtu anebo vliquidaci neshody shledal,
tedy je má. jestliže jest to možno, napraviti, a kdyby to
možno nebylo, má to krajskému úřadu hned oznámiti, aby
věc vyšetřil.

Ačkoli touto kontrolou a tím, že po všechna léta
summární výtahy státnímu účetnictví odevzdávány býti
musí, již dostatečná jistota zaručenajest, jest přece mimo
to radno a musí každému panství jako církevnímu pa­
tronu, poněvadž o dotaci kostela má se starati a za ni
ručiti, natom záležeti, aby tyto účty zádušní pokladny
každoročně řádně zkoumány byly od účetního nebo re-'
videnta, který pro revisi účtů vlastních statků patrona
jest ustanoven.

520

Z téhož důvodu mají také účty zádušníjak na země­
panském, tak na patronátu různých státních fondů zemské
státní účtárně k cenSuře předloženy býti.

Nařízení c. k. ministeria kultu o prodeji a zavazení jmění
církevního '

ze dne 20. června 1860 ř. z. č. 162.

Aby se zjednalo dovolení Jeho Veličenstva pro
prodej jmění církevního, které má větší cenu než 100 zl.
r. m., dlužno předložiti biskupovi žádost s náležitými do­
klady, který ji spolu se svým dobrozdáním zemské vládě
předloží.

Jedná-li se o církevní majetek, jehož cena 8000 zl.
r. m. nepřesahuje, tedy může zemská politická správa
následkem nejvyššího zmocnění zeměpanské dovolení dáti,
když biskup prosbu o povolení prodeje podporuje.

Pakliže biskup žádosti nepodporuje, anebo jedná-li
se o větší obnos, tedy nutno jest věc ministeriu kultu
a vyučování předložiti, které však jí má zjedn'ati nejvyšší
rozhodnutí, když cena obnosu 20.000 zl. r. m. převyšuje.

Když se jedná o prodej biskupského stolního statku,
má biskup připojiti ku své žádosti dobrozdání svého me—
tropolity a své kath. kapituly, metropolita nebo exemptní
biskup dobrozdání své metropolitní respek. kath. kapituly
za tím účelem zemské správě politické . .. aby tato zá­
roveň se svým dobrozdáním věc ministeriu kultu a vy­
učování předložiti mohla. Zavazení církevního majetku
přes obnos 1000 zl. r. m. má se za značné pokládati. Za
takové dále pokládati dlužno, když pozemky, budovy
k obývání, anebo právo více než na 3 roky se prona­
jímá, jakož i když jest vymíněno, že za více než za rok
předem platiti se má.

Když se jedná o značné zavazení církevního zboží
anebo příjmů, tu nutno jest podati žádost o zeměpanská
svolení s potřebnými dolohami k biskupovi, který ji spolu
se svým dobrozdáním zemské správě politické sdělí. _

Jestliže zavazení obnos 15.000 zl. r. m. nepřevyšuje,

521

rovněž jestliže jedná se o uzavření pachtovní nebo ná­
jemné smlouvy, která za značnou se počítá, na trvání ne
více než 15 let tu zmocňuje apošt. Veličenstvo zemskou
politickou správu, aby k tomu povolení dala, když biskup
žádost o povolení podporuje. Pakliže biskup žádosti ne­
podporuje, anebo jestliže se o větší obnos anebo o pacht
neb nájem na delší dobu jedná, tu dlužno věc ministeriu
kultu a vyučování... předložiti, které má si nejvyšší
rozhodnutí vyžádati, když obnos zavazení církevního
statku převyšuje 40.000 zl. r. m.. anebo když se pacht
neb nájem více než na 30 let uzavříti má.

Když sejedná o zavazení biskupského stolního statku,
má biskup ku své žádosti připojiti dobrozdání metropolity
a kath. kapituly, metropolita nebo exemptní biskup dobro­
zdání metropolitní respektive kath. kapituly a žádost
zemské vládě politické doručiti, která věc spolu se svým
dobrozdáním ministeriu kultu a vyučování předloží.

K přílohám, kterými žádost o zeměpanské povo­
lení o prodej nebo zavazení doložena býti má, náleží
podle stavu věci dobrozdání patrona nebo jeho zástupce.

Aby prodej nebo značné zavazení, ku kterému země­
panské povolení dáno bylo, do veřejných knih zaneseno
býti mohlo, má politická zemská vláda vydati vyjádření,
že zadost učiněno bylo předpisům o zavazení nebo pro­
deji církevního majetku jednajícím.

[To se však může jen'tehdy státi, když jest podán
průkaz, že svatá stolice anebo jí zplnomocněný orgán dal
dovolení k dotyčnému prodeji nebo zavazení, anebo že
ku prodeji nebo k zavazení, o něž se jedná, takového
povolení se nežádá.]

Při prodeji církevního zboží, jehož cena obnos 100 zl.
r. m. nepřevyšuje, anebo přizavazení, které není závažné,
dlužno se říditi dle ustanovení, kterájsou směrodatna
v příčině správy církevního jmění. »

Zemská vláda nemá dáti potvrzení, že zadost uči­
něno bylo předpisům o prodeji nebo zavazení církev»
.ního majetku jednajícím, dříve než dokázáno bylo, že

522

prodeji nebo zavazení ze stanoviska církevního ničeho
na závadu není.

Prodej nebo zavazení církevního majetku, které bez
ohledu na tyto předpisy se stalo, pokládati se má za ne­
platné.

Pozn. Tyto předpisy byly uznány minist. výnosem
ze dne 15. dubna 1861 č. 3251 též za směrodatné pro rna­
jetek klášterní.

Dvorní dekret ze dne 7. března I785 ku všem appelačním.
soudům o spolupůsobení církevní moci při zavírce a in­

vestituře. (Justiz—Gesetz-Sammlung No. 394.)

Jurisdikční systém, podle kterého duchovenstvo jest
podrobeno soudnictví řádných světských instancí., zůstává
ovšem v platnosti a proto nemá se biskup nijak do pro­
jednávání pozůstalosti některého duchovního mísiti.

Poněvadž však při zavírce a inventuře duchovního,
který měl kurátní beneficium, mohou se v'knihácha spi­
sech také takové listiny objeviti, které v duchovnísprávě,_
jež zemřelému přináležela, pojaty jsou a proto také to­
liko v rukou duchovenstva zůstati majíjako křestní knihy
a jiné farní matriky, protokoly in publico ecclesiasticis,
záležitosti ordinariátní, zapsané nadace, pak privátní spisy
záležitosti svědomí o stranách pro duchovní správce, dis­
ciplinární záležitosti od jeho vrchnostifjestdovoleno, aby
při nastalém úmrtí duchovního na beneficiu kurátním při­
brán byl vždy hned toliko samotný biskupský komisař,
aby převzal jmenované listiny & spisy při zavírce a in­
vestituře. Jemu má dán býti zevrubný seznam těchto listin
a nemají mu býti vykazovány nějaké diety nebo taxy,
anebo náhrada za cestné na útraty dědiců.

Pozn. 1. Dvorní dekrét ze dne 28. května 1797 sta­
noví, že též má býti přibrán biskupský komisařku pro­
jednání inventuře po zemřelém kaplanu nebo výpomoc­
ném knězi. '

Pozn. 2. Dvorní dekrét ze dne 22 dubna 1803 usta­
novuje, že o všech odstavcích závěti diecesanního ducho­

523

venstva, které na kostelní a duchovní nadace se vztahují,
má vždy dodán býti opis dotyčnému ordinariátu ajestliže
nastalo úmrtí bez závěti, má mu býti sděleno projednané
rozhodnutí.

Dvorní dekret ze dne 25. dubna I8l7 na všechny appel. soudy
o zanedbané povinnosti k církevnímu majetku (Justiz-Gesetz­

Sammlung No. 1332)

Pro rychlé vyšetření a zřízení staveb farní budovy
po smrti farářů nebo beneficiátů při oněch farních budo­
vách, na nichž veřejné fondy jako patron zájem'mají a
pro uvarování sporů s dědici zemřelých, kteří jsou po­
vinni z pozůstalosti dáti upraviti to, co beneficiát svou
vinou zanedbal, ustanovuje se toto:

a) Umrtí faráře nebo beneficiáta má oznámiti bez
prodlení magistrát nebo panství krajskému úřadu,jenž má
bez prodlení stav farní budovy krajským úředníkem,
ingenieurem dáti zevrubně prohlédnouti a nedostatky,
které z nedbalosti zemřelého faráře nastaly, má dáti se­
psati, při čemž má býti uvedeno, co opravy tyto státi
budou. Jsou-li dědicové, anebo jejich zástupci-krajskému
úřadu známi, mají býti k této ohledací komisi pozváni a
jejich vyjádření má býti zaneseno do protokolu.

b) Krajský úřad má výsledek tohoto ohledání a obnos
od dědiců pro opravu budovy žádaný, ihned zemské správě
oznámiti a tato má o tom bez prodlení zemské právo
uvědomiti. jež má potom dědicům, anebo zástupcům po­
zůstalosti o tom zprávu podati, v krátké doběje vyzvati,
aby podali vyjádření, zdali k zapravení žádoucího obnosu
přistupují, anebo zdali žádají za soudní ohledání této
věci.

a) Žádá-li se za soudní ohledání, tedy má býti pro­
vedeno v nejkratší době a to vždy za součinnosti proku­
ratury dvorní komory a krajského ingenieura. Soud pak
rozhodne, kdo útraty této ohledací komise hradíti bude.

d) Bude-li uloženo dědicům útraty soudního ohledání
platiti. tedy má býti jak tento obnos, tak ona náhrada,

524

která uložena byla za špatný stav_ budovy z pozůsta­
losti ihned zemské správě dána býti na provedení oprav.
které za nutné uznány byly. Kdyby však dědicové proti
'tomuto právoplatnému nálezu další cestu nastoupili a kdyby
jim menší obnos za to uložen byl, má se jim beze vší
újmy tento doplatek, od těch, kteří mají opravy farní
budovy obstarávati. doplatiti, avšak prodloužením oprav
nemá tím žádná škoda pro ty, jež povinni jsou stavbu
obstarávati, povstatí.

Zákon ze dne 3I. prosince I868 o uzavření sňatku mezi
příslušníky různých křesťanských konfessí. (Ř. z. č. 4

z roku 1869 vyd. 5. ledna 1868)

Za souhlasu obojí sněmovny vydávám následující
zákon o sňatku různých křesťanských konfessí:

Čl. I. Při sňatcích příslušníků různých křesťanských
konfessí, mají býti vykonány prohlášky při bohoslužeb­
ném shromáždění farního okrsku společnosti náboženské
každého jednotlivého snoubence zákonitým způsobem.

Čl. 11.Slavnostní prohlášení přivolení k manželství
má se státi při sňatku mezi příslušníky různých křesťan­
ských konfessí za přítomnosti dvou svědků před řádným
duchovním správcem jednoho ztěchto snoubenců neb před
jeho zástupcem. '

To může se státi v tom případě, jestliže prohlášky
za příčinou odepření jednoho duchovního správce politi­
ckým úřadem vykonány byly.

Snoubencům jest dáno na vůli ve všech případech,
aby sňatek, který před jedním duchovním správcem uza­

vřeli, též požehnati sidaliod duchovního správce, druhého,snoubence.
Čl. Ill. šš 71 a 77 ob. č. z. a všechny jiné Zákony

a nařízení o smíšeném manželství, pokud těmto Ustano­
vením tohoto zákona na odpor jsou, zrušeny jsou.

LIV. Provésti tento zákon jest povinen miništr
vnitra, jakož i ostatní ministři, v jejichž obor předpisy
jeho spadají. '

525

Pozn. Zapsati do matriky akt s číslem pořádným,
jest oprávněn ten duchovní správce, u něhož dřív sňatek
byl uzavřen.

Zákon ze dne 3I. prosince I868 o smiřovacim pokuse před
soudním rozvedonlm manželů. (Ř. z. 6 z roku 1869 vyd.

5. ledna 1869.)

% l. Povinnost, své rozhodnutí () rozloučení manžel­
ství svému vlastnímu faráři sděliti, kterou manželům
ukládá ŠŠ 104 a 107 obč. zák., jest zrušena

Než jest však jim na vůli zůstaveno toto rozhodnutí
svému řádnému správci duchovnímu oznámiti a od něho
písemné svědectví o tom žádati, že pokus smíření, který
vykonal, zůstal bez výsledku.

% 2. Soud, který příslušným jest k rozvedení man­
želů, jest povinen, pokud žádost za rozvedení svědectvím
řádného duchovního správce o marně vykonaném pokusu
smíření doložena není, před úředním jednáním, úkon
% 104 obč. zák. obsažený, s manžely třikráte ve lhůtách
osmidenních pronésti.

Š'B. Protokol, který sepsán má býti o vykonání
trojnásobného pokusu smiřovacího, má jen událost smiřo­
vacího pokusu obsahovati.

% 4. Tento zákon vstupuje v platnost dnem svého
prohlášení . . .

Výtah ze zákona ze dne 25. května I868, jimž předpisy
druhé části Všeob. zákon. obč. o manželském právu se opět
obnovují, soudnictví v manželských záležitostech katolíků
světským _soudům přikazuje a ustanovení o podmínění při­
pustnosti uzavření sňatku před světským úřadem vydávají.

\ (Ř. z. č. 47. vyd. 26. května 1868)

Čl. 1. Patent císařský daný dne 8. října 1856 č. 185
zákonníku říšského, kterýž vzhledem k ,patentu, danému
5. listopadu 1855 č. 195 zákonníku říšského 1. ledna 1857
platnosti nabyl, pozbývá v královstvích a zemích, pro
něž tento zákon se vydává, moci své, a taktéž „zákon

526

o záležitostech manželských katolíků v císařství Rakou­
ském“, k tomu patentu za první přídavek připojený a
dále přidaný a v zákoně samém přivedený, druhý pří­
davek „Naučení dané soudům duchovním císařství Rakou­
ského v příčině věcí manželství se týkajících“

Na místě těchto zákonů nabude platnosti také ve
příčině katolíků kapitula druhá obecného zákonníka občan­
ského, vyd. 1. června 1801 o právu manželskémazákony
i nařízení potom k ní přidané, pokud toho času, když
nabyl moci patent, daný 8. října 1856 č. 185. zákonníku
říšského, již byly vyšly a tímto zákonem nejsou změněny.

Čl. Il. Kdyby se zdráhal některý duchovní správce,
jemuž dle obecného zákonníku občanského přísluší man­
želství ohlašovati, z příčiny nějaké, která v zákonech
státních není uznána za překážku, manželství ohlásiti,
anebo zdráhal-li by se některý správce duchovní, jemuž
přísluší přijímati slavné prohlášení, že zasnoubenci k man­
želství přivolují, byv od nich za to žádán, z příčiny ta­
kové manželství ohlásiti, nebo slavné prohlášení, že k man­
želství přivolují, přijati, tehdy jest jim volno manželství

dáti úřadem světským ohlásiti a před týmž úřadem slavně
pronésti, že k manželství přivolují.

V příčině tohoto eventuelního uzavření manželství
před úřadem světským, kteréž se všem ženichům a ne­
věstám povoluje, má platnost to, co nařízeno v druhé
kapitole obecního zákona občanského, avšak s těmito
změnami:

% l. Úřadem světským, jemuž přísluší manželství
ohlašovati a slavné prohlášení, že snoubenci k manželství
přivolují, přijímati, jest c. k. polit. úřad okr., ve městech
však, která mají svá statuta, úřad obecní, jemuž svěřena
jest správa politická; za příslušný se bude pokládati ten
politický úřad okr. (obecní), vjehož okresu má své úřední
sídlo' onen správce duchovní, který oddavky vykonati
nechtěl. ,

% 2. Aby ti, kteří v manželství vstoupiti chtějí, za
ohlášky a za vykonání sňatku manželského uúřadu svět­
ského žádati mohli, jsou povinni před tímto úřadem pro­

527

kázati, že příslušný správce duchovní se zdráhal to i ono
vykonati, což učiniti mohou bud písemným vysvědčením
od správce duchovního*) vydaným anebo doznáním dvou
mužů svéprávných, kteří bydlí v úředním okrese.

Nepodá-li se takového průkazu, tedy vyzve politický
úřad duchovního správce, aby ohlášky učinil a dle pří­
padnosti prohlášení, že snoubenci k manželství přivolují,
přijal aneb aby přípisem oznámil, co tomu jest na pře­
kážku.

Odpoví-li duchovní správce odmítavě z příčin, které
v zákonech státních obsaženy nejsou, nebo bez udání pří­
činy, nebo'nedojde-li odpověd nejdéle v 8 dnech, v něž
se však dni, které přípisy po poště jdou nepočítají, tedy
politický úřad po předložení výkazův a pomůcek, jichž
dle obecního zákonníka občanského a nařízení pozdějších
potřebí, ohlášky & sňatek manželský ihned vykoná.

ŠB. Všeliké funkce a všeliká rozhodování, ježto
dle druhé kapitoly obecného zákonníka obč. a nařízení
pozdějších náležejí duchovnímu správci, přísluší, když se
manželství před úřadem světským uzavře, náležitému
úřadu politickému (obecnímu).

% 8. O tom, že sňatek manželský byl vykonán, budiž
sepsán protokol, který budiž od ženicha a nevěsty, od
dvou svědkův &od obou osob úřadujících podepsán.

št). Politický úřad okresní (obecní) povede v pří­
čině ohlášek a sňatků manželských u něho vykonaných
knihu ohlášek a záznam manželský a bude z těchto zá—
znamů na požádání vydávati vysvědčení úřední, kteráž
s průvodní mocí úřední veřejných listin prokazují, že
ohlášky byly vykonány, eventuelně sňatek manželský
uzavřen.

Takové vysvědčení úřední o vykonaném sňatku
manželském pošle politický úřad okresní (obecní) ex
offo úřadu řádným správcům duchovním ženicha i ne­
věsty.

') Takové vysvědčení nesmí dle zákona církevního farář
vydati.

528

% 10. Co se týče rozvedení manželův a rozloučení'
manželství, má v příčině manželství, vykonaných před
úřadem světským platnost totéž, co nařízeno v obecném
zákon. obč., při čemž funkce, správcům duchovním při­
dělené, konati přísluší polit. úřadu okr. (obecnímu), v jehož
okrsku má úřední sídlo správce duchovní, k těmto funk-­
cím dle zákona ustanovený.

% ll. Manželé, kteří vešli v manželství před svět—
ským úřadem, mají dáno na vůli žádati potom, aby ně­
který duchovní správce té konfesse, ke které manžel­
nebo manželka náleží, jejich manželství dal církevní po­
žehnání

Článek 111.Od tohoto dne, kterého tento zákon moci
nabude, vykonávati budou v královstvích & zemích, jimž
tento zákon jest dán, moc soudní v manželských věcech
osob katolických ijiných konfessí křestanských jediné
soudcové světští, kteří k tomu dle jurisdikčních norem,
vydaných 22. prosince 1851 a 20. listopadu 1852, ustano­
veni byli od 1. ledna 1857, kteréhož dne ve skutek vešli
manželští soudové duchovní.

Tito soudové světští jednati budou podle zákonův a.
nařízení, dle kterých se vyřizovaly jakékoli spory man­
želské toho času, kdy nabyl moci patent, jenž vydán byl
dne 8. října 1857 č. 185. říš. zák. a zvláště podle naří­
zení, daných v příčině sporů manželských v druhé kapi­
tole zák. obč. a v dekrétě dvorském, daném dne 23. srpna
r. 1819 č. 1595. sbírky zákonů soudních, pokud tato na­
řízení nejsou tímto zákonem změněna.

Čl. IV. K zavedení tohoto zákona jsou tato ustano­
vení pomíjející:

!$]. Kdyby se jednalo o platnost manželství, kteréž
uzavřeno bylo dle patentu, vydaného 8. října 1856 č. 185.
říš. zák., uvažována budiž dle tohoto patentu a dle naří­
zení s ním vydaných.

Jedná-li se však o rozloučení manželství, kteréž uza­
vřeno bylo dříve, než tento zákon platnosti nabyl, též
o rozvedení manželů, kteří dříve tohoto zákona v man­

529

želství vešli, uvažováno bud' to i ono dle zákonníka obč.
a dle nařízení v tomto zákoně daných.

Výňatek nařizeni ministerstva spravedlnosti, kultu a vnitra
ze dne I. července l868 vzhledem k zákonu ze dne

25. května I868 ř. z. č. 47.

KČ]. I. ěl. Promíjeti prohlášky (85., 86. obč. zák. ab).,
udělovati dle 5120. ob. zák. obč. dispens dle lhůty'v tomto
%vyměřené, též promíjeti předložení křestního listu (dle
praesidiálníko dekretu, dvorské kanceláře vydaného 9. pro
since 1826 č. 1338. a dle dekrétu nejvyššího soudu vydaného
22. prosince 1826 č. 2242. Sb. zák. soud.) přísluší, pokud
měl prve moc krajský úřad, tyto dispense udělovati poli­
tickému řízení zemskému.

Právo udělovati dispens za příčinou náhlého nebez­
pečenství smrti, pokud v případech výše jmenovaných
propůjčeno bylo místní vrchnosti, přísluší nyní c. k. poli­
tickému úřadu okresnímu, v městech pak, která mají svá
statuta obecní, úřadu obecnímu, jemuž svěřeno jest úřa­
dování politicke.

míjení překážek manželských náleží k působnosti mini­
sterstva vnitřních záležitostí.

K čl. II. % 23. Správce duchovní, který byl od že­
nicha a nevěsty požádán, aby přijal slavné jejich pro­
hlášení, že k manželství přivolují, povinen jest zapsati
manželství, v něž ženich a nevěsta před úřadem světským
vešli, vedle vysvědčení úředního dle čl. II. % 9. zákona
jakožto takové s číslem pořadným do rejstříku manžel­
ství (matriky oddaných). jehož vedení mu od moci státní
svěřeno jest, vyplniti náležitě rubriky rejstříku a pozna­
menati v „Připomenutí“ nejen vysvětlení úřední, ale po­
jmenovati také osoby úřední, před nimiž manželství
uzavřeno bylo a doložiti k jménu hodnost služební.

ThC. Jun Pauly: Právní rádce. 3—1

530

Zákon ze dne 9. dubna I870 o manželství osob, které žádné
státem uznané cirkvi anebo náboženské společnosti nenáležeji,
a o vedení záznamů jejich narození, oddavek a úmrtí. (Ř. z.

č. 51. vyd. 16. dubna 1870).

Za souhlasu obojí sněmovny nařizuji toto:
% 1. Ona úřední jednání, která se zákony při man­

želství a vedení matrik oddaných duchovním správcům
přidělují, mají se vykouávati od hejtmanství av místech,
která svá obecní statuta mají, od obecního úřadu k poli—
tickému úřadování oprávněného, pokud se týkají osob,
které k žádné zákonně uznané náboženské společnosti
nepřináležejí.

Příslušnost hejtmanství (obecního úřadu) určuje za
bydlištěm dotyčných osob.

Pokud se týče prohlášek, uzavření sňatku ajemu
na závadu jsoucích překážek, dále zapsání do záznamu
oddaných a pokusů smiřovacích před rozvodem manžel­
ským, jest se říditi člán. II. zák. ze dne 25 května 1868
ř. z. č. 47'a zákonem ze dne 31. pros. 1868 ř. z. r. 1869
čís. 4. —

% 2. Pokud se týče rozlučitelnosti manželství, má se
s osobami v %l. jmenovanými naložiti, jako s těmi, které
nekatolické křesťanské konl'essi náležejí.

% 3. Záznamy o narození a úmrtí osob % l. jmeno­
vaných,mají býti vedeny od hejtmanství Qobecníhoúřadu)
v jejichž okršku narození nebo úmrtí se stalo.

Tento úřad má zápis sám i tehdy vykonati, jestliže
jeho kompetence pochybnou se jeví, má však hned další
jednání zaříditi.

Úřední vysvědčení, která od úřadů na základě těchto
záznamů jsou sepsána, požívají průkazné moci veřejných
listin.

% 4. Každé narození nebo úmrtí, které zapsáno býti
má v matrice, jež se vede u politického úřadu, má ten,
jemuž přísluší akt oznámiti, v 8 na to jdoucích dnech po
pravidlu osobně tomuto úřadu oznámiti a při narození

531

spolu jméno dítka, které mu dáno bylo nebo bude,
udati.

Při oznámení úmrtí má ssebou úmrtní listek ohledací
přinésti.

% 5. Narození oznámiti jest předem manželský otec
novorozeněte povinen. Není-li otec přítomen anebo není-li
s to oznámení učiniti anebo jedná-li se o dítko neman­
želské, tedy má se oznámení státi od pomocníka ku po­
rodu neb porodní báby-a jestliže jich tu nebylo od toho,
v jehož bytě se dítko narodilo. Není-li žádný z těchto
případů, jest matka povinna oznámení učiniti.

_ Oznámení úmrtí má učiniti manžel na živu po­
zůstalý anení—liho, nejbližší příbuzný, a není-li tento pří­
tomen, tedy ten, v jehož bytě nebo domě úmrtí se stalo.

Narození a úmrtí, která v porodnicích, nalezincích,
nemocnicích, trestnicích, káznicích a v jiných veřejných
ústavech se stala., jest povinen představený ustavu ozná­
miti.

% 6. Zanedbání oznámeníjakož i přestoupeníktomu
ustanovené lhůty trestá se na vinníkovi pokutou až do
50 zl. a pro případ nemožnosti placení vězením až do
5 dnů.

Hejtmanství a obecní starosta mají nad tím bdíti,
aby v čas tato oznámení se konala, a jestliže se zane­
dbání událo, mají to, co třeba, cestou úřední konati

%7. Provésti tento zákon ukládá se ministru spra­
vedlnosti, kultu a vnitra, kteří náležitá prováděcí naří­
zení, zvláště předpisy o vnitřním zařízení a vedenímatrik
vydati mají.

Zákon daný dne |9. února I902, jimž se vydávají ustanovení
o odpočinkových platech katolických duchovních správců
při obecně prospěšných ústavech. jakož i kněžských úředníků
při katolických ordinariatech. konsistořích a v biskupských

seminářích.

S přisvědčením obojí sněmovny rady říšské vidí se
Mi naříditi takto:

34*

582

g]. Katoličtí duchovní správcové při obecně prospěš­
ných ústavech, vydržovaných státem, zemí, okresem, obc
neb nějakým veřejným fondem & kněžští úředníci při
katolických ordinariátech, konsistořích a v biskupských
seminářích mají nárok na odpočinkový plat z matice ná—
boženské, vztažmo ze státní její dotace. Nárok ten platí
jen, když: a) ten, kdo nárok činí, způsobilý jest pro cír­
kevní úřady (%2. zákona ze dne 7. května 1874 ř. z. č. 50);
b) služební jeho místo ministrem kultu po vyslyšení die­
césního biskupa výslovně se uzná, jakožto systemisované
v účelu tohoto zákona; c) dosazený (kněz) pro nezavině­
nou neschopnost z úřadu vystupuje a d) dokud týžjiného
placeného úřadu církevního nedostane neb jiného zaopa­
tření z některého veřejného fondu nebo ze státní pokladny
neobdrží.

% 2. Jestliže je s úřadem požitek odpočinkový spojen,
nebo byl-li při dosazení smlouvou zajištěn, vpočte se týž,
nechť pl'yne odkudkoli. v odpočinkový plat, vyplývající
dle ustanovení tohoto zákona.

% 3. Výměra tohoto platu odpočinkového rovná se:
a) u duchovních správců, kteří při některém z výše na­
značených ústavů zastávají jediné neb první místo du­
chovní správy a ujmenovaných kněžských úředníků (%1.)
dle poměru jejich služební doby onomu odpočivnému,
které dle obrazce II. k zákonu z 19. září 1898 ř. z.č. 176

vyměřeno jest samostatným duchovním správcům farního
obvodu posledního jejich působiště; b) jiní duchovní správ­
cové toho druhu mají nárok na odpočinkový plat, jakýž
náleží pomocným kněžím na místě, v němž posledně
v službě byli. Z důvodů zřetele hodných může ministr
kultu výjimkou povoliti vyšší plat odpočinkový a to deli­
cientům prvého druhu (lit. a) až do nejvyšší částky
1600 K, deňcientům druhého druhu (lit. b) až do nejvyšší
sumyIBOOK, jakož iduchovní správce druhu druhého
(lit. b) na roveň postaviti správcům duchovním prvého
druhu (lit. a).

Obrazec o vyměřování platů správcům duchovním
pro nezpůsobilost na odpočinek daným jest následovní:

Cl 03 U:

_- “ ..- ““ —- 33 —- “65

Přislužběv duchovnísprávě 2 32 22 32 s
nebo v jiné veřejné církevní 2 <a> NGO., “3,2 “5 '
službě o 8 o z; 0 3 o 3

*= av 'a? "5.13 "a.

!

a) Duchovnímu správci samo­
statnému,jestliže kongiua při
posledně spravovaném místě
duchovní správy systemiso­
vaná činila:

600 zl 400 450 500 550
700„ 100 450 500 575 900

„ 400 475 550 525 100
„ . . . 450 500 575 650 150

1000 „ nebo více. . . . 500 500 025 700 800
b) Knězi pomocnému 225 250 275 300 350

ČÁSl\u.

Výtah z občanského zákonniku.
I. 0 zákonech občanských vůbec. ——H. O právu man­
želském. — III. 0 právech rodičů a dětí. — IV. 0 poru­
čenství a opatrovnictví. — V. O právu dědickém. —
Vl. O pronesení poslední vůle. --— VII. O odkazech. —
VIII. O zrušení poslední vůle. — IX. O posloupnosti dě­
dické ze zákona — X. O uvázání se v dědictví. —
XI. O smlouvách. — XII. O darování. — XIII. O nájmu
& pachtu. — XIV. O smlouvách úplatných v případě
služeb a prací. — XV. O právě žádati náhradu škody a

dostiučinění. -— XVI. Kvitance.

I.

0 zákonech občanských vůbec.

5 1. Soubor zákonů, jimiž soukromá práva a povin­
nosti obyvatelů státních jedněch ke druhým se vyměřují,
jsou právem občanským ve státě.

% 2. Když byl zákon náležitě vyhlášen, nemůže se
nikdo omlouvati, že by mu znám nebyl.

534

© 3. Zákon nabývá moci hned po vyhlášení a taktéž
právní účinky z toho pocházející téže chvíle počínají, leč
by v samém zákoně vyhlášeném bylo ustanoveno, že
platnosti nabude později.

šál. Zákonové občanští zavazují všechny občany
těch zemí, ve kterých byli vyhlášeni. Občané vázáni jsou
těmito zákony itaké tehdy, když vně státu něco činí
a předseberou, pokud se jimi osobní jejich způsobilost
to činiti a předsebráti omezuje, & pokud to co učiniti a
předsevzíti, má zároveň v těchto zemích právní účinek míti,

Pozn. 1. Kdyby kněz katolický, který jest rakouským
občanem. přestoupil k východořecké církvi a v cizině
manželství uzavřel. jest toto manželství neplatné. (Výnos
ze dne 9. listopadu 1875. č_ 8288.)

Pozn. 2. Přestoupí-li rakouský příslušník, katolík.
který jest se svým katolickým manželem rozveden, ku
protestantství a uzavře v cizině s protestantským man­
želem sňatek, jest tento neplatný. (Rozh. ze dne 17. ledna
1871 č. 9759)

© 5. Zákonové nepůsobí nazpět. protož nemají
účinku ani na činy předešlé, ani na práva před tím nabytá.

Pozn Dle zákona ze dne 25. května 1868. ř. z. č. 47.'

nutno posuzovati platnost katol. manželství, které uzavřeno
bylo za platnosti zákona ze dne 8. října 1856, dle dřívěj­
šího patentu.

% 7. Zákonu, když se ho užívá, nebudiž jiného
významu přikládáno, nežli ten, který vychází z toho, co
slova ve spojitosti vlastně znamenají, a ze zřejmého úmyslu
zákonodárcova.

57. Nemůže-li se případ právní ani dle slov ani
z přirozeného smyslu zákona rozsouditi, hleděno bud ku
případům podobným, v zákonech určitě rozsouzeným, &
ku příčinám zákonů jiných, k tomuto případu poněkud
se vztahujících. Pakli by takový případ právní i potom
ještě byl pochybný, rozsouzen budiž dle pravidel přiroze­
ného práva se zřetelem na okolnosti bedlivě sebrané a
zdravě uvážené.

535

g. 9. Zákonové mají moc & platnost dotud, pokud
zákonodárce jich nezmění nebo výslovně nezruší.

% 10. Ve zvyklostech může sejen v těch případech
zřetel vzíti. ve kterých se zákon na ně odvolává.

II.

0 právě manželském.

Pojem manželství.
% 44. Svazky rodinné zakládají se smlouvami man­

želskými. Ve smlouvách manželských projevují dvě osoby
rozdílného pohlaví podle zákona vůli svou, že chtějí
v nerozlučném obcování žíti, děti ploditi, je vychovávati
a sobě obapolně pomáhati.

Pojem zasnoubení.
% 45. Ze zasnoubení čili zaslíbení se k manželství,

necht bylo dáno neb přijato v jakýchkoli okolnostech
nebo pod jakýmikoli výminkami, nevchází žádné straně
závazek právní, ani aby vešla v manželství, ani aby
splnila, co bylo umluveno, kdyby od zaslíbení odstoupila.

Právní účinek toho, když kde od zasnoubení odstoupí.
% 46. Jenom může strana, která k odstoupení dů­

vodné příčiny nedala, náhrady žádati za škodu skutečnou,
kterouž dle průkazů z toho odstoupení .vzala.

Kdo může vcházeti v manželství.

5 47. Ve smlouvy manželské vejíti může každý,
komu není na závadu překážka nějaká v zákonějmenovaná.

l. Nedostatek přivolení.

Překážky manželství.
a) pro n'emohoucnost k přivolení.

Š' 48. Zuřiví, šílení, blbí a nedospělí nemohou plat- _
ných smluv manželských činiti.

% 49. Nezletilí aneb i zletilí, kteří z jakýchkoli
příčin nemohou sami o sobě v platný závazek vcházeti,

536

nemohou také bez- přivolení svého otce manželského
V platné manželství vejíti. Není-li otec již na živé, anebo
nemůže-li jich zastupovati, tedy k platnému manželství
potřebí prohlášení řádného zástupče a kromě toho při­
volení soudu.

Pozn. 1. Kdyby nezletilému snoubenci, který ze ži­
dovství ke křesťanství přestoupil, odpíral otec své svolení
ku sňatku jen z této příčiny, může se snoubenec dovolá­
vati pomoci úřadů.

% 50. Aby manželství osob nezletilých z rodu ne­
manželského bylo platné, potřebí, aby poručník jejich
o tom se prohlásil a soud k tomu přivolil.

% 51. Cizinci nezletilému, který v těchto zemích
v manželství vejíti chce, přivolení náležitého předložiti
nemoha, má soud zdejší, pod kterýž by podle stavu svého
a podle místa, v němž se zdržuje, příslušel, zříditi zástupce,
kterýž k soudu tomuto se prohlásí, zdali k manželství
přivoluje čili nic.

%52. Nebylo-li nezletilému neb opatrovanci povoleno
v manželství vejíti a mají-li se tím ti, kdož se o povolení
k manželství ucházeli, za stíženy, tedy mají právo, na
řádném soudci pomoci žádati.

% 53 Nemá-li ten, s kým někdo chce v manželství
vejíti, příjmů potřebných, jestli, jakož dokázáno neb vůbec
známo, jest špatných mravů, má-li nějakou nakažlivou
nemoc aneb vadu nějakou, která by účelu manželství byla
na překážku, vše to jsou příčiny spravedlivé, pro které
se může povolení k manželství odepříti.

% 54. S kterými osobami vojenskými nebo ku vojsku
náležitými bez písemného dovolení jejich pluku, sboru
nebo vůbec jejich představených v platné smlouvy man­
želské vcházeti se nemůže, vyměřuje se v zákonech
vojenských.

b)pro nedostatek skutečného přivolení.
555. Přivoleníkmanželství nemá moci právní, když

bylo bázní důvodnou vynuceno. Zdali bázeň lbyla důvodná,

537

posuzováno bud dle toho, jak velké a k víře podobné
bylo nebezpečenství, a jaké povahy těla a mysli jest
ten, komu bylo vyhrožováno.

% 56. Přivolení k manželství jest i tehdáž neplatné,
když dáno bylo od osoby unesené, pokud nebyla pro­
puštěna na svobodu.

557. Pro omyl přivolení k manželství neplatné jest
jen tehda, když se stal v osobě budoucího manžela.

558. Shledá-li muž po sňatku, že manželka jeho
jest již od někoho jiného těhotná, může, kromě případ—
nosti v % 121 jmenované, žádati, aby manželství bylo
prohlášeno za neplatné.

559. Jestliže se manželé omýlili v něčem jiném,
anebo byla-li naděje jejich zklamána ve výminkách,
o nichž měli za to, že tu jsou, neb o něž se byli umluvili,
proto nejsou smlouvy manželské neplatné.

lI. Nedostatek mohoucnosti k účelu.

a) mohouc nosti fysicke;
% 60. Stále trvající nemohoucnost konati povinnost

manželskou, jest překážkou manželství, byla-li tu již tehda,
když byly učiněny smlouvy manželské. Jest-li nemohou­
cnost toliko časná, aneb přih'odila-li se teprve v man­
želství, jsouc i nezhojitelna, svazku manželského zrušiti
nemůže.

b) mohoucnosti mravní: pro odsouzení k těž­
kému trestu kriminálnímu;

Š 61. Zločinec k trestu nejtěžšího nebo těžkého
žaláře odsouzený nemůže od toho dne, kterého mu byl
rozsudek ohlášen a pokud jest v trestání, v platné man­
želství vejíti.

Pozn. Tento % byl zrušen % 5. zákona ze dne 15.
listopadu 1867 ř. z. č. 131.

c) pro svazek manželský;
% 62. Muž oddán býti může v týž čas jen s jednou

ženou, a žena jen s jedním mužem. Kdo již jednou byl

538

v manželství a chtěl by v ně vejíti opět, necht řádně
dokáže, že svazek manželský byl rozloučen, to jest, že
úplně byl rozvázán.

d) pro posvěcení neb slib;
% 63. Osoby duchovní, které již posvěcení vyšší

obdržely, též osoby řeholní obojího pohlaví, které slavný
slib učinily, že zůstanou svobodny, nemohou činiti platných
smluv manželských.

Pozn. Tento % má platnost i tehdy, když by do­
tyčná osoba přestoupila k protestantství nebo k církvi
řecké, i kdyby manželství uzavřeno bylo v cizině.

e)pro rozdílnost náboženského vyznání;
_ š 64. Křesťané a osoby, ježto nevyznávají nábožen­

štví křesťanského, nemohou mezi sebou v platné smlouvy
manželské vcházeti.

Pozn. Manželství mezi osobou katolickou a “osobou

bez vyznání jest neplatné. (Výnos ze dne _.28.října 1884
c'ís. 9896)

f) pro příbuzenství;
% 65. Příbuzní v pokolení vzhůru a dolů stoupajícím

nemohou spolu vcházeti v platné manželství; aní bratři
se sestrami, vlastními a nevlastními; ani bratranci se
sestřenicemi; ani s bratry a sestrami rodičů, totiž sujcem
a s tetou strany otcovské i mateřské, necht příbuzenství
pochází z rodu manželského neb nemanželského.

g)nebo švagrovství;
š66. Švagrovství přináší s sebou překážku man­

želství, že muž v manželství vcházeti nemůže s příbuz­
nými manželky své, jmenovanými vg 65, manželka pak
s příbuznými muže svého, tamtéž jmenovanými.

h) pro cizoložství;
% 67. Manželství mezi dvěma osobami, které se'spolu

dopustily cizoložství, jest neplatné. Potřebí však, aby se
cizoložství prokázalo, prve než se sňatek vykoná,.

539

i) neb zavraždění manžela;
%68. Když dvě osoby, ani se cizoložství nedopustivše,

sobě slíbily, že se vezmou, a. když jen jedna z nich, aby
úmyslu toho došly, manželovi jejich manželství překážejí­
címu o bezživotí ukládala, nemohou spolu v platnéiman­
želství vejíti, ikdyby vraždy skutečně nebylo vykonáno

llI. Nedostatek podstatných obřadů.

Obřadové takoví jsou: .
š 69. Aby manželství bylo platné, potřebí také

ohlášek a slavného pronesení, že k manželství se při­
voluje.

a) 0 h 1áš k y:

5 70. Ohlášky jsou oznámení manželství nastávají­
cího, v kterém se uvádí jméno a příjmení obou zasnou­
benců, jich místo narození, stav a bydlení, a připomíná
se, kdo by o nějaké překážce manželství věděl, aby to
oznámil. Takové oznámení učiněno bud' správci duchov­
nímu, jemuž přísluší zasnoubence oddávati, a to buď
přímo nebo skrze správce duchovního, kterýž manželství
ohlašoval.

Pozn. 1. Kdyby bylo falešně oznámeno křticíjméno
snoubence, jsou prohlášky neplatné. (Výnos ze dne 9. pro­
sincz 1874-15. 7205)

Pozn. 2. Jestliže ze snoubenců křesťanských jest
jeden katolického a druhý protestantského vyznání, mají
býti vykonány prohlášky v katolickém chrámě i v pro­
testantské modlitebně. (Čl. I. a III. zákona ze dne 31. pro­
since 1868 ř. zák. č. el.)

% 71. Ohlášky činěny budte po tři dni nedělní nebo
sváteční k osadě farní v obyčejnou dobu v chrámě shro­
mážděné, a bydlí-li ženich a nevěsta každý v osadě
jiné, činěny buďte k oběma osadám farním.

% 72. Nebydlí-li zasnoubenci nebo jeden z nichještě
šest neděl v osadě farní, v kteréž v manželství vejíti
chtějí, konány budte ohlášky také v tom místě, kde se
posléz zdržovali a v němž bydlili déle, nežli tuto usta­

450

noveno, aneb'o potřebí, aby zasnoubenci v tom místě,
v kterém jsou, ještě šest neděl bydlili, by ohlášeníjejich
manželství, tam učiněné, bylo platné.

% 73. Nevejdou-li zasnoubenci v manželství v šesti
měsících po ohláškách, potřebí, aby se všechny tři ohlášky
opakovaly.

% 74. Aby platné byly ohlášky, i manželství, jehož
platnost na jich platnosti záleží, dosti jest sice, když se
jméno ženichovo a nevěstino a jich nastávající manžel­
ství alespoň jednou v osadě farní ženichově i nevěstině
ohlásí, a bylo-li ve formě nebo v počtu ohlášek- nějak
pochybeno, není proto manželství neplatné; avšak jak
ženich a nevěsta aneb zástupcové jejich, tak i správcové
duchovní jsou pod přiměřeným trestem povinni, k tomu
přihlížeti, aby nařízené tuto ohlášky v náležité formě se
konaly.

b)slavné prohlášení, že se k manželství
p ři v o l uj e.

g 75. Slavné prohlášení, že se k manželství přivo­
luje, staň se u přítomnosti dvou svědků před řádným
duchovním správcem ženichovým nebo nevěstiným, aneb
před jeho náměstkem, necht správce duchovní dle roz­
dílného náboženství slove farář, pastor neb jakkoli
jinak.

% 76. Slavné prohlášení, že se k manželství přivo­
luje, učiniti se může skrze plnomocníka; potřebí však,
aby se k tomu vyžádalo povolení zemské vlády a v plno­
mocenství, aby se pojmenovala osoba, s kterou žádající
chce v manželství vejíti. Vykonal-li by se sňatek man­
želství bez takového zvláštního plnomocenství, jest man­
želství neplatné. Pakli by zmocňující dříve, než sňatek
manželský byl vykonán, plnomocenství odvolal, jest sice
manželství neplatné, zmocňující ale bude práv ze škody,
kterou odvoláním způsobil.

% 77. Když si béře osoba katolická osobu nekato—
lickou, prohlášeno bud přivolení k manželství před

541'

farářem katolickým u přítomnosti dvou svědků; k žá­
dosti však strany druhé může také nekatolický správce­
duchovní při té slavnosti přítomen býti.

Pozn. Tento % byl zrušen čl. II. a IlI. zákona ze
dne 81. prosince 1868 ř. z. č. 4., kde se ustanovuje, že
při smíšeném manželství jest farář i pastor oprávněn
oddavky vykonati, třeba by jeden neb druhý ohlášky
odepřel i kdyby tyto konány byly na hejtmanství. Při
tom ponecháno snoubencům na vůli svůj sňatek si dáti
požehnati ještě od duchovního druhé strany.

% 78. Nemohou-li zasnoubenci předložiti vysvědčení
písemného, že ohlášky řádně byly vykonány, aneb osoby
v %š 49., 50., 51., 52. a 54. jmenované náležitého dovo­
lení k manželství, nebo ti, jichž zletilost není patrná.
křestného listu neb písemného vysvědčení zletilosti své,
anebo vzejde li nějaká jiná překážka manželství,—jest
správci duchovnímu pod těžkou pokutou zapověděno, za­
snoubenců oddávati, pokud náležitých vysvědčení nepo­
dají a všelikých pochybností nezdvihnou.

Pozn. Neníli možno nijakým způsobem snoubencům
předložiti své křestní listy, musí se u místodržitelství
ucházeti o přiměřenou dispens. Tuto dispens v případě
nebezpečenství smrti může uděliti téžhejtmanství nebo­
magistrát. (Mimi—í.nařízení ze dne 1. července 1868 ř. z.
c'. 80. 5 Z.)

% 79. Mají-li se zasnoubenci odepřením oddavků za
stíženy, mohou zemské vládě, a, nenj-li v tom místě vlády
zemské, úřadu krajskému stížnost předložiti.

%80. Pro trvalý důkaz učiněných smluv manželských
jsou správcové farní povinni, vlastní rukou do knihy
oddavků zvláště k tomu zřízené je zapsati. Zapsáno buď
zřetelně jméno a příjmení manželů, věk, obydlí i stav
jejich, a buď připomenuto, byl-li již v manželství čili
nic; též buď zřetelně zapsáno jméno a příjmení, jakož
istav rodičů jejich a svědků: mimo to den, kdy byl
sňatek manželský vykonán; konečně také jméno správce
duchovního, před nimž bylo přivolení k manželství slavně­

542

prohlášeno; zároveň pak budtež pojmenovány listiny,
jimiž pochybnosti vzešlé zdviženy jsou.

š81. Chtějí-li zasnoubenci v manželství vstoupiti
v místě jiném, do kteréhož ani ten ani onen farou ne—
náleží, má to řádný správce duchovní ihned,.když vydává
list, kterýmž někoho jiného svým náměstkem jmenuje,
do knihy oddavků fary své zapsati a pojmenov'ati místo,
kde zasnoubenci v manželství vstoupí, i správce duchov­
ního, před kterým se to státi má.

% 82. Správce duchovní toho místa, kde zasnoubenci
v manželství vešli, má také do knihy oddavků fary své
zapsati, že se to stalo, a doložiti, který farář jej ná­
městkem jmenoval; též má farářovi, který jej k tomu
zmocnil, v osmi dnech oznámiti, že sňatek manželský byl
vykonán.

O prominutí překážek manželství.

% 83. Z příčin důležitých může se na vládě zemské
za prominutí překážek manželství žádati, a této náleží
dle povahy okolností s jinými úřady 0 to se úsnésti.

% 84. Jde-li o prominutí překážky nějaké, prve než
zasnoubenci v manželství vstoupí, mají sami a svým
vlastním jménem oto žádati. Přijde-li ale již po vykonaném
sňatku najevo nějaká překážka zrušitelná, o kteréž se
prve nevědělo, mohou se manželé také skrze svého
správce duchovního, jméno své zatajíce, k zemské vládě
obrátiti, aby jim překážku prominula.

% 85. V místech, kde vlády zemské není, propůjčuje
se moci úřadům krajským, by z příčin důležitých druhé
a třetí ohlášky promíjely.

š86. Jest-li věc náhlá, může vláda zemská nebo
úřad krajský ohlášky zcela prominouti, a dokáže-li se,
že jest tu blízké nebezpečenství smrti, kteréž průtahu
nedopouští, může to učiniti také úřad místní; zasnoubení
však jsou povinni přísahou potvrditi, že o ničem nevědí,
co by manželství jejich bylo na překážku.

š87. Všechny tři ohlášky prominuty buďte také
tehdy, když oddány býti chtějí dvě osoby, o nichž se již

543

dříve mělo za to, že jsou manželé, však jen když do­
tčenou přísahu vykonají. V té případnosti může na vládě
zemské za prominutí ohlášek žádati správce duchovní,
jména stran zatajiv.

% 88. Promine-li se překážka nějaká, která tu byla,
když zasnoubenci v manželství vcházeli, budiž před
správcem duchovním a dvěma důvěrnými svědky, bez
opakování ohlášek přivolení k manželství znova prohlá­
šeno a v knize oddavků poznamenáno, že tato slavnost
byla vykonána. Šetřilo-li se tohoto nařízení, pokládáno
bud manželství tak, jako by se hned z počátku platně
bylo stalo.

Účinky platného manželství. Práva a povinnosti
manželů.

% 89. Práva a povinnosti manželů vzcházejí z účelu
jich spojení. ze zákona a z úmluv učiněných. Tuto vymě­
řují se jenom práva manželů co osob; práva k věcem,
vzcházející ze smluv svatebních, vyměřují se v díle
druhém.

Společná.
%90. Obzvláště jsou oba manželé rovnou měrou

zavázáni povinnost manželskou konati, věrni sobě býti
a slušně spolu zacházeti.

Zvláštní práva a povinnosti mužovy.
% 91. Muž jest hlava rodiny. Co hlava tato má zvláště

právo spravovati domácnost, tak ale jest povinen, man­
želku dle jmění svého slušně živiti, a ji v každé případ­
nosti zastupovati.

Práva a povinnosti manželčiny.
% 92. Manželka obdrží jméno mužovo a požívá práv

stavu jeho Ona jest povinna, za manželem do bydlení
jíti, jemu v hospodářství a v živnosti dle síly své pomá­
hati, a pokud pořádek domácí toho žádá, nařízeníod něho
učiněná nejen sama plniti, ale ik tomu přihlížeti, aby
také od jiných byla plněna.

544

Zrušení spolku manželského.

Š' 93. Manžel-ům není dovoleno, svazek manželský,
třeba se o to sjednotili. o své újmě zrušiti, necht by pra­
vili, že manželství jest neplatné, nebo by chtěli manželství
rozloučiti, aneb jen se dáti rozvésti.

|. Zdánlivě prohlášením, že byl ihned původně
neplaten:

Jak se to má počíti:
% 04. Že jest neplatné manželství, jemuž na závadu

jest překážka některá, jmenovaná v gg 56., 62,63., 64.,
65., 66., 67., 68., 75 a 119., vyšetřeno bud' z povinnosti
úřadu. V jiných případech posečkáno bud, až zato žádati
budou ti, kdož manželstvím, jemuž byla na závadu nějaká
překážka, v právech svých byli zkrácení.

% 95. Manžel, jenž věděl o omylu v osobě zběhlém,
nebo o bázni, v kterou druhá strana_byla uvedena, sám
proti právu činiv, odpírati nemůže, že manželství jest
platné; aniž to činiti může manžel, který zatajil, že podle­
šš 49, 50., 51., 52 a 54., sám o sobě vplatné manželství
vcházeti nemůže, aneb který nepravdivě předstíral, že mu
bylo dáno přivolení k manželství zákonem vyhledávané.

% 06. Vůbec jen strana nevinná může žádati, aby
smlouva manželská za neplatnou byla prohlášena; ztratí
však právo to, když v manželství setrvá, nabyvši o pře­
kážce vědomosti. Vešel-li nezletilý neb poručenec o své­
újmě v manželství, může otec neb poručenstvojen dotud
odpírati, že platné jest, pokud moc otcovská neb poru­
čenská trvá;

a jak se má v příčině toho předsejíti:
% 97. Vyšetřovati a rozhodovati, zdali manželství

jest neplatné, přísluší jedině soudu zemskému toho okresu,
v kterémž manželé řádně bydlejí. Soud zemský pojme­
nuje bud úřad fiskální, neb jiného rozumného arozšafného
muže, aby vyhledav okolnosti manželství hájil, by pravá
povaha věci i tehda z povinnosti úřadu se vyšetřila., když.
se řízení koná k žádosti některé strany.

5-15

5 98. Může-li překážka býti odstraněna, hled soud
zemský ji odstraniti, učině'opatření k tomu potřebné
a maje strany k tomu, aby se o to usnesly; nebylo-li by
však lze toho dovésti, necht soud zemský nalezne, zdali
manželství jest platné.

% 99. Vůbec pokládá se za to, že manželství jest
platné. Praví-li tedy kdo, že jest tu nějaká překážka,
nechat ji úplně dokáže, v čemž ani srovnávající se vy—
znání obou manželů nemá mocidůkazu, aniž dopustiti lze,
by manželé na to přísahali, zvláště, když činitijest one­
mohoucnost.

% lOO. Zvláště když by kdo zjistil, že tu již prve
byla stálá nemohoucnost konati povinnost manželskou,
a že tu jest posud, budiž důkaz veden skrze znalce,
totiž skrze lékaře a ranhojiče zkušené, a podle okolnosti
i skrze báby.

g 101. Nemůže-li se s jistotou určití, zdali nemohou­
cnost jest stálá nebo jen časná, jest manželům ještě rok
spolu bydleti; pakli by ale nemohoucnost po ten čas
trvala, budiž manželství prohlášeno za neplatné.

% 102. Přijde-li z líčení rozepřeoplatnost manželství
na jevo, že jedna strana, nebo že obě strany o překážce
manželství prve věděly, a že zúmyslnějizatajily: uložen
budiž těm, kdož jsou vinni, trest v zákoně o těžkých
policejních přestupcích vyměřený. Jest-li jedna strana bez
viny, může žádati nahražení škody. Byl-li konečně v ta­
kovém manželství zplozeny děti, pečováno buď o ně dle
pravidel, daných v kapitole o povinnostech rodičů.

||. Skutečně zrušením spolku manželského:

a) rozvod na čas; vzájemné shodnutí.
% 103. Usnesou-li se oba manželé oto, aby byli

rozvedeni, a shodnou-li se o výminky v příčině toho,
necht jim to soud povolí s opatrností níže tuto polo­
ženou.

% 104. Nejprve mají manželé faráři svému oznámiti
úmysl svůj, že se chtějí dáti rozvésti, a zároveň příčiny

toho. Farář povinen jest, manželům slavný slib osňatkuT110. Jan Pauly: Právní rádce. Jó

546

učiněný připomenouti, & škodlivé účinky, které rozvedení
s sebou přináší, důtklivě jim na srdce vložiti. Toto při­
mlouvání má farář po třikráte v rozličný čas opakovati.
Nemělo-li by to účinku, má stranám písemné vysvědčení
dáti, že při žádosti své, aby byly rozvedeny, trvají, ač
jim pro to po třikráte bylo přimlouváno.

Pozn. Tento %jest zrušen zákonem ze dne 31. pro­
since 1868 ř.z. č.3. r. 1869. Snoubenci dle tohoto zákona
mohou se sice obrátiti ku svému faráři, avšak nemusí,
mohou hned žádati o zakročení u okr. soudu. Též farář
může pokus trojího smíření vykonati, avšak nemusí a není
také nucen vysvědčení o tom snoubencům vydati, ba
církevní zákon zřejmě zapovídá. vydati tato vysvědčení
snoubencům pro soud světský.

% 105. Oba manželé mají žádost za rozvod ksvému
řádnému soudu podati & vysvědčení toto přiložiti. Soud
má je osobně obeslati, a když před ním potvrdí, že
jak co se týče rozvodu, tak i výminek ohledně jmění
a výživy, se shodují, má k rozvodu žádanému, nepouštěje
se v další vyšetřování, povoliti & že k němu povolil,
v soudních spisech poznamenati.

Jsou-li tu děti. pečuj soud o ně podle toho, co naří­
zeno v kapitole následující.

% 106. Jest li manžel nezletilý nebo pod poručenstvím
aneb opatrovnictvím postaven, může sice sám o sobě k roz­
vodu přivoliti; k usnesení však o jmění manželů a ový­
živu, jakož i o zaopatření dětí, potřebí, aby přivolil zá­
stupce zákonem zřízený a soud poručenský'.

Není-li shodnutí.

% 107. Nechce-li jedna strana k rozvodu přivoliti,
& má—listrana druhá spravedlivé příčiny, o rozvod usilo­
vati, tehdy jim má farář a to i v tomto případě napřed
v dobrotě přimlouvati. Bylo-li to nadarmo, nebo zdrahá-li
se strana obviněná k faráři jíti, budiž žádost s vysvěd­
čením farářovým & důkazy náležitými podána řádnému
soudu, kterýž tu věc z povinnosti vyšetří a nález učiní.
Byla-li by strana některáv nebezpečenství uvedena, může

547

_ji soudce iještě dříve, než věc rozsoudí, zvláštní slušné
bydlení povoliti.

Pozn.1tato povinnost pokud se týče faráře jest
zákonem v poznámce přib9 104. citovaným zrušena.

% 108. Jestli činiti o rozvod, za kterýž žádáno bylo
bez přivolení druhého manžela, a vzejde-li spor o to, jak
se má jmění rozděliti, aneb jak se mají děti zaopatřiti,
spravovati se jest dle nařízení, kteréž dáno níže v 5 117.
v příčině rozloučení manželství.

Pozn. Manžel jest povinen poskytovati manželce vý­
živu, dokud trvá rozepře. (Výnos ze dne 24. září 1873
'č. 9530)

% 109. Z příčin důležitých tuto položených může se
nalézti, aby'manželé byli rozvedeni: Když obžalovaný
“byl cizoložstvím nebo zločinem nějakým vinen nalezen;
když manžela žalujícího zlomyslně opustil nebo nepořádný
život vedl, čímž patrná část jmění manžela žalujícího
nebo mravopočestnost rodiny přišly v nebezpečenství;
mimo to: když manželu žalujícímu nebezpečné úklady
o život nebo o zdraví činil, krutě s ním nakládal, nebo
podle postavení osob, když mu velmi citelně několikrát
ublížil, anebo když má nějakou trvalou vadu na těle
spojenou s nebezpečenstvím nákazy.

Opětné spojení.

% llO. Manželé rozvedení mohou se opět spojiti;
když to však učiní, jsou povinni, řádnému soudu to ozná­
-.miti Chtějí li manželé, takto se spojivše, zase se dáti
rozvésti, jest se jim ve všem zachovati tak, jak nařízeno
»o prvním rozvodu.

b)Úplné rozloučení; při katolících smrtí.
% lll. Svazek platného manželství osob katolických

rozvázán býti může jen smrtí jednohoz manželů. Taktéž
“nerozlučný jest svazek manželský, když i-jen jedna
strana, vstupujíc v manželství, vyznávala náboženství
katolické.

35*

a prohlášením za.mrtvého;
% 112. Zdržoval-li se manžel jeden po čas vymě—

řený v % 24. k tomu konci, by kdo mohl za. mrtvého
prohlášen býti, někde jinde, nedává pouhé projití času
tohoto manželovi druhému již práva, aby manželství měl
za rozvázané a vešel v manželství nové; jsou-li ale při
této nepřítomnosti takové okolnosti. že není pochyby, že
manžel nepřítomný zemřel, tedy se může u zemského
soudu toholokršlku, v kterém manžel zanechaný bydlí,
žádati za prohlášení, že manžel nepřítomný za mrtvého
se pokládá a manželství že jest rozloučeno.

% 113. K této žádosti zřídí se kurátor, aby nepři­
tomného vyhledal, vydá se edikt na rok, vloží se třikrát
do novin veřejných, dle okolností i do cizozemských, a
nepřítomný vyzve se v něm, aby v tom čase k soudu
se dostavil, aneb jinak mu věděti dal, že jest na živě,
sice že bude za mrtvého prohlášen.

% 114. Projde-li tento čas bez účinku, ustanoví se
k opětné žádosti manžela zanechaného úřad fiskální nebo
jiný muž počestný a věci znalý pro obhajování svazku“
manželského, a po skoučeném řízení nález se učiní, zdali
se k žádosti povoluje čili nic. Povolí-li se k ní, nebudiž
to žádajícímu hned . oznamováno, nýbrž prostředkem
vrchního soudu k nejvyššímu rozhodnutí předloženo.

při vy'znavačích jiného náboženství-.
křesťanského. ,

Š 115. Vyznavačům nekatolického náboženství kře­
sťanského dovoluje zákon, že mohou podle učení nábo—
ženství svého z příčin důležitých žádati, aby bylo man­
želství jejich rozloučeno. Příčiny takové jsou: Když by
se manžel dopustil cizoložství nebo nějakého zločinu, pro
kterýž by nejméně na pět let do žaláře byl odsouzen;
když by manžel manžela zlomyslně opustil a nevědělo-li
by se, kde se zdržuje, když by k veřejnému právnímu
předvolání do roka nepřišel; úklady nebezpečné“ o život
neb zdraví; opětně kruté nakládání; nepřekonatelná

549

nechuť, pro kterouž oba manželé za rozloučení manželství
žádají; v případě tom však, nebudiž hned povolováno,
aby manželství bylo rozloučeno, nýbrž “manželé budtež
nejprve na zkoušku rozvedeni, a to podle povahy okol­
ností i několikráte. Vůbec spravovati se jest v každé
této případnosti dle toho, co nařízeno o vyšetřování a
uvažování platnosti neb neplatnosti manželství.

% 116. Manželovi nekatolickému zákonem se dopouští,
z příčin jmenovaných za rozloučení manželství žádati,
třeba by druhý manžel byl se přiznal k náboženství
katolickému.

Uspořádání poměrů majetkových.
% 117. Vzejde-li v rozlučování manželství rozepře

nějaká, vztahující se ke smlouvě jinaké, k oddělení ma­
jetku, k výživě dětí, nebo k nějakému jinému pohledá­
vání strany jedné i druhé, hled řádný soudce vždy prve
přátelsky ji porovnati. Nechtějí-li se ale strany porovnati,
odkaž je k řádnému řízení a rozsud pak dle toho, co na—
řízeno v kapitole o smlouvách svatebních, zatím však
vyměř manželce a dětem slušnou výživu.

Opětné spojení.
„% 118. Chtějí-li se manželé rozloučení opětně spojiti,

budiž takové spojení za nové manželství pokládáno a od
manželů, když v ně vcházejí, všech slavností šetřeno,
jichž dle zákona k platnosti smluv manželských potřebí.

Omezení a předpisy v příčině uzavření nového sňatku
manželského.

4%119. Manželům rozloučeným vůbec sice dovoleno,
opět se spojiti, však s těmi, kdož podle důkazů při roz­
loučení manželstwí předložených cizoložstvím, popouzením,
neb jiným trestuhodným způsobem k rozloučení příčinu
dali, v platné manželství vejíti nelze.

% 120. Bylo-li manželství za neplatné prohlášeno,
rozloučeno nebo smrtí mužovou rozvázáno, nemůže žena,
jsouc těhotna, prve než slehne,-a vzejde-li o její těhot­

550

nosti pochybnost prve, než projde šest měsíců, znovu
v manželství vejíti; pakli by ale podle okolností nebo
podle svědectví znalců se nepodobalo, že by byla těhotna,
tehdy může po třech měsících v hlavním městě zemská
vláda a na venkově úřad krajský dispens uděliti.

% 121. Nešetřilo-li se tohoto nařízení, není sice man­
želství proto neplatné; avšak žena pozbude toho, co ji
muž předešlý smlouvou svatební, smlouvou dědičnou, po­
slední vůlí aneb usnesením při rozloučení manželství byl
pojistil; muž pak. s kterým taková žena v druhé man­
želství vejde, nemůže již žádati, aby manželství bylo pro­
hlášeno za neplatné, čehož by jinak dle šóB. žádati
mohl; oba manželé pak budou dle okolností přiměřeně
potrestáni. Narodí-li se v takovém manželství dítě, a
jest—lialespoň pochybno, zdaliž jest od předešlého muže
zplozen'o, zřízen mu budiž pro obhájení práv kurátor.

!; 122. Když se nálezem vyřkne, že manželství jest
neplatné,. nebo že jest rozloučeno, budiž to v knize
sňatků tu, kde sňatek jest zapsán, poznamenáno, a k tomu
konci budiž to od soudu, u něhož se přelíčení o neplat­
nosti neb o rozloučení manželství konalo, tomu úřadu
oznámeno, jemuž náleží o to péči míti, aby knihy sňatku

správně byly vedeny. \
III.

0 právech rodičů a děti.

Původ právního poměru mezi manželskými rodiči
a dětmi.

% 137. Narodí-li se z manželství děti, vznikne nový
poměr právní; zakládajít se tím práva a povinnosti mezi
rodiči a dětmi mauželskýmí.

Zákonná ustanovení o manželském zrození.

% 138. Porodí-li manželka dítě v sedmém měsíci,
když vstoupila v manželství, nebo v desátém měsíci,
když jí muž zemřel, aneb svazek manželský úplně byl
rozvázán, pokládá se za to, že dítě takové jest zplozeuo
v manželství.

Práva a povinnosti rodičům společná.
% 139. Rodičové jsou vůbec povinni, děti své v man­

želství zrozené vychovávati, to jest: o život a zdraví
jejich pečovati, slušnou výživu jim dávati, jejich síly
těla i ducha vzdělávati, a vyučováním v náboženství a
v užitečných vědomostech základ k budoucímu štěstíjich
klásti.

% 140. V kterém náboženství se má vychovávati
dítě, jehož rodičové se u vyznání náboženském nesrov­
návají, a v kterém věku má právo, jiné náboženství vy­
znávati, nežli to, v kterém. bylo vychováno, nařízeno
v zákonech politických.

% 141. Otec zvláště jest povinen, o výživu dětí pe­
čovati, pokud sami vyživiti se nemohou. Opatrovatije na
těle i na zdraví, povinna jest obzvláště matka.

Š 142. Byli-li manželé rozvedeni nebo naprosto roz­
loučení, a neshodli-li se, kdo z nich má o vychování dětí
pečovati, má soud k tomu přihlížeti, rozepře právní v tom
nedopouštěje, aby děti mužského pohlaví až do konce
čtvrtého roku, děti pak ženského pohlaví až do_ konce
sedmého roku matkou byly opatrovány a vychovávány,
ač nevidívli se z příčin hodných, zřejmých, zvláště ztoho,
proč manželé byli rozvedeni nebo rozloučení, toho po­
třeba, aby se jiné opatření učinilo. Náklad na vychování
vésti povinen jest otec.

Š 143. Jest-li otec nemajetný, má předem matka
0 výživu dětí pečovati, a zemřeli otec, má vůbec o jich
vychování péči míti. Není-li již ani matky na živě, aneb
jest-li matka nemajetná, padá tato péče na rodiče otcovy,
a 'po rodičích otcových na rodiče matčiny.

% 144. Rodičové mají právo, říditi společně skutky
dítek svých; děti pak jsou povinny, uctivost a poslušen­
ství jim prokazovati.

% 145. Rodiče mohou děti. kterých pohřešují, hledati,
uběhlých nazpět žádati a na útěku jsoucích pomocí úřadu
nazpět přiváděti; též mají právo. děti nemravné, nepo­
slušné, aneb ty, ježto domácí pořádek a pokoj ruší, kárati
však ne příliš a tak, aby jim uškodili na zdraví.

552

% 146. Děti obdrží jméno otce svého, jeho erb a
všeliká jiná práva jeho rodu a stavu, kteráž nejsou pouze
osobní.

Právní poměr mezi nemanželskými rodiči a dětmi. —
Bližší ustanovení pojmu nemanželských dítek.

% 155. Děti nemanželské nemají stejných právs dětmi
manželskými. Bylo li dítě sice od manželky zrozeno, však
před nebo po čase vyměřeném výše (% 138.) dle toho,
kdy sňatek manželský byl vykonán, neb kdy manželství
bylo rozvázáno, pokládá se dle práva za to, že takové
dítě narozeno jest mimo manželství.

% 156. Narodí-li se však dítě před řádným časem,
má toto právní domnění průchod teprv tehda, když muž,
který před sňatkem o těhotenství nevěděl, nejdéle ve
třech měsících po nabyté zprávě o narození dítěte otcov—
ství před soudem odpírá.

% 157. Odpírá-li muž v této lhůtě před soudem pra­
vost porodu časnějšího nebo pozdějšího, může se opak
toho dokázati jediné skrze muže v umění zběhlé, kteří
vyšetřivše bedlivě povahu dítěte imatky, příčinu toho
neobyčejného případu zřejmě vysvětlí.

% 158. Tvrdí-li muž, že dítě od manželky jeho v zá­
konném čase zrozené není jeho, má nejdéle ve třech mě­
sících po nabyté o tom zprávě odpírati, že dítě v man­
želství jest zplozeno, a má proti kurátorovi, k obhájení
zplození manželského zřízenému, dokázati nemožnost,
aby dítě bylo od něho zplozeno. Ani cizoložství matkou
spáchané, _ani její tvrzení, že dítě jest nemanželským,
není s to, aby ho zbavily práv manželského zplození.

% 159. Zemře-li muž před časem, v němž mu dovo­
odpírati. že dítě v manželství jest zplozeno, mohou

tomu ve třech měsících od smrti mužovy z příčiny výše
položené odpírati také dědicové jeho, jimž by se v prá­
vech újma stala.

Legitimace nemanželských dětí :'
a) zdvižením překážky manželství,»nebo

tím, že manželé o překážce bez viny své
nevěděH;

% 160. Děti, které zplozen'y jsou sice v manželství
neplatném, ne ale v takovém, jemuž by vadily překážky
v 5%62—64. jmenované, pokládány buďte za děti po­
řádné když překážka manželství později přestane, anebo

když alespoň jeden z rodičů může prokázati, že bez viny
své o překážce manželství nevěděl; v tomto případě však
nemohou takové děti toho jmění dojíti, kteréž dle nařízení
rodinných potomkům manželským zvláště zůstaveno jest.

b)pozdějším sňatkem rodičů;
% 161. Děti mimo manželství zrozené, které pozděj­

ším sňatkem rodičů v rodinu vešly, počítají 'se i 5 po­
tomstvem za děti pořádné; jenže dětem pořádným mezi
tím v manželství .zplozeným ani práva prvorozenství ani
jiných práv již nabytých nemohou odpírati.

c)milostí zeměpána.
% 162. Že dítě se narodilo mimo manželství, nemůže

mu ani na újmu občanské vážnosti ani budoucího zaopa­
tření býti. K tomu konci netřeba tedy zvláštní milosti
zeměpána, kterou-ž by se dítě takové prohlásilo za po­
řádné. Jenom rodiče, chtějíce, aby dítě takové jako dítě
pořádné nabylo přednosti stavu jejich neb práva k jmění
zpupnému, mohou za takovou milost žádati. Na jiné členy
rodiny nemá tato milost žádného účinku.

Důkaz otcovství k dítěti nemanželskému.

% 163. Komu se dokáže způsobem, jak určuje řád
soudní, že s matkou dítěte obcoval v čase, od kteréhož
až do porodu neprošlo méně šesti anl'více desíti měsíců;
aneb kdo se k tomu třebajen kromě soudu přizná, otom
pokládá se, že dítě zplodil. '

g 164. Zapsání jména otcova _dle udání matčina do
knihy křtu nebo porodu jest úplným důkazem jen tehda,

554

když se stalo způsobem zákonným, s přivolením otcovým,
a když správce duchovní a kmotr to dosvědčí, doloživše,
že otce osobně znají.

Právní poměr mezi nemanželskými rodiči a dětmi.

% 165. Nemanželské děti nepožívají vůbec ani práv
rodiny ani příbuzenstva; nemají práva ani ke jménu ro­
diny otcovy, ani ke šlechtictví, ani k erbu neb jiným
přednostem rodičů; nýbrž mají tolikojméno rodu matčina.

% 166. Avšak i dítě nemanželské má právo, žádati
na rodičích, aby je podle jmění svého v'yživovali, vycho—
vali a zaopatřili; práva rodičů pak k němu vztahují se
dotud, pokud toho žádá účel vychování. Dítě nemanžel­
ské není pod vlastní mocí otcovskou zploditele svého,
nýbrž zastupováno bývá poručníkem.

% 167. Vyživovati dítě nemanželské povinen jest
nejprvé otec; ale není-li tento s to dítě vyživovati, při­
padne tato povinnost matce.

Š 168. Pokud matka své nemanželské dítě, podle
budoucího povolání jeho, chce amůže sama vychovávati,
nemá otec práva, jí ho odjímati; jest ale povinen náklad
na výživu zapravovati.

% 169. Bylo-li by se však obávati, že vychováváním
matčiným blaho dítěto škodu vezme; jest otec povinen,
dítě od matky vzíti, a buď u sebe, anebo na jiném bez—
pečném a slušném místě je chovati.

% 170. Rodičové mohou se mezi sebou oto smluviti,
jak chtějí dítě nemanželské živiti, vychovati a zaopatřiti;
úmluva taková nemůže ale býti právům dítěte na újmu.

š17l. Povinnost, děti nemanželské vyživovati a
zaopatřiti, přenáší se jako jiný dluh na dědice rodičů.

Konec moci otcovské nad dětmi.

Š 172. Moc otcovská přestává, jakmile dítě zletilosti
dojde, ač nepovolí-li soud z příčiny spravedlivé k žádosti
otcově, aby se dále prodloužila, & nevyhlásí-li se takové
povolení veřejně.

555

€ 173. Příčiny spravedlivé, z kterých se žádati může,
aby soud moc otcovskou prodloužil, jsou tyto: Když dítě,
ačkoli je zletilé, pro vady těla nebo mysli není sto, aby
se samo živilo, neb o záležitosti své pečovalo; nebo když
dítě jsouc nezletilé, ve velké dluhy so zapletlo, nebo
takových přečinění se dopustilo, pro kteréž je idále pod
bedlivým dohledem otcovským držeti potřebí.

% 174. Děti, i nedokonavše ještě roku čtyřiadvacátého
mohou moci otcovské prosty býti, když je otec s přivo­
lením'soudu výslovně propustí; anebo když synu dvace­
tiletému dovolí, by vedl svou vlastní domácnost.

% 175. Vdá-li se dcera nezletilá, přijde sice osobou
svou pod moc mužovu (%91 a 92); co se však- dotýče
jmění, má otec až do zletilosti její práva ipovinnosti
kurátorské. Zemře-li muž, pokud jest nezletilá, vrátí se
pod moc otcovskou.

Pozn. Dle toho jest potřebí nového svolení od otce
neb poručenského soudu vdově neb vdovci, který ovdověl
před uplynutím 24. roku svého věku, ač- nebyl-li za plno­
letého prohlášen.

5176. Pozbylli otec zdravého rozumu; byl-li za
marnotratníka prohlášen; nebo pro zločin na déle než na
rok za trest do vězení odsouzen; vystěhoval-li se o své
újmě ze země; anebo nebyl-li déle roku v místě, nedav
věděti, kde se zdržuje; tehdy moc otcovská přestává, a
zřídí se poručník; pominou-li ale tyto překážky, tedy
otec zase práv svých nabude.

% 177. Otec, který zanedbává vyživení a vychování
dětí svých, pozbude moci otcovské navždy.

% 178. Proti zlému užívání moci otcovské, jímž se
dítěti v jeho právech ubližuje, neb proti upomenutí povin—
nosti s mocí tou spojených, může netoliko dítě samo.
nýbrž každý, kdo by toho vědomost měl, zvláště pak
nejbližší příbuzní na soudu pomoci žádati. Soud to má
vyšetřiti & podle okolností opatření učiniti.

556

Svazky podobné právnímu poměru mezi rodiči
a dětmi.

1. Přijetí dítka za vlastní.

% 179. Ti, kdož slavným slibem se nezavázali, že
zůstanou svobodní, a nemají vlastních dětí manželských
zrozených, mohou jiné za vlastní přijímati; ten, kdo ně­
koho za vlastního přijme, slove zvolitel neb zvolitelkyně;
kdo za vlastního byl přijat, slove zvolenec.

Čeho k tomu potřebí.
% 180. Zvolitel neb zvolitelkyně má míti přes pade­

sáte let; zvolenec pak má býti alespoň o osmnácté let
mladší než jeho zvolitelové.

% 181. Jest-li dítě nezletilé, může jen s přivolením
řádného otce za vlastní přijato býti, anebo nebylo-li by
tu otce, jen s přivolenímmatky, poručníka asoudu. Také
když je dítě zletilé, ale řádný otec jeho jest na živě,
potřebí k tomu přivolení otcova. Odepře li se přivolení
bez dostatečné příčiny, může se na to před řádným
soudcem stížnost vésti. Byl-li kdo s náležitým přivolením
za vlastního přijat, budiž to vládě zemské pro potvrzení,
a soudu, pod kterýž zvolitelové i dítě zvolené příslušejí,
pro zapsání do spisů soudních oznámeno.

Práva z toho plynoucí.

% 182. Když někdo byl za vlastního přijat,jest toho
podstatný, právní účinek tento: _zavlastního přijatý obdrží
jméno zvolitele nebo jméno rodu zvolitelkyně; zároveň
však podrží předešlé jméno rodiny své i šlechtictví ro­
dinné, má-li jaké. Chtějí—lizvolitelové, aby jejich vlastní
šlechtictví a erb na zvolence se přenesly, potřebíktomu
povolení zeměpána. _

Š 183. Mezi zvoliteli a dítětem zvoleným ijeho
potomky mají táž práva průchod, jako mezi rodiči
a dětmi manželskými, ač nenařizuje-lizákon něčehojiného.
zvolitel béře na sebe moc otcovskou. Kostatním členům
rodiny zvolitelů svazek mezi zvoliteli & zvolencem se

557

nevztahuje; avšak zvolenec nepozbý vá ani práv své vlastní
rodiny.

% 184. Práva mezi zvoliteli a dětmi zvolenými
mohou se smlouvou jinak vyměřiti, pokud se tím účinek
podstatný, v 5 182 připomenutý, jejž má přijetí někoho
za vlastního, nemění a nikomu jinému v právích ne­
ubližuje.

Kdy přijetí za vlastního pomíjí?

% 185. Svazek právní mezi zvoliteli a zvolencem.
pokud zvolenec jest nezletilý, zrušiti se m'ůže jedině
s přivolením zástupcův zvolence nezletilého a soudu. Po­
mine-li svazek právní mezi zvolitelem a zvoleným, přijde
zvolenec nezletilý zase pod moc řádného otce

2. Přijetí dítka ve schovanství.

% 186. Práv & závazků, které mají zvolitelé a děti
zvolené, nelze vztahovati k dětem, kteréž se berou jen
ve schOVanství. Ve schovanství může děti bráti každý;
má—lise ale o to učiniti smlouva,amájí-li skrze ni scho—
vanec nebo schovanka v právích svých ztenčeni aneb
zvláštními záVazky stíženi býti; potřebí, aby soud ji po­
tvrdil. Náhradu nákladu na schovance učiněného schovatelé
žádati nemohou.

_ IV.

0 poručenstvi & opatrovnictvi.

Účel poručenství a opatrovnictví.
% 187. Osobám, jež nepožívají péče otcovské ajsou

ještě nezletilé,„nebo zjiné příčiny záležitostí svých samy
opatřovati nemohou, propůjčují zákonové ochrany zvláštní
skrze poručníka nebo skrze opatrovníka čili kurátora.

\ Rozdíl mezi poručenstvím a opatrovnictvím.

5- 188. Poručník má zvláště o osobu nezletilého péči
míti, zároveň ale také jmění jeho spravovati. \Opatrovníka
potřebí, aby spravoval záležitosti těch, kteří o ně z jiné
příčiny, nežli pro nezletilest, sami pečovati nemohou.

O poručenství. Proč se zřizuje?

Š' 189. Když nastane potřeba, aby se nezletilému,
necht jest zrozen v manželství nebo mimo manželství,
zřídil poručník, jsou příbuzní nezletilého nebo jiné osoby
v blízkém svazku k němu postavené pod přiměřenou po­
kutou zavázány, oznámiti to soudu, pod jehož mocí ne­
zletilý postaven jest. Také úřadové političtí, představení
obcí, světští i duchovní, mají oto pečovati, aby soud
o tom vědomosti nabyl. '

Kdo má především poručníka zříditi?

% 190. Jakmile soud o tom vědomosti nabude, má
z povinnosti úřední způsobilého poručníka zříditi.

Kdo nemůže býti vůbec poručníkem?

5191. K poručenství vůbec neschopni jsou, kdož
pro nezletilost, pro vady těla neb ducha, aneb z jiných
příčin svých vlastních záležitostí spravovati'nemohou ;
kdož zločinem vinni byli—nalezeni, nebo do nichž se nelze
nadíti, že by sirotka slušně vychovali aneb jmění jeho
s prospěchem spravovali.

% 192. Také osobám pohlaví ženského, řeholnikůma
obyvatelům cizích zemí nebudiž z pravidla (š“ 198.) poru­
čenství svěřováno.

Anebo kdo jím nemůže býti jen v jistém případě.

& 193. K jistému poručenství nebuďtež připouštění
ti, jež otec výslovně z poručenství toho vyloučil, dále ti,
kteří s rodičemi nezletilého anebo s nezletilým samým,
jakž známo, v nepřátelství živi byli, aneb kteří s nezlo­
tilým buď již zapleteni jsou, nebo by v ní pro nějaký
dluh posud nezapravený zapleteni býti mohli.

% 194. Ti, kdož v té zemi, ku kteréž nezletilý pod
soud přísluší, bud' naprosto se nezdržují, nebo alespoň
déle roku nutně mimo se zdržovati musí, nebuďtež vůbec
za poručníky zřizování.

559

Z kterých příčin nemůže se kdo mimo vůli svou
k poručenství přidržovatí.

Š 195. Mimo vůli svou nemohou k poručenství při­
držováni býti: duchovní světští, vojáci skutečnou službu
konající a úředníci veřejní; ani ti, jimž jest 60 let; jimž
o patero dítek neb vnuků pečovati náleží; nebo kteří již
spravují bud jedno obtížné poručenství, neb troje menší.

Způsoby povolání k poručenství.

1'.Posledním pořízením.
% 196. Především náleží poručenství tomu. koho

k tomu povolal otec, ač není-li mu na závadu překážka
některá v 55 191.—194. jmenovaná.

% 197. Určila-li matka nebo kdo jiný nezletilému
podíl dědičný, a jmenovala-li zároveň poručníka, budiž
takový poručník jen opatrovníkem pozůstalého jmění.

2. zákonem;
%198. Nejmenoval-li otec poručníka, nebo jmenoval-li

poručníka ne'způsobilého, svěřeno buď poručenství nejprve
dědovi se strany otcovské, pak matce, potom bábě se
strany otcovské, konečně některému jinému příbuznému,
totiž tomu, který jsa pohlaví mužského, jest nejbližší,
anebo jestli tu několik stejně blízkých příbuzných, kterýr
jest věkem starší.

3. soudem;
% 199. Nemohlo-li by se poručenství tímto způsobem

zříditi, přísluší soudu, by dle vůle své poručníka jmenoval,
maje zření ke způsobilosti, k stavu, k jmění a usedlosti.

Forma skutečného zřízení poručníkova.

% 200. Soud poručenský má každému jmenovanému
poručníkovi, bez rozdílu, ihned naříditi, aby poručenství
přijal. Poručník, byt i svou osobou slušel pod soud jiný,
povinen jest, poručenství přijati, a podroben bude v pří­

560

čině všech věcí k poručenství náležitých úřadu poručen­
skému.

Forma odřeknutí poručenství.

% 201. Má-li ten, koho soud k poručenství povolal,
za to, že se k tomu úřadu nehodí; anebo že jest ho dle
zákona zproštěn, obrat se ve čtrnácti dnech od té chvíle,
co mu nařízení soudem vydané bylo oznámeno, k soú'du
poručenskému, anebo, není-li mu osobou svou poddán,
k osobnímu soudu svému, a soud tento předlož důvody
jeho, připoj k nim své dobré zdání, soudu poručenskému,
aby v tom rozhodl.

Odpovědnost poručníkova i soudu za škodu nezpůsobi­
lostí poručníkovou vzešlou.

% 202. Kdo zatají, že jest k poručenství' neschopen,
práv jest ze škody, která nezletilému z toho vzejde,
i z užitku, který ho ujde, a taktéž práv jest ztoho soud,
kterýž vědomě zřídí poručníka po zákonu nezpůsobilého.

% 203. Takovou odpovědnost uvaluje na sebe i ten,
kdož bez podstatné příčiny poručenství na se přijati se
zdráhá, kromě toho budiž přiměřenými prostředky k tomu
přidržen.

Nastoupení poručenství.

% 204. Poručník může se v úřad poručenský uvázati,
jen když od náležitého soudu rozkaz k tomu obdrží. Kdo
by se v poručenství o své újmě vetřel, povinen bude, ne­
zletilému všechnu škodu tím vzešlou nahraditi.

Slib poručenský.

% 205. Každý poručník, kromě děda, matky a báby,
povinen jest, rukou dáním slíbiti: že chce nezletilého
k poctivosti, bázni Boží a ke ctnosti vésti, z něho dle
jeho stavu občana užitečného vychovati, jej před soudem
a kromě soudu zastupovati, jmění jeho věrně & pilně
spravovati, a ve všem tak se zachovati, jak zákon na­
řizuje.

561

Listina o tom.

% 206. Poručníkovi takto v závazek vzatému budiž
od soudu řádný list na to vydán, aby byl v poručenství
věrou opatřen, a mohl se, kde by toho bylo třeba, vy­
svědčiti. Vezme-li na sebe poručenství děd, matka nebo
bába, budiž jim podobný list dodán, a co jiní poručníci
slibují, do něho vepsáno.

Spravování poručenství. Jaké opatrnosti soudu při tom
šetřiti třeba.

š207. Každý soud poručenský povinen jest, tak
zvanou knihu poručenskou čili sirotčí vésti. Do té zapsáno
bud jméno, příjmení, věk nezletilých a všechno to, co po
všechen čas od počátku až do skončení poručenství důle­
žitého se přihodilo.

5 208. V této knize budiž i ku všelikým dokladům
poukázáno, a to tak, aby nejen sám soud, ale potomně
i sirotci, došedše let svých, ve všechno, co by jim věděti
bylo užitečno, ve způsobě víry hodné mohli nahlédnouti.

Sloučení poručenských hlavních povinností, vychování
nezletilého a správa jeho jmění v jedné osobě.
% 209. Jakož poručník od otce jmenovaný povinen

jest, nejen o osobu nezletilého, nýbrž i o jeho jmění
pečovati; taktéž pokládá se za to, když otec někoho
ustanovil opatrovníkem jmění, že mu chtěl zároveň také
dohled k osobě svěřiti. Nejmenoval li však otec poručníka
všem dětem, aneb opatrovníka ku správě všeho jmění;
tehdy má soud ostatním dětem zříditi poručníka, nebo
ku spravování ostatní části jmění opatrovníka.

% 210. Bylo—lijmenováno několik poručníků, mohou
sice jmění nezletilého spravovati společně, nebo po čá­
stech. Spravují-li je však společně, anebo rozdělí-li správu
mezi sebou bez přivolení soudu; tehdy práv jest každý
z nich ze vší škody, která by nezletilému" tím vzešla.
Pokaždé má to ale soud též tak zaříditi, aby o osobu
nezletilého pečoval a hlavní správu vedl poručníkjen jeden.

ThC. Jan Pauly: Právní rádce. 36

Podpora poručnice spoluporučníkem.
%211. Vezme-li na se poručenství matka nebo bába,

budiž jí přidán spoluporučník. Při volbě toho vzato budiž
zření nejprve na projevenou vůli otcovu, pak na to, co
navrhuje poručnice, a konečně na příbuzné nezletilého.

Povinnosti a práva spoluporučníkova.

%212. Také spoluporučník má od soudu ověřovací
list obdržeti a slíbiti, že chce k dobrému nezletilého na­
pomáhati, za kterouž příčinou má poručnici radou nápo­
mocen býti. Znamenal-li by nějaké nedostatky důležité,
má je hleděti napraviti, &je-li potřeba soudu poručenskému
to oznámiti.

5213. Jiná podstatná povinnost spoluporučníkova
jest, aby se v žádosti poručnice spolupodepsal anebo
zvláštní mínění své k ní doložil, když by šlo o nějaké
jednání, kjehož platnosti potřebí přivolení soudu; jakož
i povinen jest, k požádání soudu poručenského o takové
záležitosti sám své dobré zdání podati.

g 214. Spoluporučník, který povinnosti tyto vyplní,
prost bude všelikého dalšího odpovídání; byla-li však na
něho zároveň vznesena správa jmění, tehdy, vezma správu
tuto na se, přejme i veškeré povinnosti opatrovnick'é.

5 215.Když poručnice z poručenství vystoupí; vzneseno
bud ono pravidlem na bývalého spoluporučníka.

Zvláštní povinnosti a práva poručníkova.

a) v příčině vychování osoby nezletilého.
%216. Poručník má rovněž jako otec povinnost a

právo, 0 vychování nezletilého pečovati; avšak ve věcech
důležitých a pochybných má sobě prve na soudu poru­
čenském povolení a naučení vyžádati.

Jakou povinnost má zase poručenec.
% 217. Nezletilý jest povinen, poručníku svému úctu

a poslušenství prokazovati; má ale také právo, svým
nejbližším příbuzným, nebo soudu na poručníka sobě stě­

568

žovati, kdyby moci své jakýmkoli způsobem zle užíval,
nebo podle povinnosti své o něho náležitě nepečoval a
jeho neopatřoval. Totéž oznámiti mohou také příbuzní
nezletilého akaždý, kdožkoliv by otom zvěděl. K soudu
má se také poručník obrátiti, když by nebyl s to, aby
výstupkům nezletilého mocí k vychování sobě propůjčenou
přítrž učinil.

Kdo předem pečuje o vychování sirotkovo.

% 218. Sirotek budiž obzvláště matce svěřen, a to
i tehda, když by poručenství na se nevzala, nebo se zase
vdala; leč že by dobro sirotkovo toho vyhledávalo, aby
se stalo nějaké jiné opatření.

Ustanovení výše a pramenů nákladu na vychování.

% 219. Náklad na výživu vyměřovati má “soud po­
,ručenský, hledě při tom k nařízení otcovu, k dobrému
zdání poručníkovu, ke jmění nezletilého, k jeho stavu a
k jiným okolnostem.

5 220. Nepostačují-li příjmy na zapravení výloh
těchto anebo na zapravení nákladu, kterým nezletilý
v takový stav přiveden býti má, aby se trvale živiti
mohl, tedy s přivolením soudu také k hlavnímu jmění
“sáhnouti se může.

%221. Jsou-li sirotkové naprosto beze jmění, hlediž
soud poručenství majetné nejbližší příbuzné, ač nejsou-li
k tomu již dle 5 142. právně zavázáni, přiměti k tomu,
by je vyživovali. Kromě toho dožaduj se poručník na
veřejných dobročinných nadáních a ústavech pro chudé
pomoci spravedlivé dotud, dokud nezletilý není s to, aby
se svou prací a svým přičiněním vyživil.

Zaniknutí poručenství :
a) smrtí;
%249. Smrtí nezletilého přestává poručenství zcela.

Umře-li však poručník, aneb byl-li propuštěn, ustanoven
bud jiný dle předpisu zákona (5% 198. a 199.)

. 36'

b) když otec zase své moci se ujme;
% 250. Poručenství přestává též, ujme-li se otec zase

moci své, kterouž pro nějakou překážku dočasně vyko­
návati nemohl (g 176.)

c)skutečnou plnoletostí poručencovou;
5251. Poručenství také pomíjí ihned, když poru­

čenec dospěl; soud poručenský však může k požádání
nebo po vyslechnutí poručníka a příbuzných, pro vady
těla nebo mysli poručencovy, pro marnotratnost neb
z jiných důležitých příčin, poručenství na delší a neurčitou
dobu prodloužiti. Nařízení to budiž nějaký čas dříve, než
poručenec zletilosti dojde. obecně oznámeno.

d) prominutím—let, čímž se poručenec dle
práva pokládá za plnoletého.

% 252. Nezletilému, který rok dvacátý věku svého
dokonal, může soud poručenský, po slyšení poručníka
& třeba i nejbližších příbuzných, léta prominouti a jej
za zletilého prohlásiti. Povolí-li úřad nezletilému provo­
zování obchodu nebo živnosti, vyhlásí jej tím zároveň za.
zletilého. Vyhlášení za zletilého má týž právní účinek,
jako skutečná zletilost.

e) úředním nebo dožádaným propuštěním
poručníkovým. _

g 253. Propuštění poručníka může naříditi soud v ně—
kterých případnostech z povinnnosti; v jiných, když se
za to požádá.

Případy úředního propuštění.
%254. Z moci úřadu má propuštěn býti poručník,

nespravuje-li poručenství dle povinnosti; uzná-li jej soud
za neschopného, aneb shledají-li se při něm takové vady,
pro něž by dle zákona nebyl mohl poručenství na se vzíti.

% 255. Vdá-li se opětně matka, která nad svým
dítětem poručenství zastává, má to buď sama nebo spolu­
poručník soudu poručenskému oznámiti, aby uvážil, může-li
se ji povoliti další zastávání poručenství.

%256. Ustanovil-li pozůstavitel nebo soud poručníka
jen na čas, aneb vyloučil-li jej pro jistý případ, má jej

565

soud hned propustiti, jakmile onen čas projde aneb tento
případ nastane.

Kdy může poručník žádati dle práva za propuštění.
% 247. Nastane-li v čas poručenství příčina nějaká,

která by poručníka dle zákona hned z počátku byla úřadu
poručenského zprostila, nebo jej z něho vyloučila, může
v onom případě za propuštění žádati, v tomto však jest
povinen tak učiniti.

% 258. Bylo—livzneseno poručenství na někoho pro
domnění, že jest nejbližší příbuzný nezletilého, a vyjde-li
později najevo, že tu jest příbuzný bližší a způsobilý,
může jej poručník na místě sebe navrhnouti; avšak bližší
příbuzný nemůže žádati, aby mu příbuzný vzdálenější
poručenství již převzatého postoupil, leč že by se prve
nebyl mohl hlásiti, “

anebo, kdy mohou za to po právu žádati jiní;
%259. Matka nebo bratr, byli-li ještě nezletilí toho

času, kdy se poručenství zřizovalo, mohou, došedše zleti­
losti, o poručenství to se hlásiti. Také každý má na vůli,
povolal-li soud k poručenství někoho, kdo není příbuzný,
by se do roka hlásil, že chce poručenství na se vzíti.

% 260. Provdá li se nezletilá, záleží na uznání soudu,
má-li se. opatrovnictví (kuratela) manželovi postoupiti.
(% 175.)

V

0 právu dědickém.
Pozůstalost.

% 531. Obsah práv a závazků zemřelého, pokud se
nezakládají na svazcích pouze osobnich, slovou jeho po­
zůstalost.

Právo dědické a dědictví.

% 532. Právo výhradní, uvázati se v celou pozů­
stalost nebo v určitý díl toho, hledíc ke všemu, co zů­
stalo (na př. v polovici, třetinu), slove právo dědické.
Ono jest právo věcné, a má platnost proti každému, kdo

566 '

by si chtěl osobiti pozůstalost. Ten, jemuž přísluší právo
dědické, jmenuje se dědic, a pozůstalost vzhledem k dě—
dictví slove dědictví.

Titul práva dědického.

%. 533. Právo dědické zakládá se buď na vůli ze­
mřelého, dle zákona pronesené, nebo na smlouvě dědické
dle zákona platné (% 602.) aneb na zákoně.

% 534. Toto troje právo dědičné může míti platnost
vedle sebe, tak že může jednomu dědici díl nějaký,
vzhledem na celou pozůstalost určitý, příslušetizposlední
vůle, druhému ze smlouvy a třetímu ze zákona.

Rozdíl mezi dědictvím a odkazem.

% 535. Nebyl-li někomu zů'staven díl dědický, který
se k celé pozůstalosti vztahuje, nýbrž jen věc některá,
jedna nebo více věcí jistého druhu, nějaká suma neb ně­
jaké právo, slove taková věc'zůstavená, byt činila třeba
sebe větší část pozůstalosti, odkaz (legát) a ten, komu
byla zůstavena, nepokládá se za dědice, nýbržjen za od­
kazovníka (legatáře)

Nápad dědictví.

% 536. Právo dědické nastává teprve po smrti zů­
stavitelově. Zemřel-li dědic domnělý dříve než zůstavitel,
nemohl na své dědice převésti práva. dědického, jehož
nebyl došel.

% 537. Přečká-li dědic pozůstavitele, přejde právo
dědičné i dříve, než dědictví ujal, na jeho dědice, jako
jiná práva, ježto se volně na dědice převáděti mohou,
jestliže odřeknutím se nebo nějakým jiným způsobem již
nepominulo.

Způsobilost děditi.
% 538. Kdo má právo jmění nabývati, může také

děditi. Odřekl-li se kdo vesměs práva, něčeho nabývati,
aneb vzdal-li se platně určitého dědictví, pozbyl tím práva
dědického vůbec k dědictví určitému.

567

% 539. Pokud děditi mohou obce duchovní neb jejich
údové, ustanovují nařízení politická.

Příčiny nezpůsobilosti.
%540. Kdo zůstaviteli, jeho dětem, rodičům nebo

manželovi ve zlém úmyslu tak ublížil na cti, na těle nebo
na jmění, nebo hleděl ublížiti, že k němu úřad z povin­
nosti nebo k žádosti toho, komu bylo ublíženo, dle zá­
konů trestních může přikročiti: nehoden jest práva dě­
dického, pokud z okolností nevychází najevo, že mu zů­
stavitel odpustil.

% 541. Potomci toho, kdo práva dědičného učinil se
nehodným a zemřel dříve než pozůstavitel, nejsou vylou­
čeni z práva dědičného.

5542. Kdo by pozůstavitele k projevení poslední
vůle mocí nebo podvodně přiměl, jemu poslední vůli pro—
jeviti nebo změniti zabránil anebo poslední vůli od něho
učiněnou potlačil, budiž z práva dědičného vyloučen a
práv ze všeliké škody, kterou tím jinému způsobil.

% 543. Kdož by se právně přiznali k cizoložství neb
zprznění krve aneb v tom byli usvědčení, vyloučeni budte
z práva, z poslední vůle po sobě děditi.

% 544. Pokud v zemi rodilí, kteří vlast svou aneb
službu vojenskou bez řádného dovolení opustili, práva
dědického pozbývají, ustanovují nařízení politická.

Dle které doby dlužno uvažovati dědickou způsobilost.
% 545. Zdaliž kdo muže děditi, určuje se jediné dle

času, kdy mu dědictví skutečně připadne. Touto dobou
bývá vůbec smrt pozůstavitelova. (% 703.)

g 546. Kdo nabude později způsobilosti děditi, ne­
nabývá tím práva, jiným odníti, co jim dle práva při­
padlo ,

Učinek přijetí dědictví.

% 547. Dědic, jakmile dědictví přijal, nastupuje ve
příčině toho na místo zemřelého. Oba pokládají se vzhle­
dem k někomu jinému za'jednu osobu. Pokud dědic po­
zůstalosti nepřijal, je tak, jakoby ji posud zemřelý držel.

568

% 548. Závazky, jež by zemřelý byl měl ze svého
jmění plniti, béře na se dědic jeho. Zákonem uložené pe­
něžité pokuty, k nimž zemřelý ještě nebyl odsouzen, ne­
přecházejí na dědice.

% 549. K břemenům na dědictví vězícím náleží také
náklad na pohřeb, dle toho, jak v místě obyčej jest a
dle stavu i jmění zemřelého. '

vlv­

lečného práva dědičného za jednu osobu. Do právního
odevzdání (přiřknutí), dědictví jsou zavázáni rukou spo­
lečnou a nerozdílnou, to jest, všichni za jednoho a jeden
za všechny. Pokud právi jsou po odevzdání dědictví,
určeno jest v kapitole o uvázání se v dědictví.

Kdo může práva dědického se vzdáti.
5551. Kdo svým právem dědičným může platně

vládnouti, má též právo, napřed se ho vzdáti. Vzdání ta­
kové vztahuje se i k potomkům.

VI.

0 pronesení poslední vůle vůbec a o testamentech zvláště.

Pronesení poslední vůle.
g 552. Pořízení, jímž kdo jmění své aneb částijeho

jedné nebo několika osobám odvolatelně pro případ po­
slední vůle.

Náležitosti: I. vnitřní forma.
%553. Je-li ustanoven v posledním pořízenídědic, slove

pořízení testament či závěť; leč obsahuje li v sobě'jiná
nařízení, slove kodicil.

Poslední vůle pronesena buď s rozvážením, určitě
a svobodně.

% 565. Pořizující má určitě pronésti vůli svou, nikoli
pouhým přisvědčením k návrhu učiněnému ; má ji pro­
nésti při rozumu úplně zdravém, s dobrým rozmyslem a
rozvážením, bez násilí, podvodu a podstatného omylu.

v
Příciny nezpůsobilosti činiti poslední pořízení.

1. Nedostatek zdravého rozumu.
% 566. Dokáže-li se, že projevení poslednívůle stalo

se v stavu zuřivosti, šílenosti, blbosti aneb opilství, jest
poslední pořízení neplatné.

% 567. Tvrdí-li se, že ten, kdo zdravého rozumu po­
zbyl, čině poslední pořízení byl úplně při sobě, budiž to
najisto postaveno skrze znalce nebo skrze osob;,r úřední,
jež bedlivě vyšetří, v jakém způsobu mysli pořizující byl,
aneb jinými bezpečnými důkazy.

2. Prohlášení za marnotratníka; pokud tu
možno činiti poslední pořízení.

% 568. Právně za marnotratníka prohlášený může jen
o polovici jmění svého poslední vůli pořizovati ; druhá
polovice připadne zákonným dědicům.

3. Nedospělý v'ěk.
5569. Nedospělí nemohou posledního pořízení činiti.

Nezletilí, kteří ještě nedokonali osmnáctého roku, mohou
poslední vůli projeviti pouze ústně před soudem. Soud
hled vyšetřením nabytí jistoty, že poslední vůle pro­
nesena byla bez nucení a s rozvážením. Poslední vůle
budiž do protokolu zapsána, a to, co z vyšetřovánína
jevo přišlo, k ní přidáno. Kdo osmnáctý rok věku svého
dokonal, může poslední vůli pronésti, ničím vtom nejsa
obmezen. '

4. Podstatný smysl.
%570. Omýlil-li se pořizující podstatně, jest pořízení

neplatné. Omyl pak jest podstatný, když pořizujícíchybil
v osobě, které chtěl něco odkázati, anebo ve věcí, kterou
chtěl odkázati.

_S571. Shledá- li se, že osoba, jíž něco bylo odkázáno,

nebo věc odkázaná nebyla určitě pojmenována nebo po­
psána, jest pořízení platné.

% 572. Také kdyby se shledalo, že příčina pořizu­
jícím jmenovaná není pravá, zůstane pořízení ve své plat­

570

nosti; leč by se dokázalo, že pořizující vůli svou jedině
na této mylné příčině zakládal.

5. Slib řeholní.
% 573. Řeholníci nemohou vůbec posledního pořízení

činiti; ale jestli řád nabyl zvláštního povolení, že jeho
členové mohou pořízení činiti, byly-li osoby řeholní ze
slibu propuštěny, nebo vystoupily ze stavu svého,. pro­
tože řád neb klášter jejich byl zrušen, anebo jsou-li tak
postaveny, že dle nařízení politických nepočítají se již
za příslušné k řádu, nebo klášteru, nýbrž že mohou_úp1­
ného vlastnictví nabývati; tehdy jest jim dovoleno, pro­
nesením poslední vůle o něm pořizovati.

6. těžký trest žalářní.
5574. Zločinec, který na smrt odsouzen byl, ne­

může ode dne vyhlášeného mu rozsudku platné poslední
vůle činiti; leč byl-li odsouzen do nejtěžšího, neb do
těžkého žaláře, nemůže ji činiti, pokud trest jeho trvá.

Pozn. Tento % byl zrušen zák. ze dne 15. listopadu
1867 ř. z. č. 131 % 5.

Doba platnosti posledního pořízení.
% 575. Vůle poslední dle práva platně pronesená,

vzejde-li později nějaká překážka, nepozbývá tím plat­
nosti. '

% 576. Vůle poslední 5 počátku neplatná nestane se
platnou, když později překážka pomine. Neučiuí-li se
v takové případnosti nového pořízení, má průchoddě­
dičné právo ze zákona. '

ll. Zevnitřní forma prohlášení poslední vůle:
“% 577. Poslední pořízení může se činiti mimo soud

nebo před soudem písemně nebo ústně; písemně pak buď
se svědky nebo beze svědků.

l. mimo soud sepsaná;
% 578. Kdo poslední vůli pronésti chce písemně a

beze svědků, má testament nebo kodicil vlastní rukou

571

sepsati a vlastní rukou se v něm podepsati. Udávati den,
rok a místo, kde poslední vůle byla sepsána, není sice
potřebí, však jest to dobré pro uvarování rozepře.
(gg “MB.—715)

Š 579. Kdo poslední vůli dal napsati někomu jinému,
podpiš ji vlastní rukou. Mimo to potvrď přede třemi způ—
sobilými svědky, z nichž aspoň dva zároveňfpřítomni
býti mají, že ten spis jest poslední jeho vůle. Konečně
podepište se také svědkové za svědky poslední vůle buď
uvnitř nebo Zevnitř, ale vždy na spise samém, a ne snad
na obálce. Obsah poslední vůle svědkům věděti netřeba.

% 580. Pořizující, neumí-li psáti, šetří netoliko for­
málností v paragrafu předešlém položených, nýbrž kromě
toho na místě podpisu přičiň znamení své ruky, ato
u přítomnosti všech tří svědků. Pro snadnější důkaz stálý,
kdo jest pořizující, vyhledává toho opatrnost, aby jeden
ze svědků jméno pořizujícího podepsal, připomena, že to
učinil jménem jeho.

% 581. Neumí-li pořizující čísti, dej sobě přečísti se­
psanou poslední vůli jednomu svědku, u přítomnosti dru—
hých dvou svědků, kteří nahlédli v obsah její a potvrď,
že obsah jest dle vůle jeho. Ten, kdo poslední vůli psal,
může býti také svědkem.

% 582. Pořízení, které by kdo učinil, s odvoláním
k nějakému lístku nebo spisu, má účinek jen tehda, když
onen spis má všechno, čeho potřebí k platné poslední
vůli. Jinak může se takových poznamenání písemných
k nimž pořizující ukázal, toliko k vysvětlení jeho vůle
užiti. .

5 583. V jednom spise může toliko jedna osoba po­
slední pořízení činiti. Výjimku vtom činí manželé, jakož
položeno jest v kapitole o smlouvách svatebních.

slední vůle určených zachovati nemohl neb nechtěl, může
učiniti ústní pořízení.

2. mimo soud úst-ní;
% 585. Kdo činí ústní poslední vůli, projev ji s roz­

myslem před třemi způsobilými svědky, kteří jsou zároveň

572

přítomni a schopni dosvědčiti, že v osobě pořizujícího
není ani podvodu ani omylu. Není sice potřebí, opatrnost
však vyžaduje, by svědkové buď všichni společně, anebo
každý sám o sobě pro lepší pamět poslední vůli pozůsta­
vitelem pronesenou bud sami napsali, anebo, co nejdříve
možná, napsati dali.

%586. Ústní poslední pořízení, aby dle práva mělo
moci, stvrzeno budiž k žádosti jednoho každého, komu
na tom záleží, přísežným seznáním všech tří svědků,
anebo kdyby jeden z nich slyšen býti nemohl. alespoň
dvou ostatních, kteréžto seznání ve všem se má srovná­
vati (% 722.)

3. před soudem.
;, 587. Poslední pořízení může se také činiti před

soudem, písemně nebo ústně. Písemní pořízení podepiš
svou rukou a podej sám k soudu, kdo je činí. Soud pak
mu připomeň, že potřebí, by svou rukou se podepsal, za­
pečet spis pečetí soudní, a napiš na obálce, čí poslední
vůle v tom obsažena jest. O tom všem bud sepsán pro­
tokol, pořízení bud u soudu uloženo a pořizujícímu list
přijímací vydán.

5 588. Chce-li kdo poslední vůli svou ústně projeviti,
budiž vepsána do protokolu, a ten zapečetěn a uložen
tak, jako v předešlém paragrafu řečeno o pořízení
písemném. ­

5 589. Soud, před nímž poslední vůle písemně neb
ústně se pronáší, skládej se alespoň ze dvou osob soud­
ních přísahou zavázaných, z nichž jedna jest soudcem
v místě, kde se pořízení spisuje. Svědectví druhé osoby
soudní, kromě sudího, zastoupiti mohou také dva jiní
svědkové.

%590. V čas potřeby mohou osoby výš jmenované
se odebrati do obydlí kšaftujícího, jeho poslední vůli na­
psati neb ústně vyslyšeti, a potom, co napsali neb slyšeli,
v protokol uvésti, přidavše den, rok a místo, kdy a kde
se to stalo.

573

Nezpůsobilí svědkové při posledním pořízení.

š591. Řeholníci, osoby ženské, mladíci nemající
osmnácté let, smyslu zbavení, slepí, hlubší nebo němí,
pak ti, kdož nerozumějí jazyku kšaftujícího, nemohou býti
svědky poslední vůle.

Pozn. Světští a řeholní duchovní nemají spisovati
testament, leč v největší nutnosti, nebot jinak by testa—
ment byl prohlášen za neplatný. (Dvor. dekr. ze dne 13.
září 177l.)

%592. Kdo odsouzen byl pro zločin podvodu nebo pro
jiný zločin, pošlý ze zištnosti, nemůže býti svědkem.

%593. Kdo křesťanského náboženství nevyznává,
nemůže býti svědkem poslední vůle křesťana.

% 594. Dědic nebo Odkazovník nemůže o věci jemu
zůstavené platně svědčiti, ani jeho manžel neb manželka,
jeho rodiče, dětí, bratři neb sestry, aneb osoby v témž
stupni s ním sešvakřené a lidé domácí od něho placení.
Aby pořízení bylo platné, musí pořizující je svou rukou
napsati; nebo je musí potvrditi tři svědkové od řečených
osob rozdílné.

% 595. Odkáže-li pořizující'něco tomu, kdo poslední
vůli spisuje, nebo jeho manželce, dětem, rodičům, bratrům
neb sestrám, aneb osobám v témž stupni sešvakřeným,
musí pořízení nade vši pochybnost sděláno býti způsobem
určeným v š předešlém.

% 596. Co nařízeno o nezávadnosti svědků a jich
způsobilosti, by na jisto postavili, kdo jest pořizující,
vztahuje se také k osobám soudním, kteréž poslední vůli
píší neb slyší.

O posledních pořízeních, svobodou nadaných.

% 597. Při posledním pořízení, které někdo činí
v plavbě aneb v místě, kde panuje mor neb podobné na­
kažlivé nemoci, jsou platnými svědky také řeholníci,
osoby ženské a mládenci, kteří čtrnáctý rok dokonali.

5598. K takovému poslednímu pořízení svobodou
nadanému potřebí toliko dvou svědků, z nichžjeden může

574

pořízení psáti. Hrozí-li nákaza, netřeba ani, aby oba svěd—
kové byli zároveň přítomni

% 599. Šest měsíců po skončené plavbě nebo ná­
kaze pozbývá poslední vůle svobodou nadaná moci své.

% 600. Kterých svobod dopřáno kšaftům vojenským,
ustanovují zákony vojenské.

Neplatnost posledního pořízení, v němž formálnosti
nešetřeno.

% 601. Jestliže nešetří pořizující něčeho, co tuto na—
řízeno a co nebylojmenovitě pouhé opatrnosti zůstaveno,
jest poslední vůle neplatná.

Smlouvy dědické jsou mezi manžely platny.
5602. Smlouvy dědické o celou pozůstalost, nebo

díl vzhledem k celé pozůstalosti určitý, mohou jen mezi
manžely platně se činiti. Nařízení o tom obsažena jsou
v kapitole o smlouvách svatebních.

O darování na případ smrti. Co o něm nařízeno.
5603. Pokud darování pro smrt (donatio mortis

causa) pokládati lze za smlouvu nebo za poslední vůli,
ustanoveno v kapitole o darování.

VII.

0 odkazich.

Kdo může Odkaz učiniti, komu a jak:
5 647. K platnosti odkazu (5 53:1) potřebí, aby jej

prostředkem platné poslední vůle zůstavil způsobilý po­
řizující někomu, kdo jest způsobilý děditi (55 564., 774.)
a) komu se může uložiti, aby odkaz zapravil.­

5648. Pořizující může také něco napřed odkázati
jednomu nebo několika spoludědicům; v příčině toho se
pokládají spoludědicové toliko za odkazovníky (55 671.,
690., 787., 802., 1445.)

g 649. Odkazy zapravovati' povinni jsou vůbec všichni
dědicové dle velikosti podílů svých i tehda, když byla

575

odkázána věc některého spoludědice. Avšak pořizující
může uložiti zvláště spoludědici, aneb některému odkaz­
níkovi, aby odkaz odvedl (%662)

g 650. Odkazovník, jemuž uloženo, aby nějaký od­
kaz dále odvedl, musí to úplně vyplniti, aniž se toho
bude moci zprostiti z té příčiny, že ten odkaz za více
stojí, nežli věc jemu odkázaná. Nepřijme-li však odkazu,
musí ten, jemuž připadne, vyplnění úkolu na se vzíti, nebo
odkaz naň připadlý postoupiti odkazníkovi k němu po­
ukázanému.

g 651. Pořizující, který nějaký odkaz určiljisté třídě
osob, totiž příbuzným, služebným osobám neb chudým,
může svěřiti dědici neb někomu jinému ustanovení, které
z osob těchto a co každá dostati mají. Neučiní—lito' po­
řizující, ustanoví to dědic (% 662., 683., 685.l

Substituce při odkazích.

%652. Pořizující může při odkazu naříditi substituci
obecnou“ nebo fideikomisární; při tom šetřiti jest toho, co
nařízeno v kapitole předešlé (5 689.)

Předmět odkazu.

9 653. Všechno to, co jest v obecném obchodu, věci,
práva, práce a jiné činy a skutky, ježto nějakou cenu
mají, mohou se odkázati (š BOB.)

%654. Odkážou-li se věci, které jsou sice v obecném
obchodu, kteréž však Odkazovník sám držeti nemůže, na­
hradí se mu řádná cena (5 305)

Všeobecná pravidla při výkladě odkazů.

5 655. Při odkazích přikládán buď slovům smysl, jejž
obyčejně mají, leč by se dokázalo, že kšaftující jistým
slovům přikládal smysl zvláštní jemu samému Vlastní;
anebo, že by odkaz jinak neměl účinku. (gg 6, 558, 706,
914, 915.)

QI kl 0)

Zvláštní předpisy o odkazích.

a) věci jistého druhu;
%656. Odkázal-li pořizující jednu nebo více věcí

jistého druhu bez určitých poznamenání, &jestli v po­
zůstalosti více věcí takových. tedy může dědic voliti. Jest
však povinen, zvoliti věc takovou, kteréž by Odkazovník
užiti mohl. Ponechá-li se odkazníkovi, aby si z několika
věcí jednu vzal nebo zvolil, může si zvoliti i tu nejlepší.

5657. Odkázal-li pořizující jednu nebo více věcí
jistého druhu výslovně jen ze svých vlastních, a není-li
v pozůstalosti věcí takových, pozbude odkaz platnosti.
Není-li jich tu tolik, kolik jich odkázáno, Odkazovník musí
přestati na těch, které tu jsou.

5658. Neodkáže-li pořizující jednu neb více věcí
jistého druhu výslovně ze svých vlastních, a není-li věcí
takových v pozůstalosti, musí je dědic odkazníkovi opa­
třiti ve způsobu s jeho stavem a potřebou se srovnáva­
jícím. Odkázal-li pořizující sumu peněz, zaplatí ji dědic,
necht jsou hotové peníze v pozůstalosti čili nic.,

%659. Pořizující může také ponechati někomu jinému,
aby z několika věcí vyvolil, která má býti odkazníkova.
Nechtěl-li by tento voliti, aneb zemřel-li by prve, než
byl zvolil, ustanoví odkaz soud, vzhledem na stav a po­
třebu odkazníkovu. Soud rozhodne otom i v případě,
když umře Odkazník před vyvolením jemu ponechaným.

b) odkaz určité věci.
%660. Opakuje-li se odkaz věci určité několikrát,

v témž nebo v několika pořízeních, nemůže Odkazovník
žádati, aby mu dána byla zároveň věc sama i cena její.
Jiné odkazy, necht obsahují věc téhož způsobu aneb touž
sumu, vydány buďte odkazníkovi tolikrát, kolikrát byly
opakovány.

5 661. Odkaz jest bez účinku, když věc odkázaná
v čas posledního pořízení již náležela odkazníkovi. Při­
vedl-li ji Odkazovník později na sebe, zaplatí se mu
řádná cena její. Dostal-li ji však od pořizujícího sa—

577

mého, a to zdarma, pokládán bud odkaz za zrušený
($% 724, 725.)

c) věci cizí:
% 662. Odkáže-li pořizující cizí věc, která není ani

jeho, ani dědicova, ani odkazníkova, a má-li ji dědic, neb
Odkazovník dáti někomu jinému, nemá to úč-nku. Mají-li
osoby dotčené nějaký podíl u věci té neb nějaké právo
k ní,'rozumí se odkaz jen na toto právo neb na tento
podíl. Jestli odkázaná věc zastavena neb zavazána, přijme
břemena na ní vězící, kdo ji dostane. Nařídíli však po­
řizující výslovně, aby dědic nějakou určitou Věc cizí
koupil a odkazníkovi odevzdal, a nechce-li ji vlastník pro­
dati za cenu odhadní, budiž odkazníkovi dána cena od­
hadní. (5% 305., 306, 443., 466., 649., 650.)

d)pohledávky;
% 668. Zůstaví-li pořizující odkazníkovi pohledávku

(dluh), jejž má za ním pohledávati, povinen bude dědic
vrátiti odkazníkovi úpis dlužní anebo mu vydati list, jímž
jej z dluhu i z úroků zadrželých zproštuje.

% 664. Odkáže-li pořizující někomu dluh, jejž má za
někým třetím k pohledáVání, musí dědic dluh i s úroky
zadrželými & dále jdoucími pustiti odkazníkovi.

& 665. Odkaz dluhu, jejž má zůstavitel odkazníkovi
zapraviti, má ten účinek, že dědic musí uznati dluh ten
určitě vykázaný a zaplatiti jej nejdéle ve lhůtě, ve které
ostatní odkazy splněny býti mají, nehledíc ani k vý­
minkám ani ke lhůtám v úpise na dluh položeným. Vč­
řitelům však pořizujícího, kteří by tím byli ohroženi, ne­
může uznání to býti na újmu. .

g 666. Odpustí-li pořizující někomu dluh, rozumí se
to jen o dluhu nynějším, nikoliv o tom, který by vzešel
po učiněném odkaze. Bylo-li odkazem prominuto právo
zástavní nebo rukojemství, nejde z toho, že by i dluh
byl odpuštěn. Prodlouží-li se lhůty k placení, musí úroky
nicméně dále se platiti.

% 667. Jest-li pořizující dlužen někomu nějakou část
peněz a odkáže-li mu stejnou sumu, nepokládá se za to,

ThC. Jan Pauly: Právní rádce. 37

578

že by chtěl dluh odkazem zapraviti. Dědic v případnosti
té bude povinen tu sumu dvojnásobně zaplatiti, jednou
jako dluh a pak jako odkaz.

% 668. Odkazem všech pohledávek nerozumí se ani
to, co má pohledávati z veřejných papírů úvěrných, ani
kapitály na nemovitérn statku pojištěné, ani to, co má
pohledávati z nějakého práva věcného.

e) věna;
% 669. Věno se může odkázati. bud' aby manžel

byl zproštěn povinností je spláceti nebo aby dědic byl
povinen odvésti manželce sumu nebo věc, za věno při­
nesenou, bez důkazu a beze srážky nákladu na ni učině­
ného. Ve příčině toho platí předpisy dané pro odkázané
dluhy k pohledávání. _

©670. Odkáže-li pořizující třetí osobě věno neurčité,
rozumí se tím, nehledíc k vlastnímu jmění jejímu, věim
takové, jaké by otec její, jsa prostředně majetný, dle
stavu svého byl povinen dáti. ,

g 671. Odkáží-li rodiče dcerám věno, vpočte se jim
v podíl dědičný, dle zákona nebo z poslední vůle na ně
připadající, nebylo-li věno výslovně za věc napřed od—
kázanou prohlášeno.

f) výživy; vychování; nebo stravy;
% 672. Odkaz vyživení značí potravu, oděv, obydlí.

a jiné potřeby, a to až do smrti, jakož i potřebné vy­
učování. Toto vše rozumí se také, odkáže-li se vychování,
kteréžto se končí zletitostí. Stravou rozumí se pokrm a
nápoj až do smrti.

% 673. Nelze-li určití míru odkazů, v článku přede­
šlém uvedených, ani z výslovné vůle kšaftujícího ani
z projevené mlčky posud poskytované pomoci, má se
určiti dle stavu odkazníkova, k němuž dosavadním opa—
trováním byl připravován.

g) nábytku; domácího nářadí;
% 674. Nábytkem rozumí se jen nářadí, k slušnému

užívání bytu potřebné; domácím nářadím čili náčiním
rozumí se též nářadí, potřebné ku spravování domácnosti.
Nástroje na provozování živnosti vtom se neobsahují,
není-li to zřejmě vyřčeno. .

h) schrány ;
Š 675. Byla-li komu odkázána schránka nějaká, kteréž

samé o sobě tu není, která jest pouze částí něčehojiného,
má se vůbec za to, že byly odkázány věci, které se v ní
při smrti pořizujícího nalézaly a dle povahy její vůbec
se v ní chovají aneb v níž pořizující obyčejně je choval.

% 676. Jest-li však schránka movitá nebo věcíosobě,
může Odkazovník žádati jen schránky, ale ne věcí, které
jsou v ní.

% 677. Odkáže-li se někomu skříně neb armara nebo
pokladnice se všemi věcmi, které jsou v ní, počítá se
k tomu také zlato a stříbro, ozdoby a hotové peníze, ano
i dlužní listy, které Odkazovník pořizujícímu od sebe vydal,
Jiné dlužní listy nebo takové, na nichž se zakládají po­
hledávání a práva pořizujícího, počítají se k tomu jen
tehda, když kromě nich nic jiného ve schráně není.

Odkázal-li pořizující někomu věci tekuté, rozumějí
se tím i nádoby, v nichž se dovážejí.

i) klenotů, ozdob a šperků;
% 678. Jménem klenotů rozumějí se vůbec jen drahé

kameny a dobré perly, jménem ozdob také kameny fa­
lešné a šperk ze zlata neb ze stříbra dělaný nebo zlatem
neb stříbrem potažený, který jest člověku za okrasu,
jménem okras pak rozumí se to, čím se kde kromě ozdob,
šperku a oděvu okrašluje.

k) zlata nebo stříbra; prádla; ekypáže;
š679. Odkáže-li se zlato nebo stříbro, rozumí se

zlato nebo stříbro zdělané i nezdělané, nikoli však ra­
B7*

580

žené, ani které jest jenom částkou neb okrášlením jiné
věci pozůstalé, na př. hodinek nebo krabice. Prádlo ne­
počítá se v oděv, krajky pak nepočítají se v prádlo,
nýbrž ve šperky. Slovem ekypáže rozumějí se koně tažné
a vůz, jež měl pořizující pro pohodlí, též náčiní k tomu
náležité, ale nerozumějí se tím koně a náčiní jezdecké.

l) hotových peněz;
%680. K penězům hotovým náležejí též veřejné pa—

píry úvěrné, které v obyčejném oběhu místo peněz ho­
tových zastupují.

m) o slově: děti;
% 681. Slovem „děti“ rozumějí se, jestliže pořizující

dětem někoho jiného něco odkázal, jen synové a dcery,
jestliže však něco odkázal svým vlastním dětem, to_z—
umějí se také potomci na místo jich nastupující, kteří
byli již zplození, když pořizující zemřel.

n) příbuzní ;
€ 682. Učinil-li se odkaz příbuzným, &nepojmenují-li

se blíže, vydán budiž těm, kteří dle posloupnosti ze zá­
kona jsou nejbližší ; pravidla pak, položeného výše v %559
o rozdělení dědictví mezi osoby, ježto se pokládají za
osobu jednu, šetřeno buď také, když činiti jest s odkazy.

0) osoby služebně.
Š' 683. Odkázal-li kdo něco své čeledi, pojmenovav

je toliko dle služby, pokládá se za to, že odkaz dostati
mají ti, kteří byli u něho ve službě toho času,_když ze­
mřel. Však domnění to může v této i v jiných případ­
nostech odpornými silnějšími důvody zdviženo býti.

Kterého dne odkazy připadnou.

% 684. Odkazovník nabývá vůbec (5 699) hned po
smrti pořizujícího práva k odkazu pro sebeisvé nástupce.
Práva vlastnického k odkázané věci může dojíti jediné

581

dle toho, co nařízeno v kapitole páté o nabývání práva
vlastnického.

Den placení.

% 685. Odkázal-li pořizující někomu zvláštní věcz po­
zůstalosti a práva k ní se vztahující, nějakou malou od­
měnu čeledi, aneb něco na skutky nábožné, může odka­
zovník odkazů těchto žádati hned, jiných odkazů však
teprve za rok pe smrti pořizujícího.

%686. Byla-li odkázána některá věc z pozůstalosti,
náležejí odkazníkovi také úroky od smrti pozůstavitelovy
jdoucí, též užitky vzešlé a cokoli jiného k věci přibude.
Odkazovník však ponese také všeliká břemena na odkazu
záležející, ano i ztrátu, jestliže by odkaz bez viny koho
jiného se zmenšil aneb zcela k zmaření přišel.

%687. Je-li odkázána někomu část,jež dává se ve lhů­
tách se vracejících, totiž: každý rok, měsíc a podobně,
nabude Odkazovník práva k celé sumělhůty, když se dočkal
i jen začátku lhůty. Aby se mu suma vydala, žádati může
teprve po projití lhůty. První lhůta počíná toho dne, kdy
pořizující zemřel.

Právo odkazovníkovo k zajištění odkazu.

% 688. Kdykoli může věřitel žádati na dlužníku po­
jištění dluhu, může také odkazovník žádati pojištění od­
kazu. Kterak odkaz do knih vložen býti má, aby odka­
zovník práva věcného došel,'vyměřeno výše v 5 437.

Komu připadne opuštěný odkaz.

5 689. Odkaz, jehož Odkazovník přijati nemůže anebo
nechce, připadne po něm povolanému (%652). Není-li tu
nikoho takového a jestli celý odkaz zůstaven několika
osobám nerozdílně nebo výslovně rovným dílem, přibude
podíl, jejž některý z nich nedostane, ostatním rovně tak
jako spoludědicům dědictví. Kromě těchto dvou případ­
ností zůstane odkaz, jehož Odkazovník nedostane, v po­
zůstalosti.

582

Právo dědicovo v případě, když všechno dědictví vyjdena břemena.

% 690. Vyjde-li celé dědictví na odkazy, může dědic
pouze žádati, aby se mu nahradily výlohy, které k dobrému
pozůstalosti učinil, a aby se mu dala odměna s.přičiněním
jeho se srovnávající. Nechce-li pozůstalosti sám spravovati,
žádej, aby byl zřízen kurátor. '

Anebo dokonce je převyšují.

% 691. Nelze-li všech odkazníků s pozůstalostí spo—
kojiti, zapraven buď dříve všech jiných odkaz na výživu,
kteráž odkazníkovi náleží ode dne dědičného nápadu.

5692. Nestačí-li pozůstalost k zaplacení'dluhů a
jiných povinných výloh a k zapravení všech odkazů;
budiž odkazuíkům dle míry srážka z odkazů učiněna.
Pročež dědic, pokud se jest něčeho takového obávati,
povinen není, odkazu bez zjištění zapravovati.

% 693. Dostali-li však odkazovníci již odkazy, ' uči­
něna bud srážka dle ceny, kterou odkaz měl té“ doby,
když jej Odkazovník dostala dle užitků zněho nabytých.
Aby pak nemusil přispívati, může i po obdržení odkazu,
bud' ten, nebo cenu jeho i s užitky vzatými do pozůstalosti
vrátiti; zlepšil-li neb zhoršil-li jej, hleděno buď k němu
jako k bezelstnému držiteli.

O zákonných příspěvcích k ústavům veřejným.

% 694. Příspěvky, kteréž pořizující dle předpisů po­
litických v posledni vůli své učinil k dobrému ústavů
pro chudé, invalidoven a nemocnic, též k dobrému veřej­
ného vyučování, nebuďte pokládány za odkazy; příspěvky
takové jsou platy státní, jež i dědicové zákonem ustano­
vení zapraviti jsou povinni, a jichž posuzovati nenáleží
dle práva soukromého, nýbrž jediné dle “nařízenípoliti­
ckých.

583

VIII.

0 zrušeni poslední vůle.

O zrušení posledního pořízení a sice:
l. Zřízením nové poslední vůle, testamentu;

; 713. Prvnější testament zrušuje se platným testa—
mentem pozdějším nejen ve příčině určení dědice, nýbrž
i nařízení ostatních, leč dal-li by pořizující v pozdějším
testamentě zřetelně na jevo, že prvnější zcela nebo z části
má zachován býti. To rozumí se i tehda. když v závěti
pozdější dědic jen k části dědictví zřízen byl. Část zbývající
nepřipadne dědicům v prvnější závěti jmenovaným, nýbrž
dědicům zákonným.

2. nebo kodicilu;
g 714. Pozdějším kodicilem, jichž několik pospolu

platnost míti může, zrušují se Odkazové nebo kodicilové
prvnější jen dotud, pokud jsou na odpor kodicilu pozděj­
šímu. (g 553) '

g 715. Nelze-li rozeznati, který testament nebo ko—
dicil jest pozdější, platí oba, mohou-li spolu obstáti, a
šetřiti jest toho, co nařízeno v kapitole o společenství
práva vlastnického (%578)

nehledíc k tomu, že před tím byla vyslovena jeho ne­
změnitelnost ;

g 716. Doložení v testamentě neb v kodicilu, že každé
pozdější pořízení vůbec, anebo nebylo-li by na něm jistého
znamení, má býti neplatno &ničím, nepřekáží pořizujícímu,
by poslední svou vůli změnil; však nezruší-li výslovně
v pozdějším nařízení dotčeného doložení obecného nebo
zvláštního, nebud za platnou pokládána vůle pozdější,
nýbrž prvější.

3. odvoláním; _
g 717. Chce-li kdo poslední pořízení své zrušiti, no­

vého neučiniv, musí je výslovně bud' ústně neb písemně
odvolati neb spis zmařiti.

584

5 718. Poslední vůli může kdo platně odvolati jen
v takovém stavu mysli, v kterém by ji mohl učiniti. Od
soudu prohlášený marnotratník může svou poslední vůli
platně odvolati.

a) vysloveným.
5719. Ústní odvolání poslední vůle učiněné před

soudem nebo kromě soudu, vyžaduje tolik a takových
svědků, jako platnost ústní poslední vůle; odvolání pí­
semné žádá od kšaftujícího projevení vlastní rukou psané
a podepsané od něho a svědků, jichž se k poslední vůli
vyhledává.

5720. Zapověděl-li by pořizující dědici neb odka­
zovníkovi, aby poslední vůli neodpíral, hroze mu jinak
pozbytím nějakého prospěchu, a odporoval-li by dědic
neb Odkazovník jen pravosti neb smyslu vůle poslední,
nemá zápověď taková účinku.

b) mlčky učiněným;
'Š 721. Kdo v testamentě neb v kodicilu svém podpis

prořízne neb prostřihne, přeškrtne anebo 'celý obsah vy­
maže, ten jej zmaří. Bylo li z několika sepsání stejně
znějících zmařeno jen jedno, dovozovati z toho nelze
že by pořízení bylo odvoláno.

Pozn. Kdyby testator napsal na okraji svého testa­
mentu „neplatno“, není proto ještě testament ueplatným.

Rovněž není neplatný testament třeba přeškrtnutý ikdyžjest čitelný.
%722. Stane-li se takové porušení vůle jenom ná­

hodou aneb ztratila-li se, _nepozbude platnosti, prokáže li
se jinak náhoda důkazy v řádu soudním nařízenými, a
znění poslední vůle tím způsobem, jak ústní poslední
vůli prokázati třeba.

5 723. Zmaří-li kdo pořízení pozdější, prvnější po­
řízení písemné uechav neporušené, nabude prvnější po­
řízení písemné zase moci své. Ústní prvnější pořízení tím
znovu moci nedojde.

01 00 0!

nebo c) domnělým;
% 724. Odkaz se má za odvolaný, když pořizující

dluh odkázaný dobyl a vystihl, když věc někomu odká­
zanou prodal, a jí zase nedostal nazpět, neb když ji tak
zjinačil, že tím pozbyla předešlé podoby i předešlého jména.

% 725. Zapravil—li dlužník dluh sám od sebe, byla-li
odkázaná věc prodána z nařízení soudu, nebo byla-li
změněna bez svolení pořizujícího,zůstane odkaz v moci své.

4. Vzdáním se pozůstalosti se strany dědiců.
% 726. Nechce-li, neb nemůže-li ani dědic zřízený,

ani po něm povolaný pozůstalosti přijati, přejde právo
dědické na dědice zákonné. Tito však jsou povinni,
všemu“ tomu, co pořizující jinak nařídil, dosti učiniti.
Kdyby oni dědictví též se vzdali, pokládáni budou odka­
zovníci dle míry za dědice.

IX.

0 posloupnosti dědické ze zákona.

Případy dědické posloupnosti ze zákona.
©727. Neučiní-li zemřelý platné poslední vůle, ne­

pořídil-li v ní 0 veškerém jmění svém, aneb neodkázal-li
náležitě těm, jimž dle zákona povinen byl zůstaviti díl
dědičný, neb nemohou li neb nechtějí-li dědicové zřízení
dědictví přijati, má průchod posloupnost ze zákona zcela
neb z části. '­

Š 728. Není'li tu platné poslední vůle, připadne
Všechna pozůstalost zemřelého zákonným dědicům. Jest-li
tu platná poslední vůle, náleží jim ten díl dědičný, který
v ní nikomu není odkázán.

Předpis 'pro případ, že kdo byl zkrácen v dílu po­
. _ vinném.

5729. Byl-li ten, komu pořizující dle zákona měl
díl dědičný poručiti, poslední vůlí zkrácen, může se na
zákon odvolati_ a na soudu žádati, by mu dán byl díl

dědičný, jenž mu dle následující kapitoly náleží.,

Dědicové zákona:

I. Příbuzní z pořádného manželství.
% 730. Dědicové zákonní jsou předkem ti, kdož

rodem manželským pozůstaviteli v nejbližším pokolení
jsou příbuzní. Pokolení či linie příbuzenství ustanovuje
se takto: .

Pokolcní jejich, jež mohou děditi.

% 781. V první pokolení náležejí ti, kdož z pozůsta'­
vitele jako ze svého kmene společného prošli, totiž:
jeho děti a jich potomci.

V pokolení druhé náležejí otec a matka pozůstavite—
lova, jakož i ti, kdož jsou od téhož otce a z téže matky,
totiž jeho bratři & Sestry a jich potomci.

V pokolení třetí náležejí pozůstavitelovi dědové a
báby, s bratřimi a sestrami rodičů a jich potomky

V pokolení čtvrté náležejí pozůstavitelovi první
pradědové a prabáby s jich potomky.

V pokolení páté náležejí pozůstavitelovi druzí pra—
dědové a prabáby s těmi, kdož od nich pocházejí.

V šesté pokolení náležejí pozůstavitelovi třetí pra—
dědové a prabáby s těmi, kdož z nich pošli.

Pozn. Zemře-li světský katolický duchovní bez zá­
věti, tu dle dvor. dekr. ze dne 6. ledna 1792 č. 259. při­
padne jedna třetina jeho pozůstalosti kostelu, druhá tře­
tina chudým a třetí příbuzným dle posloupnosti.

Třetina pozůstalosti patří kostelu jen tehdy, když
dotyčný byl beneficiatem investovaným, jako je biskup,
kanovník, farář a pod., ne však tehdy, když kněz usta­
noven byl při kostele jako osoba ad nutum amovibilis;
v tomto případě patří dvě třetiny příbuzným ajedna tře­
tina chudým.

Dle dvor. dekr. ze dne 27. listopadu 1807 č. 828.,
patří třetina kostelu jen tehdy, když byl beneficiat při
něm stále ustanoven, byl-li však při různých koštel'ích
různého patronátu ustanoven, patří třetina chudým a dvě
třetiny příbuzným; byl—li však beneficiát u_stano'ven-při

587

kostele, který má filiálky, jež nenáležejí pod týž patronát
jako kostel mateřský, rozdělí se tato třetina dle počtu
duší mezi kostel mateřský a filiálky.

Třetina chudých, patří chudým toho místa, kam
patří třetina pro kostel. Byl-li beneficiát ustanoven při
kostele, který má íilialky, jež nepatří pod tentýž pa—
tronát jako kostel mateřský rozdělí se poměrně dle počtu
hlav„osad třetina pro chudé mezi chudé těchto míst.

Dle dekretu dvor. kanc. ze dne 6. ledna 1792 mohou
příbuzní, když jsou chudí, činiti nároky i na třetinu pro
chudé ustanovenou dle výnosu min. vnitra ze dne 30.
května 1871 č. 6648 přináleží tuto věc rozhodnouti onomu
polit. úřadu, v jehož okrese jest ústav chudých, jenž by
děditi měl.

Není—li příbuzných, připadá jejich třetina dle % 3.
dvor. dekr. ze dne 18. července 1772 tisku.

Dle dvor. dekr. ze dne 23. srpna 1789 mají se dvě
třetiny pro chudé a pro kostel ustanovené odevzdati
fisku jako zástupci chudých a kostelu, třetí třetina pak
příbuzným.

Odchylky od všeobecné posloupnosti dědické.
% 761. Nařízení rozdílná od toho, co v této kapitole

vyměřeno stran práva, děditi statky selské a věci po
osobách duchovních pozůstalé obsažena jsou v zákonech
politických.

X.
O trvázání se v dědictví.

Podmínky k právoplatnému uvázání se
v d ě d i ct ví.

% 797. Nikdo nesmí ze své moci v dědictví se uvá—
zati. Právo k dědictví musí se u soudu vyjednávati a na
tom vyžádati, aby dědic v pozůstalost byl uveden, to
jest, aby mu byla v právní držení odevzdána.

% 798. Pokud soud při něčí smrti musí zakročiti
z povinnosti, kterých lhůt a opatrnosti u vyjednávání
pozůstalosti se má šetřiti, vyměřeno jest zvláštními před­

588

pisy řízení soudního. Tuto určuje se, co dědic, nebo ten,
kdo jinak má právo k dědictví, musí učiniti, aby vešel
v držení toho, co mu náleží.

Průkaz právního titulu; přihlášení se
k dědictví.

% 799. Kdo se chce v dědictví uvázati, musí vyká­
zati soudu právní titul, zdali dědictví naň připadá z po­
sledního pořízení, aneb z platné smlouvy dědičné, anebo
ze zákona, a výslovně se vyjádřiti, že dědictví _přijímá.

% 800. Ujímaje dědictví nebo k němu se přihlašuje,
připomeň dědic zároveň, zdali se ujímá bez výminky,
aneb si vyhrazuje právní opatření inventářem.

Účinek bezvýminečného.
5801. Přihlášení se k dědictví bez výmink'y má

účinek, že dědic všem věřitelům za jich pohledávky_a
všem odkazovníkům za jich odkazy státi musí,“byt'i'po­
zůstalost k tomu nestačila. % 807., 812. . ._

a podmínečného přihlášení se. '
5802. Ujme-li kdo dědictví s výhradou právního

opatření inventářem má soud ihned nákladem pozůsta­
losti sepsati inventář. Dědic takový práv jest věřitelům
a odkazovníkům jen potud, pokud stačí pozůstalost na
zapravení toho, co mají oni i on sám kromě práva dě­
dičného pohledávati.

X1.

0 smlouvách.

Forma smluv.

% 883. Smlouvu lze ústně nebo písemně,.před soudem
neb mimo soud, u přítomnosti svědků činiti. Nechť se
smlouva činí tím neb oním způsobem, závazkové z ni
jsou titéž, leč by bylo v některém případě zákonem něco
jiného ustanoveno. '

589

% 884. Usnesly-li se strany výslovně, že učiní
smlouvu písemně, pokládá se za učiněnou teprv, když
byla od stran podepsána. Přiložení pečeti ani tu podstatně
potřebí není Punktace.

5885. Nebyla-li sice ještě řádná listina vzdělána,
avšak byly-li hlavní články sepsány a od stran pode
psány, utvrzují se již takovým spisem práva a závazky
v něm položené.

5886. Kdo neumí, anebo pro vady těla nemůže
psáti, vezmi k tomu dva svědky, z nichž jeden podepíše
jeho jméno a dolož obyčejné znamení ruky své.

Pozn. Svědci nemusí znáti obsah listiny, avšak musí
býti před nimi prohlášeno, že to, co na listině jest psáno.
bylo ujednáno. Dvor. dekr. ze dne 14. června 1784
číslo 309.

g 887. Byla-li smlouva ve spis uvedena, a předstí­
ralo-li by se pak, že bylo zároveň něco ústně umluveno,
což se však se spisem nesrovnává, aneb v sobě něco
nového obsahuje, k tomu nebudiž hleděno.

Čas, místo a způsob splnění.
% 902. Smlouvy musí vykonány býti v tom čase,

na tom místě a tím způsobem, jak se strany o to usnesly.
Dle zákona klade se 24 hodin za den, 30 dní za

měsíc a 365 dní za rok.
š903. Právo, jehož nabytí vázáno jest na jistý

den, nabude se počátkem toho dne. Zavázanému však
dopřáno celého určeného dne ku splnění závazku.

% 904. Nebyl-li určen čas, kdy smlouva se má spl­
niti, může žádati se vyplnění hned, totiž bez zbytečného
odkladu. Zůstavil-li sobě zavázaný na vůli, kdy smlouvu
chce splniti, musí se buď čekati, až zemře, & hleděti pak
k dědicům, neb jde-li toliko o povinnost osobní, která
nepřechází na dědice, může soudce dle slušnosti vy­
měřiti, kdy se má splniti. Za toto vyměření má se také
žádati, když povinnovaný slíbil vyplnění, až bude moci,
nebo až se to dá dělati. Jinak i tu šetřiti jest toho, co

590 '

nařízeno výše (v 55 704—706) v příčině času v posledním
pořízení doloženého.

% 905. Nelze-li ani .z úmluvy, ani z povahy 'neb
z účelu jednání určití místo, kde se má smlouva vyplniti,
odevzdají se věci nemovité tu, kde leží, movité pak tu,
kde byl slib učiněn. Co se týče míry, váhy a druhů
peněz, spravovati se jest dle místa, kde se má něco
odevzdati.

Závdavek.

% 908. Co se při zavření smluv napřed dá,l pokládá
se, nebylo-li nic jiného zvláště umluveno, jen za znamení
učiněné smlouvy, nebo za "pojištění, že se smlouva splní,
a jmenuje se to závdavek. Nesplní-li se smlouva vinou
jedné strany, může strana, na kteréž není viny, to, co
dostala, závdavku podržeti, anebo, dala-li“ závdavek,
může žádati, aby se jí dvojnásobně tolik vrátilo.

Nechce-li však na tom přestati, může tlač'iti na v'y­
plnění, aneb kdyby to více možno nebylo, aby se. jí dala
náhrada.

\ . !O zamknutí smluv.

%917. Jak závazky ze smluv vzešlé přestávají, usta­
noví se, kde o každé smlouvě zvláště řeč jest, a v kapi­
tole o zrušení závazku vůbec.

5 918. Práva a povinnosti ze smluv vzešlé přechá­
zejí na dědice stran, které smlouvu učinily. nezakládají-li
se na svazcích a způsobilostech pouze osobních, anebo
nebyli-li dědicové ve smlouvě samé, anebo po '.zákonu
vyloučeni. Nebyl-li slib ještě přijat, a zemřela-li by třeba
jen jedna strana ve lhůtě na rozmyšlenou dané, nepře­
chází takový slib na dědice.

%919. Nesplní-lí strana jedna smlouvy bud'naprosto
nebo v náležity čas, na náležitém místě, anebo způsobem
umluveným, nemůže druhá strana za zrušení smlouvy
žádati, leč by to bylo v zákoně nařízeno, nebo by si to
byla výslovně vyhradila, nýbrž může toliko žádati za
náležité splnění smlouvy a za náhradu.

591

%920. Když jest smlouva zcela vyplněna, nemohou
strany od ní více pustiti, byt i obapolně k tomu svolily,
nýbrž musí učiniti novou smlouvu, kteráž za jiné jednání
se pokládá.

XII.

0 darování.

Darování.

š938. Smlouva, kterou se věc někomu přenechá
zdarma, slove darování.

Forma smlouvy darovací.
% 943. Stala-li se smlouvao darování jen ústně, bez

“skutečnéhoodevzdání věci, nevzejde z toho obdarovanému
práva žalovati. Aby práva toho došel, potřebí, aby o da­
rování spis byl vzdělán.

Neodvolatelnost darování.

% 946. Smluv o darování kromě zvláštních případů
odvolati nelze. '

Darování pro případ smrti.
5 956. Darování, ježto teprv po smrti dárcové vy­

plněno býti má, šetřilo-li se jinak formálností nařízených,
pokládá se za odkaz. Jen tehdy pokládá se za smlouvu,
když je darovaný přijal, dárce výslovně se odřekl práva,
odvolati je, a obdarovanému na to byl spis vydán.

Xlll.

0 nájmu a pachtu.

Smlouva nájemní.
% 1090. Smlouva, kterou se někomu věc nezužíva­

telná do jistého času aza určitou cenu k užívání dá, slove
smlouva nájemná.

Pozn. Když se hrobka někomu za periodickou úplatu
přenechá, není to smlouvou nájemní. (Výnosze dne 2. čer­
vence 1873. č. 6528.)

Smlouva o nájem zvlášť & smlouva o pacht.
g 1091. Může-li kdo věci pronaté užívati bez dalšího

vzdělávání, slove usnesení o tom smlouva o nájem, zvláště,
může-li jí však užívati jen pilností a přičiněním, slove
smlouva o pacht. Byly-li touž smlouvou. věci tohoionoho
způsobu zároveň pronajaty. uvažována budiž “smlouva dle
povahy věci hlavní.

Náležitosti.

% 1092. Smlouvy nájemní a páchtovní mohou se o též
věci a týmž způsobem činiti, jako smlouva trhová. Plat
z nájmu i z pachtu zapravován budiž jako'peníz trhový
— nebylo-li totiž nic jiného umluveno. '

Pozn. Není smlouvou nájemní, když farář jisté straně
přenechá kostelní lavici. (Výnos ze dne ;5. září 1864
č. 7053)

51093. Každý může své věci movité, nemovité,
i svá práva. pronajati, avšak může se mu také státi, že
svou vlastní věc k užívání najme, když užívání náleží
někomu jinému.

Účinek.

% 1094. Jestliže se strany smlouvající usnesou 0 pod—
statu nájmu neb pachtu, totiž o věc a o cenu, jest
smlouva celá a dokonalá, a užívání věci pokládá se za
koupené.

' 5 1095. Jestliže smlouva o nájem neb :: pacht vlo­
žena do knih veřejných, pokládá se právo najímatelovo
neb pachtýřovo za právo věcné, kteréž povinen bude
i nástupce v držení do času ještě zbývajícího snášeti.

Vzájemná práva:

1.vzhledem k odevzdání, zachování
a užívání věcí.

5 1096. Pronajímající a propachtující jsou povinni
věc pronajatou na své útraty v takovém způsobu ode­
vzdati a chovati, aby ji najímající užívati mohl, a'nemá
se mu v umluveném užívání neb požívání nijak překá­
žeti. Obyčejné správy na staveních hospodářských má

593

pachtýř opatřovati sám, pokud se opatřovati mohou sta­
vivem, na statku se nalézajícím, a službami, jichž pachtýř
dle povahy statku žádati může; ostatní potřebné správy
oznámiti má propachtujícímu, aby je opatřil.

Dle výnosu ze dne 80. prosince 1863 č. 9101. není
propachtující povinen nahraditi škodu nebo znovuzřízení
způsobenou neobyčejnými pohromami, nýbrž toliko má
sleviti z pachtování.

% 1097. Ičinil-li najímající na věc najatounáklad
potřebný neb užitečný, jejž by byl učiniti měl pronajíma­
jící, pokládá se za jednatele nezmocněného; avšak musí
nejdéle do šesti měsíců po navrácení najaté věci náhrady
právně žádati, sice žaloba pomine.

% 1098. Nájemníci a pachtýři mohou věcí najatých
a pachtovaných dle smlouvy po čas určitý užívati a
užitek z nich bráti, nebo je i v podnájem dáti, může'li
se to státi beze škody vlastníkovy, aneb není-li to ve
smlouvě výslovně zapověděno.

Pozn. Nahromaděný písek následkem povodně na
pozemku zpachtovaném patří nájemci. (Výnos ze dne
22. ledna 1859 č. 14.)

g 1099. Při pronájmech béře na se všechna břemena
a platy pronajímatel. Propachtuje-li se věc úhrnkem, béře
na se pachtýř veškerá břemena, kromě hypotekárních do
knih zapsaných; učinil-li se pacht dle jistého rozvrhu,
nese pachtýř břemena, ježto z výnosu byla odražena,
aneb se jen zapravují z úrody a nikoliv z pozemku
samého.

2. Vzhledem k nájemnému.
% 1100. Kromě zvláštní úmluvy zapravován bud

plat z nájmu neb pachtu, byla-li věc v nájem vzata na
rok nebo na několik let, půlletně, byla-li najata na kratší
čas, zapravován bud po projití toho času.

% 1101. K pojištění platu nájemného nebo pachto­
vního má pronajímatel obydlí právo zástavní k nábytku
a svrchkům nájemníkovým do obydlí vneseným neb od

'l'hC. Jan Pauly: Právní rádce. 38

594

někoho jim svěřeným (%397.), pokud v čas žaloby ještě
jsou v obydlí. Podnájemník pak práv jest dle míry svého
nájemného, avšak nemůže namítati, že hlavnímu nájem­
níkovi nájem napřed zaplatil. Pronajímatel pozemku má
právo zástavní k dobytku, jenž jest na statku prona­
jatém, k nářadí hospodářskému, též i k úrodě, která se
ještě na statku nachází.

% 1102. Pronajímatel může sobě sice vymíniti, by
se mu nájem neb pacht platil napřed. Zaplatil-li však
najímatel více než jednu lhůtu napřed, může se tím brá­
niti věřitelům později do knih veřejných zapsaným
jen tehda, když zapravená lhůta jest zapsána do knih.

Nájemné v plodinách.

!; 1103. Ponechá-li vlastník statek svůj někomu
s výminkou, by na něm hospodařil a dával mu za to
část úrody k veškerému užitku se vztahující, na př. tře­
tinu neb polovici, nevzejde tím smlouva o pacht, nýbrž
smlouva společenská, kteráž uvažována buď dle pravidel
o smlouvě společenské vyměřených.

, Případy a podmínky prominutí nájemného.

% 1104. Nemůže-li najímatel užíti věci v nájem
vzaté pro neobyčejné nehody, totiž: pro oheň, válku,
nebo mor a nákazu, pro veliké povodně, potlučení, nebo
pro úplnou neúrodu naprosto, neb užitku z ní bráti, není
také povinen nájem neb pacht platiti.

% 1105. Nemůže-li nájemník věci najaté jen z části
užívati, promine se mu také přiměřená část nájmu. Pa­
chtýři sleveno buď z pachtu, když užitky statku, najatého
jen na rok, neobyčejnými nehodami spadly o více než
o polovici obyčejného 'výnosu. Pronajímatel má pachtýři
sleviti tolik, mnoho-li se mu tímto zmenšením užitků na.
platě nedostává.

% 1106. Vzal-li najímatel všechna nebezpečenství
vůbec na sebe, rozumějí se tím jen škody vzešlé ohněm,
vodou a potlučením.—Jiné neobyčejné nehody nejdou na.

595

jeho újmu. Zaváže-li se však výslovně, že ponese také
všechny jiné nehody neobyčejné, nemá se nicméně za
to, že by chtěl práv býti z toho, kdyby věc najatá ná
hodou přišla k zmaření.

% 1107. Nemůže-li najímatel věci najaté užívati neb
užitek z ní bráti pro překážku neb nehodu, která se
jemu udála, a ne proto, že věc škodu vzala nebo se
stala jinak nezužívatelnou, anebo byla-li, když škoda se
stala, úroda z pozemku již sklizena, týká se nehoda
nešťastná jediné najímatele, kterýž při tom povinen jest
nájem neb pacht platiti.

% 1108. Žádá—li pachtýř prominutí celého platu nebo
části jeho buď dle smlouvy nebo se zákona, má ozná­
miti pronajímateli neprodleně neštěstí přihodilé, a není-li
příběh v zemi vůbec známý, soudem, nebo alespoň dvěma
muži 11věci sběhlými jej dáti vyšetřiti, sice neopatří-li
se takto, nebude slyšen.

3.Vzhledem k navrácení věci.
% 1109. Po skončené smlouvě nájemné má nájemník

věc v nájem vzatou dle inventáře, byl-li jaký vzdělán,
aneb aspoň v tom způsobu vrátiti, v němž ji byl ujal,
pachtované pozemky však hledíc k části roku, v kteréž
pacht došel, má vrátiti tak vzdělané, jak toho času oby­
čejně vzdělány bývají. Od kteréhož vrácení věci nájem—
níka neb pachtýře obhájiti nemůže ani obrana, že má
právo kompensace, ani že byl prve již vlastníkem
jejím.

%lllO. Nebyl- li při smlouvě nájemné zřízen inventář,
nastává totéž domnění, jako když nebylo vzděláno in­
ventáře v příčině práva požívání.

% llll. Vzala 11 věc najatá neb pachtovaná škodu,
aneb byla-li zlým užíváním opotřebována, odpovídá ná­
jemník i pachtýř za vinu svou vlastní, pronajímatelovu,
ale ne za náhodu. Avšak musí pronajímající nejdéle do
roka od navrácení věci pronajaté před soudem žádati
náhrady z tohoto závazku, sice právo pomine.

38*

596

4. Rozvázání smlouvy nájemné:
a) zmařením věci;

Š 1112. Smlouva nájemná rozváže se sama sebou,
když věc najatá přijde na zmar. Stane—li se to vinou
jedné strany, náleží druhé straně náhrada; stane-li se to
však neštěstím, není z toho práva žádná strana druhé. \

b)projitím času.
% 1113. Smlouva nájemná pomíjí také projitím

času, výslovně nebo mlčky umluveným, bud že byl plat
dle jistého času vyměřen, na př. ze světnice na den; na
týden a na měsíc pronajaté, neb že najímatel 'o tom
projevil úmysl svůj, anebo že týž-z okolností na jevo
vychází.

Kdy nastane obnovení nájmu.

% 1114. Smlouva nájemná může se také obnoviti
nejen výslovně, nýbrž i mlčky. Byla-li ve smlouvě vy­
míněna výpověd napřed, a nedá-li se tato výpověd, ob­
novuje se tím smlouva mlčky. Nebyla-li omluvena výpověd,
obnovuje se smlouva mlčky, když najímatel po 'vyjití
času umluveného věci dále užívá, neb užitky béře a pro­
najímatel toho dopustí. .

Š 1115. Smlouva nájemná obnovuje se mlčky pod
týmiž výminkami, pod kterými byla prve učiněna.
Smlouva o pacht obnovuje se však jen na rok, mohlo-li
by se však věci pachtované v jednom roce řádně užíti,
obnovuje se na čas takový, jehož potřebí, aby alespoň
jednou mohly se užitky bráti.

Platí-li se nájem teprv po roce nebo. po půl roce,
obnovuje se smlouva mlčky na půl'léta, jestliže najata
věc na kratší čas. obnovuje se na týž čas, který byl
ustanoven předešlou smlouvou. Obnoví-li se smlouva-po
druhé, platí o ní vše to, co tuto vyměřeno o obnovení
prvním.

c) V ý p o vě d'.

% 1116. Není-livýslovně, ani mlčky, ani zvláštními
nařízeními ustanoveno trvání smlouvy nájemné, má ten,

597

kdo by chtěl smlouvu zrušiti, druhému pacht šest mě­
síců, nájem věci nemovité čtrnáct dní, a věci movité
čtyřiadvacet hodin dříve vypovědíti, nežli ji odevzdá.

% 1117. Najímatel má právo i'před užitím času, vý-­
slovně neb mlčky umluveného, od smlouvy pustiti, když
věc najatá pro své vady se k řádnému užívání nehodí,
když se znamenitá část věci najaté náhodou na delší čas
odejme, nebo nelze jí užívati, nebo když ji pronajímatel
nechová v takovém způsobu, aby se jí mohlo užívati.

% 1118. Pronajímatel může se strany své žádati,
aby smlouva dříve byla zrušena, když najímatel věci
najaté užívá ku znamenité škodě pronajímatele, když
byv upomenut, s placením nájmu tak prodlévá, že do
projití lhůty zadrželého nájmu úplně nezaplatil, aneb
když se musí stavení pronajaté znova stavěti. Aby pro­
najímatel něco užitečnějšího stavěl, toho nájemník na
svou škodu dopouštěti povinen není, správ potřebných
ovšem dopustiti má.

%1119. Věděl-li pronajímatel v čas uzavření smlouvy,
že bude potřebí znovu stavěti, vzešla-li potřeba správ
déle trvajících zanedbáním správ menších, dána bud ná­
jemníkovi přiměřená náhrada za to, že věci nemohl
užívati.

Úrok z půdy.

% 1125. Jestliže právo vlastnické rozděleno tak,
že jedna strana drží dědičně podstatu pozemku a
užívá spodku, druhá strana žejenom užívá povrchu, slove
plat roční, jejž tato strana zapravuje, úrok z půdy.
(% 360.)

Jak lze nabytí vlastnického práva k užitkům.

% 1126. Rozděleného práva vlastnického k věci ne­
movité nabyti nelze jinak, nežli vložením do knih neb
do rejstříků veřejných, rovněž jako vlastnického práva
úplného. Platný titul přináší s sebou jenom právo osobní

598

k osobě zavázané, neposkytuje však práva věcného ně­
komu jinému. (% 431.)

Společná práva vlastníka podstaty a vlastníka užitků.

% 1127. Práva vlastníka podstaty a vlastníka užitků
srovnávají se vůbec vtom, že každý svou částí může
vládnouti dotud, pokud se tím neruší“ práva druhého.
(% 3639

g 1128. Jeden i druhý má právo, před soudem po­
hledávati podílu svého, zastaviti jej a mezi živými nebo
pronesením poslední vůle na jiné převésti. Kdo praví,
že něčí právo jest obmezeno, dokaž toho listy náleži­
tými, tak řečenými zápisy nebo handfešty.

Zvláštní práva a povinnosti vlastníka podstaty.

% 1129. Vlastník podstaty může zvláště vlastníkovi
užitku zapověditi nejen zmenšení věci k užívání dané,
nýbrž všechny změny, pro které by práv Svých zcela
nemohl užívati nebo by jich 'mohl užívati s obtíží. (%363)

1.Vzhledem k zachování a vzdělávání,
statku a změn na něm.

5 1130. Vlastník podstaty může žádati, aby vlastník
užitků přihlížel k zachování a, vzdělávání pozemků. .Za—
nedbal-li by těch povinností, \ač byl napomenut, anebo
nebyl-li s to, aby nesl břemena na pozemku ležící,.
může vlastník podstaty o to usilovati, aby se statek ji­
nému dědičnému nájemníku nebo útočníkovi pronajal. '

2.'Vzhledem k-dědičnému úroku.
% 1131. Hlavní právo dědičného pronajímatele a

pána úroků jest, že béře úrok a jiné platy umluvené.
Tyto nelze pod žádnou záminkou zvyšovati, ze svrchků
pak k pozemku nenáležejících a jiných věcí movitých
nelze jich naprosto bráti. ' "

599

Kdy se má úrok platiti.
% 1132. Úrok, není-li nic jiného umluveno nebo zá­

kony zemskými ustanoveno, odváděn budiž v první polo­
vici měsíce listopadu.

Kdy se má úrok prominouti.
% 1133. Kromě zvláštních případností není jeden

vlastník neúplný druhému práv z náhody, avšak ne­
mohl-li by nájemník dědičný pro povodeň, Válku nebo
mor a nákazu statku najatého užití, budiž mu za ten čas,
co ho užíváním ušlo, přiměřená část úroků sleveha.

% 1134. Úročník nemá práva k podobnému slevení,
nýbrž musí úrok vyměřený úplně zaplatiti, pokud tu jest
část statku pod úrok daného.

Jaké právo má pán úroků, když se úrok neplatí.
% 1135. Jestliže by úročník V umluvený čas úroků

neodvedl, může pán úroků žádati, aby se užitky obsta­
vily, by z nich dostal náhradu.

% 1136. Pronajímatel dědičný, nebyl-li mu úrok déle
než rok zapraven, chtěje k zaplacení úroku zadrženého
přijíti, může žádati, aby buď užitky v zástavu se vzaly,
nebo aby dědičný statek nájemný v právní licitaci byl
prodán.

3. Vzhledem k břemenům a opravám.
šllBT. Vlastník podstaty jest zavázán, vlastníka

užitků, když jde o právo k užitkům přímo od něho naň
přenesené, zastupovati, spojí-li se právo užitku Dopět
s podstatou, jemu nebo nástupci jeho to, oč podstatu
zlepšil, jako jinému držiteli bezelstnému nahraditi, a ze
správnosti knih a rejstříků veřejných, jež o svych stat­
cích úročních vede práv býti.

% 1138. Z jiných břemen, kteréž vlastník užitků na
někoho vložil, nedav jich do knih veřejných zapsati,
vlastník podstaty práv není. Vlastník užitků nemůže
vůbec na jiného _více práva převésti, nežli má sám.
Právo jednoho pomíjí tedy, když pomine právo druhého.

600

Práva a závazky vlastníka užitků vůbec.
% 1139. Práva a závazkové vlastníka užitků srovná—

vají se vůbec s výše vyměřenými závazky a právy
vlastníka podstaty.

]. Zejména vzhledem ku zcizení.
% 1140. Vlastník užitků, chce-li něco prodati, nepo­

třebuje svolení vlastníka podstaty, avšak jest povinen
nástupce svého mu jmenovati, by uvážiti mohl, jest-li
s to, aby statek spravoval a břemena záležející nesl.
Práva předkupního, nebo práva, vkročiti v trh, vlastník
podstaty nemá.

% 1141. Jestliže vlastník podstaty vymínil sobě vý—
slovně toto svolení a tato práva, musí ve třiceti dnech
pořádném toho oznámení vůli svou pronésti. Po této
lhůtě má se za to, že přivolil. Nepříslušíli mu právo
předkupní nebo právo vkročovati v trh, může jen tehda,
kdyby podstata a práva s ní spojená byla v patrném ne.­
bezpečenství, svolení odepříti.

% 1142. Plat, jehož vlastník podstaty na vlastníku
užitků někdy má právo žádati, slove',' stane-li s_ezměna
mezi živými, plat lenní (laudemium), stane-li se změna pro
smrt, slovo odúmrtné (mortuar). 'Oboji'plat nazývá se plat
z proměny. Zdali tato práva průchod mají a na _čemse
zakládají, stanoví se zřízenímzemským, knihami a.listinami
veřejnými, aneb pokojným třicetiletým jich vykonáváním.

2. Vzhledem k pokladu a zmenšení podstaty.
g. 1143. Vlastníkovi užitků náleží také přiměřená

část pokladu nalezeného (5 399). Mát i právo podstatu
ztenčiti, může-li vlastníkovi podstaty dokázati, že mu jinak
nelze pozemku užívati. (% 1129.)

3. Vzhled em k břemenům.
%1144. Vlastník užitků nese veškerá břemena řádná

“imimořádná s pozemkem spojená a daně, desátky ajiné
platy zvláště zaznamenané. Z břemen, jež týkají Se úroků,
práv jest vlastník podstaty.

601

4. Vzhledem k listu zaručovacímu.

g“1145. Každý nový vlastník užitků jest vůbec za­
vázán opatřiti sobě od vlastníka podstaty list zaručovací
či listinu na obnovené právo k užitkům.

Zvláštní svazky mezi držiteli statků a poddanými.

% 1146. Zdaliž vlastníkové užitků a vlastníkové pod—
staty jsou také v jiných svazcích mezi sebou, ajaká
práva a jaké závazky zvláště mezi držiteli statkův a mezi
poddanými průchod mají, může se vyrozuměti ze zřízení
jedné každé země a. z nařízení politických.

Práva z úroků z půdy.

_ g 1147. Kdo jen úrok z půdy platí, má právo toliko
povrchu užívati, totiž: stromů, rostlin a stavení a části
pokladu na něm. Poklad zakopaný a jiné užitky pod—
zemní jsou jediné vlastníka podstaty.

Zaniknutí vlastnictví k užitkům.

51148. Co ustanoveno o zdvižení úplného práva
vlastnického (%444.), platí též o vlastnickém právu roz—
děleném. '

% 1149. Statkové v nájem dědičný daní a statkové
úroční přecházejí na všechny dědice, kteří nebyli výslovně
z nich vyloučeni. Nemá-li vlastník užitků řádného nástupce,
spojí se právo k užitkům v jedno s právem k podstatě.
Chce-li však vlastník podstaty práva toho užití, musí za­
praviti všechny dluhy vlastníka užitků, kterých z jiného
jmění zaplatiti nelze.

Kdy vlastník podstaty zavázán jest statku odumře­
lého jiným postoupiti, ustanovuje se v nařízeních poli­
tických. _

g 1150. Zkažením rostlin, stromů a stavení nepomíjí
právo vlastnické k užitkům s povrchu. Pokud tu jest část
pozemků, může ji “držitel, odvádí-li jinak úrok, novými
rostlinami, stromy a staveními osaditi.

602

XIV.

0 smlouvách úplatných v případě služeb a prací.
1. Smlouva o mzdu.

5 1151. Zaváže-li se kdo za jistou mzdu na penězích
konati službu nějakou nebo zhotoviti nějaké dílo, stane
se smlouva o mzdu. (% 1173.)

2. Smlouva o mzdu mlčky učiněná.
5 1152. Jakmile si kdo práci nebo dílo nějaké za­

mluví, má se též za to, že svolil ve mzdu přiměřenou.
Není-li mzda určena ani úmluvou, ani zákonem, ustanoví
ji seudce.

Práva ze smlouvy o mzdu.

5 1153. Má-li dílo na sobě podstatné vady, že není
k potřebě, aneb odporují-li vady tomu, co bylo výslovně
umluveno, může od smlouvy pustiti, kdo dílo zamluvil.
Nechce-li toho učiniti, aneb nejsou-li vady ani podstatné,
aniž odporují tomu, co bylo výslovně umluveno, může
žádati opravení nebo přiměřenounáhradu škody, za kterouž
příčinou může přiměřenou část mzdy za sebou zadržeti.

% 1154. Nevyplní-li ten, u koho věc byla zamluveua,
svou vinou slibu daného v čase za výminku položeném,
není zámluvce více povinen jí přijati a můžet také na­
hrazení škody tím vzešlé žádati. Prodlévá-li, kdo věc
zamluvil, se zaplacením mzdy, jest též zavázán, tomu,
u kohož jí byl zamluvil, úplně škodu nahraditi.

% 1155. Také za služby a práce nedokonané náleží
přiměřená náhrada osobě zjednané, jestliže byla hotova
práci vykonati, zámluvce však to buď svou vinou nebo
náhodou v osobě jeho sběhlou překazil, anebo když vůbec
ztrátou času škodu vzala. (% 1160.)

% 1156. Mzda bud zaplacena pravidlem po dokonané
práci. Koná-li se práce v jistých odděleních času neb
díla, aneb jsou-li s ní spojeny výlohy, které zjeduanýr na
se nevzal, může tento žádati část mzdy, se službou nebo
s dílem vykonaným se srovnávající, a náhradu výloh

_ 603

učiněných dříve, než dílo dodělal, nebo práci zcela vy­
konal.

5 1157. Zkazí-li se hmota ku zhotovení díla připra­
vená, nebo dílo samo pouhou náhodou zcela neb z části,
nese škodu vlastník hmoty nebo díla. Dodal—liten, kdo
dílo zamluvil, hmotu, která se k náležitému vzdělání
patrně nehodí, práv jest ze škody dělník, když práce
z této příčinyjest nedostatečna, a on zámluvce nevystříhal.

Kdy se objednaná práce stane smlouvou trhovou?

%1158. Je-li pochybno, má-li se objednání práce po­
kládati za smlouvu trhovou nebo za smlouvu o mzdu,
má se za to, že ten, kdo dal hmotu k práci, dělníka
zjednal. Leč dal-li hmotu dělník, pokládá se za to, že
jest tu koupě.

g 1159. Učiní-li se se smlouvou o mzdu zároveň jiné
smlouvy vedlejší, šetřiti jest “nařízení v zákoně tomto
o jedné každé smlouvě takové daných.

Zaniknutí smlouvy o mzdu.
% 1160. Dělníci, zjednaní na čas, neb až k dokonání

jistého díla, nemohou bez řádné příčiny, pokud ten čas
neprojde a dílo se nedokoná, ani práce se vzdáti, ani
z ní propuštěni býti. Přetrhne-li se práce, práva jest každá
strana ze své viny, nikoli však z náhody

% 1161. Toliko v případech nutných může zjednaný
dělník neb správce díla práci naň vznesenou jinému svě­
řiti, však i tu práv jest z viny své stran zvolení osoby.

% 1162 Smlouva o mzdu ve příčině prací, při nichž
zření se mívá ku zvláštní způsobilosti osobní, ruší se
smrtí dělníkovou,a dědicové mohou toliko žádati, aby se
jim nahradila cena hmoty k dílu připravené a část mzdy
práci vykonané přiměřená. Zemře-li ten, kdo práci za­
mluvil, musí jeho dědicové dostáti smlouvě, anebo škodu
nahraditi zjednanému.

(304

Rozšíření těchto předpisů na právní přátele, lékaře a pod.
% 1163. Předpisy tyto týkají se také právních přátel,

lékařů, ranhojičů, faktorů, provisorů, umělců, dodavačů
věcí a jiných osob, ježto za svoje přičinění výslovně
nebo mlčky nějakého platu, mzdy neb jiné odměny vy­
žádali, ač není—li o tom nic zvláštního vyměřen0._

3. Nakladatelská smlouva.
š“1164.Smlouvou o vydání spisů propůjčuje spisovatel

někomu práva, tiskem je rozmnožiti a prodávati. Spiso­
vatel vzdá se tím práva, vydání téhož spisu někomu
jinému svěřiti.

Práva a povinnosti mezi spisovatelem a nakladatelem.
% 1165. Spisovatel jest povinen spis dle úmluvy vy­

davateli dodati a vydavatel jest zavázán, spisovateli ihned
po odevzdání spisu umluvenou odměnu zapraviti.

% 1166. Nedodá—lispisovatel spisu svého v čas určitý,
neb způsobem umluveným, může vydavatel od smlouvy
pustiti a stalo-li se to vinou spisovatelovou, že spis nebyl
odevzdán, může nahrazení škody žádati.

%1167. Byl-li určen počet exemplářů, musí vydavatel
k novému _vydání spisu' spisovatele za přivolení žádati a
o výminky k tomu znovu se s ním smluviti.

% 1168. Chtěl-li by spisovatel nové vydání spis'ů
s obsahem změněným poříditi, budiž o totéž nová smlouva
učiněna. Pokud předešlé vydání není rozprodáno, může
spisovatel jen tehdy spis znovu vydati. když jest hotov,
dáti vydavateli přiměřenounáhradu za výtisky, které má
v zásobě.

% 1169. Práva spisovatelova, týkající se nového vy­
dání, na dědice se nepřenášejí.

Pozn. Tento % byl zrušen. Práva spisovatelova pře­
cházejí na dědice.

5 1170. Uváže-li se v to spisovatel, sepsati knihu
dle rozvrhu vydavatelem předloženého, může žádati jediné
umluvené odměny. Vydavatel má potom právo, vydati
spis takový zcela dle své vůle.

605

g 1171. Tyto předpisy vztahují se také k mapám
a výkresům topografickým a ke skladbám hudebním.
Obmezení patisku obsaženo v zákonech politických.

4. Smlouva mezi hospodářem a čeledí.
% 1172. Vzájemná práva a povinnosti hospodáře a

čeledi obsaženy jsou ve zvláštních nařízeních o sobě vy­
daných.

Jiné úplatné smlouvy o službách. ,

Š 1173. Smlouvy, jimiž se slibuje věc nebo čin za
čin, jejž někdo na sebe vzal, uvažovány buďte dle pra­
videl, daných o smlouvách úplatných vůbec, a v kapitole
této zvláště.

% 1174. Co kdo dal vědomě, aby tím způsobil něco
nemožného nebo nedovoleného, toho nemůže žádati na—
zpět. Pokud fiskus má právo to vzíti, ustanoveno v na­
řízeních politických. Bylo-li však, aby se čemu nedovo­
lenému překazilo, něco dáno tomu, kdo se toho chtěl
dopustiti, může se žádati, aby to vrátil.

XV.

0 právě, žádati náhradu škody & dostiučiněni.

_ Škoda.
g 1293. Škoda slove každá újma, která byla někomu

na jmění, na právech anebo na jeho osobě učiněna. Od
ní rozdílný jest zisk ušlý, jehož se někomu nadíti lze při
obyčejném průběhu věci.

Z čeho škoda vzchází?

% 1294. Škoda vzniká buď ze skutku proti právu
nebo opomenutí anebo z náhody. Škoda proti právu způ­
sobí se buď volně nebo nevolně. Škoda volně učiněná
zakládá se buď na zlém úmyslu, když ji způsobí někdo
s vědomím a vůlí, buď na přehlédnutí, když se způsobí
z nevědomosti zavinilé aneb z nedostatku náležité pozor—
nosti nebo pilnosti. Oboje slove vina či zavinění.

(306

O závaznosti k náhradě škod.
1.0 škodě ze zavinění vzešlé.

% 1295. Každý má právo žádati na škůdci náhradu
za škodu zaviněním učiněnou, nechat ji způsobil poruše­
ním povinnosti ze smlouvy vzešlé, nebo bez ohledu na
smlouvu.

% 1296. Vzejde-li pochybnost, má se za to, že škoda
vzešla bez viny jiného.

% 1297. Ale má se také za to, že každý, kdo má
zdravý rozum, může tak pilen a rozum býti. jako člověk
obyčejných schopností. Kdo při činech, z nichž zkrácení
na právech jiného vzniká, takové pilnosti neb opatrnosti
nešetří, vinen jest nedopatřením.

% 1298. Kdo předstírá. že nemohl závazku svého ze
smlouvy nebo ze zákona mu vzešlého pro překážku bez
viny své splniti, nechat to dokáže zejména

a) vinou znalce.
% 1299. Kdo se veřejně přiznává k nějakému úřadu,

umění, živnosti neb řemeslu, neb kdo bez potřeby samo­
chtě něco na se vezme, k čehož vyvedení potřebí zvlášt­
ních vědomostí uměleckých, nebo pilností neobyčejných,
dává tím najevo, že sobě „potřebné k tomu pilností a
náležitých k tomu neobyčejných vědomostí důvěřuje,
protož z toho práv bud', kdyby jich neměl. Věděl-li však
ten, kdo mu to svěřil, o jeho nezkušenosti, aneb mohl-li
to věděti při obyčejné opatrnosti, jest tento zároveň
vinen nedopatřením.

% 1300. Znalec jest tehda práv z toho, když z ne­
dopatření někomu za odměnu dá radu škodnou u věcech
jeho umění neb vědy se týkajících. Tuto případnost vy­
jímajíc, práv jest rádce jen z takové škody, kterou vě­
domě jinému učinil udělením rady, nebo:

b) několika škůdců.
% 1301. Ze škody proti právu učiněné může několik

škůdců právo býti, když k ní přispěli společně, sami

607

nebo prostředkem jiných, sváděním, hrozením, poroučením,
pomáháním, skrýváním a pod., aneb ijen opomenutím
povinnosti zvláštní, dle kteréž měli zlému překaziti.

Š 1302. Vzešla-li škoda z nedopatření, a mohou-li
se podílové vyměřiti, práv jest v případnosti takové
jenom z té škody, kterou svým nedopatřením způsobil.
Byla-li však škoda učiněna úmyslně, a nemůže-li se vy—
hledati, mnoho-li škody ten neb onen způsobil, stojí všichni
za jednoho a jeden za všechny, ten však, kdo škodu na­
hradil, může zase na ostatních náhrady žádati.

; 1303. Pokud několik spoludlužníků z nevyplněuí
závazku svého právo býti může, uvažováno budiž z po—
vahy smlouvy.

5 1304. Jestli škodou vinen zároveň škodující, po­
neSe škodu poměrně se škůdcem a nebylo-li by lze poměr
určiti, rovným dílem.

2.0 škodě vzešlé užíváním práva.
% 1305. Kdo užije práva svého v mezech vyměře—

ných, není práv ze škody, která jinému z toho vzejde.

3.0 škodě-vzešlé z činu bez viny nebo bez­
děky vykonaného

% 1806. Učinil-li kdo škodu bez viny nebo nechtě,
krom zvláštních případností povinen není ji nahrazovati.

% 1307. Uvedl-li se kdo svou vinou v pomíjející po­
matenost smyslu, přičítána mu bud vina iškoda v takové
pomatenosti učiněná. Totéž se rozumí, když kdo jiný
svého škůdce v takovou p_omatenost uvedl.

% 1308. Kdo svou vinou tomu dal příčinu, že mu
škodu učinil člověk šílený nebo blbý, nebo dítě, náhrady
žádati nemůže.

%1309. Kromě této případnosti přísluší jemu náhrada
od těch osob, jimž škoda přičísti se může, proto, že ne­
přihlíželik osobám takovým pod opatrování jim svěřeným.

% 1310. Nemůže-li škodující tímto způsobem náhrady
dojíti, nalezniž soudce, aby se mu dala. náhrada bud celá
nebo alespoň slušná část, uváživ, zdali škůdcovi, třeba že

608

obyčejně při zdravém rozumu nebývá, v této zvláštní
případnosti nicméně vinu nějakou přičítati lze, nebo zdali
škodující ze šetrnosti ke škůdci se nebránil, aneb konečně
hledě k tomu, jak majetný jest škůdce neb škodující.

4.0 škodě vzešlé náhodou.
% 1311. Pouhá náhoda škodí tomu, v jehož jmění

neb osobě se udála. Dal-li však kdo svou vinou příčinu
k náhodě, přestoupil-li zákon, jímž se škody náhodné
předcházejí, anebo pletl-li se bez potřeby v záležitosti
cizí, bude povinen všechnu škodu nahraditi, která by se
jinak byla nestala.

% 1312. Kdo někomu v případě nouze službu učinil,
tomu nebuď přičítána škoda, které nezabránil, leč by byl
jinému, kdo by ještě více byl učinil, vinou svou v tom
překážel. Avšak i tu může způsobenou škodu vyrovnati
s užitkem, jejž jinému zjednal.

5. O škodě vzešlé jednáním cizím.
% 1313. Z cizích činů proti právu není nikdo práv,

v nichž nemá účastenství. Anobrž i tu, kdež v zákonech
naopak nařízeno, žádati může náhradu na tom, kdo tím
jest vinen.

Výminky.

%1314. Vezme-li kdo do služby osobu bez vysvědčení,
nebo podrží-li vědomě někoho ve službě, kdo jest po­
vahou těla nebo mysli nebezpečný, aneb přechovává-li
u sebe známého zločince, povinen bude, hospodáři a lidem
domácím nahraditi škodu, kterou tyto osoby nebezpečnou
povahou svou způsobí.

% 1315. Rovněž ten, kdo zjednal k něčemu takovou
nebezpečnou osobu, nebo k práci neb něčemu jinému
osobu neschopnou, práv jest ze škody, kterou někdo jiný
vezme.

% 1316. Hospodští, plavci a vozkové povinni jsou
nahraditi škodu, kterou učiní osoby služebně, bud jejich
vlastní neb od nich nařízené, pocestným na přijatých
věcech v jich domě, neb na jich lodi, nebo 'na nákladě.

609

Pozn. Dle výnosu ze dne 13. dubna 1882 č. 3252
ručí hostinský za svého sluhu v hotelu. Podobně ručí
majitel lázní za ztráty věcí v kabinách.

Š 1317. Pokud veřejné zasilatelny zavázány jsou
škodu nahraditi, vyměřeno ve zvláštních nařízeních

Š 1318. Vzal-li kdo škodu spadnutím věci nebezpečně
pověšené nebo postavené, aneb vyhozením neb vylitím
z bytu, povinen jest ten, z jehož bytu bylo hozeno aneb
lito, nebo věc spadla, škodu tu nahraditi.

š 1319. Bylo-li by se s podobností k pravdě obávati,
že spadne štít, nádoba, nebo něcojiného nad místem, kde
se chodí, pověšeného neb postaveného & způsobí škodu
mimojdoucím, nemá nikdo práva před soudem žalovati,
může to však k vůli veřejné bezpečnosti úřadu politickému
oznámiti.

(3.O škodě vzešlé zvířetem.
Š 1320. Ublíží-li někomu zvíře, práv jest ztoho ten.

kdo je k tomu popouzel, dráždil, nebo je špatně opatro­
val. Není—limožno viny takové nikomu dokázati, poklá—
dána buď škoda za náhodnou.

% 1321. Kdo na svém pozemku a půdě zastihne cizí
dobytek, nemá proto práva, jej zabiti. Může ho příhodnou
mocí zahnatí, aneb vzal-li tím škodu, užívaje práva zá­
kladu soukromého, zajmouti tolik kusů, kolik k nahrazení
škody potřebí. Má se však v osmi dnech s vlastníkem
o náhradu smluviti, nebo žalobu na soudce vznésti, sice
bude povinen zajatý dobytek vrátiti.

% 1322. Dobytek zajatý vrácen buď i tehda, když
vlastník dá zaň přiměřenou náhradu.

Způsoby náhrady škody.
s“ 1323. Aby se škoda učiněná nahradila, budiž vše

v předešlý způsob uvedeno, aneb nelze-li toho učiniti,
cena odhadní nahrazena. Jde-li jenom o nahrazení škody
vzaté, slove náhrada vlastně nahrazení škody, má-li se
však také zisk ušlý nahraditi a urážka učiněná shladiti,
slove úplné dostiučinění.

'l'hC. Jan Pauly: Právní rádce. 39

610

g 1324. Způsobí-li se škoda zlým úmyslem aneb pa—
trnou nedbanlivostí, může škodující žádati úplné dosti­
učinění; vjiných případnostech může žádati jen nahrazení
škody skutečné. Dle toho uvažováno bud', když v zá­
koně vůbec jest řeč: o náhradě, jaká učiniti se má.
Zejména:

1. Při ublížení na těle.

% 1325. Kdo někomu ublíží na těle, zapraví mu
útraty za léčení, nahradí mu výdělek ušlý, nebo, stane-li
se k výdělku neschopný, i také výdělek, který ho bu—
doucně ujde, a zaplatí mu na žádost mimo to bolestné
s okolnostmi vyšetřenými se srovnávající.

% 1326. Byla-li osoba, které se ublížilo, zlým s ní
nakládáním zohyzděna, budiž k tomu, zvláště jestli po—
hlaví ženského, hleděno dotud, pokud to lepšímu opatření
jejímu může být na překážku.

g 1327. Vzejde-li smrt z ublížení na těle, musí se
nejen všechny útraty, nýbrž pozůstalé ženě a dětem
usmrceného i to, co jim ušlo, nahraditi.

% 1328. Kdo svede osobu ženskou a dítě s nísplodí,
zaplatí útraty slehnutí a šesti neděl a vyplní ostatní po—
vinnosti otcovské, v kapitole třetí dílu prvního jmenované.
Kdy svedení zároveň se tresce za zločin, aneb za těžký
přestupek policejní, vyměřeno v zákoně trestním.

2. Na osobní svobodě.

%1329. Kdo někomu násilným unesením, soukromým
zajetím aneb úmyslně proti právu uvězněním svobodu
odňal, jest povinen svobodu předešlou mu zjednati a úplně
mu dostiučiniti. Nemohl-li by mu svobody již zjednati,
učiň náhradu ženě a dětem jeho, jako při zabití.

3. Na cti.

% 1330. Jestliže komu uražením na cti stala se škoda
skutečná, aneb ušel-li ho tím zisk, má právo žádati na—
hrazení škody nebo úplného dostiučinění.

611

4. Na jmění.
% 1331. Uškodí-li se komu na jeho jmění úmyslně

neb patrnou nedbanlivostí někoho, má také právo žádati
ušlého zisku a byla-li škoda způsobena činem nějakým
v trestním zákoně zapověděným, nebo ze svévole a ra—
dosti z cizí škody, může žádati ceny z vlastního oblíbení.

Zvláště neplacením v čas. — Úroky z prodlení.
% 1332. Stala-li se škoda menším nedopatřením nebo

menší nedbalosti, nahradí se dle ceny obecné, kterouž
věc měla v čas uškození.

% 1333. Škoda, kterou dlužník věřiteli svému způsobí
nezaplacením kapitálu v čas umluvený, nahrazuje se úroky
zákonem vyměřenými.

% 1334. Vina prodlení padá na dlužníka, když ne­
drží dne, kdy dle zákona neb smlouvy má platiti, anebo
nebyl-li den placení určen, když po dni, kteréhož byl
před soudem nebo mimo soud upomínán, s věřitelem se
nevyrovná

% 1335. Dá-li věřitel bez právního upomínání úrokům
vzrůsti, až činí tolik co dluh hlavní, pomine právo; žádati
z kapitálu dalších úroků. Ode dne podané žaloby může
znova úroky žádati.

Podmínka smlouvy o náhradu (konvencionální pokuta).
% 1336. Strany, činíce smlouvu, mohou se zvláště

o to usnésti, že, bud nesplní-li slib, jak náleží, neb příliš
pozdě, povinny budou na místě škody, kterou by měly
nahraditi, zapraviti určitou sumu peněz nebo něco jiného.
V jiných případnostech má soudce, prokáže-li dlužník,
že náhrada jest přílišná, slyše třeba znalce, náhradu zmír­
niti. Zaplacení náhrady nezproštuje povinnosti smlouvu
plniti, leč by to zvláště bylo umluveno.

Závaznost dědiců škůdcových.
g 1337. Závazek nahraditi škodu a zisk ušlý & za­

praviti náhradu umluvenou, vězí na jmění a přenáší se
na dědice.

%"

612

Právní prostředky zjednati náhradě průchod.
% 1338. Právu k nahrazení škody zjednán bud vůbec

průchod před řádným soudcem, jakož každému jinému
právu soukromému. Přestoupil-li škůdce zároveň zákon
trestní, upadne také v trest na to uložený. Však iv této
případnosti přináleží soudu civilnímu řízení o náhradu
škody, leč by to zákony trestními vzneseno bylo na soud
trestní neb úřad politický.

% 1339. Úrazy tělesné, bezprávné, zkrácení na svo­
bodě, uražení na cti, vyšetřují a trestají se dle povahy
okolností buď jako zločin u soudu hrdelního nebo jako
těžký přestupek policejní, a není-li to ani ono,'jako pře­
stupek od úřadu politického.

g 1340. Může-li se náhrada škody hned určití, necht
úřadové tito ihned dle vyměření v kapitole této daných
o ní nález vynesou. Nemůže-li se náhrada škody hned
určití, budiž v nálezu vyřknuto, že škodujícímu se zůsta­
vuje, aby si náhradu hledal pořadem práva. Totéž budiž
také v hrdelních případech zůstaveno škodujícímu, v jiných.
případech však oběma stranám tehda, když by nechtěly
přestati na náhradě, kterou jim úřad trestní vyměřil.

© 1341. Zavinil-li soudce něco, vedena bud' na to
stížnost před úřadem vyšším, kterýžto úřad stížnost „ta­
kovou z povinnosti vyšetří a uváží.

XVI.

Kvitance.

% 1426. Kdo zaplatí, má vždy právo žádati, aby mu
ten, komu zaplatil, vydal kvitanci, totiž vysvědčení písemné,
že závazku dosti učinil. V kvitanci má býti pojmenován
dlužník i věřitel, též místo a čas, kde a kdy byl dluh
zaplacen, má v ní býti položeno, mnoho li dluh činil a
má se v ní věřitel aneb jeho plnomocník podepsati.

Pozn. Saldovaný účet má tutéž platnost jako kvitance.
(Výn. ze dne 22. ledna 1868 č. 11191.)

© 1427. Vysvědčuje-li se v kvitanci, že jest zapraven
kapitál, má se za to, že jsou z něho zaplaceny úroky.

613

Š 1428. Má-li věřitel od dlužníka v rukou úpis na
dluh, povinen jest kromě toho, že mu vydá kvitanci, úpis
vrátiti, aneb zaplatil-li dlužník jen něco na srážku, na
úpisu samém to odepsati. Dostal-li dlužník bez kvitance
list dlužní nazpět, zakládá se na tom domnění právní, že
zaplatil, připouští se však důkaz opačný. Ztratil-li se úpis
dlužní, který se má vrátiti, může platitel žádati zjištění,
nebo může dluh k soudu složiti a žadati, by věřitel umoření
úpisu dle řádu soudního vymohl.

; 1429. Kvitance, kterou dal věřitel dlužníkovi na
to, že zaplatil dluh pozdější, není sice důkazem, že by
istarší dluhové byli zapraveni; týče li se však jistých
důchodků. důchodů neb platů, ježto se zapravují z téhož
titulu a v určitý čas, na př. úroky peněžité, pláty z po­
zemků neb domů, nebo úroky z kapitálů, má se za to,
že ten, kdo předloží kvitanci na zapravenou lhůtu posléz
prošlou, zapravil také lhůty dříve prošlé.

% 1430. Rovněž má se o obchodnících a živnostnících,
kteří se svými odběrateli (zákazníky) v jistých lhůtách
účty činívají za to, že jim, když z účtů z doby pozdější
kvitovali, též dřívější účty zaplaceny byly.

ČÁST III.

Výňatky z treetniho zákonníku.
Trestní zákonník podle velikosti provinění rozeznává

mezi zločinem, přečinem a přestupkem. Největší trest
ukládá na zločin, menší na přečin a nejmenší na pře­
stupek. Dle tohoto hlediska pojednáme na tomto místě
ojednotlivých proviněních a to dle pořadu "trestního
zákonníku.

A)Zločiny.
I.

Zločin zneužití moci úřední.

% 101. Každý úředník státní nebo obecníhkterýž
v úřadě, jímž zavázán jest, moci sobě svěřené jakýmkoli
způsobem zneužívá, aby někomu, at jest to stát, obec

614

nějaká nebo jiná osoba, škodu způsobil, dopustí se tako­
vým zlým užíváním zločinu, at již se k tomu svésti dal
ziskem, neb náruživostí, anebo vedlejším úmyslem.

Za úředníka se má pokládati ten, kdož mocí rozkazu
veřejného přímo nebo prostředečně daného, at jest pod
přísahou nebo není, povinen jest obstarávati práce vlády.

Pozn. Duchovní správcové zákonně uznané společ
nosti náboženské obstarávají záležitosti vlády, pokud vy­
konávají funkce, pro něž veřejné listiny vydávati mají.
Jsou tedy v tomto smyslu úředníky. (R. ze dne 23. ledna
1896) Dle toho bylo by falšování matrik zločinem zne­
užití moci úřední.

' Š 102. V takových okolnostech dopustí se zločinu
toho zvláště:

a) soudce, státní zástupce neb jiný úředník v povin­
nostech postavený, kterýž od zákonného plnění své úřední
povinnosti odvrátiti se dá;

b) každý úředník, který ve věcech úředních, tudíž
i notář, který při sepsání nebo vyhotovení nějaké listiny
notářské vysvědčí nepravdu.

Pozn. Rovněž by se dopustil toho zločinu farář,
který by sepsal falešný matriční list.

0) Kdo tajemství úřední jemu svěřené způsobem ne­
bezpečným vyjeví; kdo listinu pod dohled úřední jemu
svěřenou zmaří, nebo ji někomu proti povinnosti sdělí;

d) advokát nebo jiný přísežný zástupce, kterýž straně
své na újmu při spisování spisů právních nebo jinak
radou & skutkem odpůrci nápomocen jest.

% 103. Trest zločinu toho jest těžký žalář odjednoho
až do 5 let. Podle toho, jak zlomyslnost a škoda jest ve­
liká, může se žalář prodloužiti až i do 10 tetu

Il.

Zločin rušení náboženství.

% 122. trest. zák. dí:
a) zločinu rušení náboženství se dopustí, kdo řečmi.

skutky, v tiskopisech anebo rozšiřovaných spisech Bohu
se rouháf

615

b) kdo ve státě stávající náboženské výkony ruší,
anebo kdo způsobem zneuctívajícím s nářadím bohoslu­
žebným nakládá, aneb jinak činy, řečmi, V dílech tisko­
vých neb rozšiřovaných spisech veřejně náboženstvím
opovrhuje.

Pozn. 1. Dle rozhodnutí c. k. nejvyš. soudu a kas.
dvora ze dne 15. května 1874 č. 3613 dopustí se zločinu
rušení náboženství, kdo se rouhá Bohu, jejž si představují
zákonně uznané společnosti náboženské.

Pozn. 2. Podle dvor. dekrétu ze dne 30. června a
13. října 1781 jest státně uznané náboženství u nás:
římsko-katolické, řecko- a arménsko-katolické, řecké ne­
sjednocené, evangelické obou vyznání, církev unitářů,
náboženství židovské, ku kterémuž se přidružilo dle min.
výn. ze dne 18. října 1877 ř. z. č.1899 náboženství staro­
katolické a dle min. výn. ze dne 30. března 1880 ř. z.
č. 40 náboženství herrnhutanské.

Pozn. 3. Dle toho jest nadávka Kristu zločinem ru­
šení náboženství. (Rozh. nejv. soudu a kas. dvora ze dne
17. února 1853.) Totéž platí o zvolání: „Kristus byl nej­
větším revolucionářem.“ (Rozh. téhož ze dne 6. června 1890
c. 3902)

Pozn. 4. Rouháním jest, když by někdo se vysmíval
tomu, že Panna Maria z Ducha sv. počala. (Rozh. nejvyš.
soud. a kas. dvora ze dne 23. února 1894 č. 14477)

Pozn. 5. Blasfemie se dopouští, kdo by opovržlivě
se vyjádřil o svátosti křtu. (Rozh. nejv. soud. akas. dvora
ze dne 6. prosmce 1884 č. 9346)

Pozn. 6. Zločinem rušení náboženství vinen by byl,
kdo by hanlivě v krajině výhradně katolíky obydlené
mluvil o nejsv. svátosti. (Raek. nejv. soud. a kas. dvora
ze dne 11. pros. 1880 č. 11178.)

Pozn. 7. Rovněž tímto zločinem vinen by byl, kdo
by o Bohu užil výrazu. který sice sám sebou není trest­
ným, avšak opowžlivým. (Raek. nejv. soud. o kus. dvora
ze dne 6. června 1890 č. 3902)

Pozn. 8. Přerušení faráře v kázanísměšnými výroky,
prez-pěvování světské písně přináboženském zpěvu faráře

616

nebo věřících jest též dle rozhod. téhož ze dne-14. května
1862 zločinem rušení náboženství.

Pozn. 9. Při rouhání nerozhoduje vyznání nábožen­
ské ani při rouhači ani při svědcích. (Týž ze dne 2.1“íjnu
1875 č. 5317.)

Pozn. 10. Dle rozh. říšsk. soudu ze dne 21. dubna
1890 č. 41. přináleží toliko církevním představeným právo
svoji státem uznanou církev hájiti.

Trest tohoto zločinu:

% 123. Bylo-li rušením náboženství dáno veřejné '
pohoršení, anebo byl-li kdo sveden, nebo bylo-li s počí­
náním spojeno obecné nebezpečenství, potrestán bud zločin
ten těžkým žalářem od jednoho roku až do 5 let; byla-li
však při tom veliká zlomyslnost nebo nebezpečenství, až
do 10 let.

5124. Není-li však žádné okolností v předešlém
paragrafu uvedené, potrestáno budiž rušení náboženství
žalářem od 6 měsíců až do jednoho roku.

lll.

Násilí, zprzněni & ostatní těžké případy smilstva.

% 125. Kdo na. osobu ženskou nebezpečnou hrozbou,
skutečně provedeným násilím, lstivým omámením její
smyslů tak působí, že mu nemůže odpor klásti & ji
v tomto stavu k mimomanželskému obcování zneužije,
dopustí se zločinu násilí.

Trest.

% 126. Trestem násilí jest těžký žalář mezi pěti a
desíti roky. Jestliže násilí způsobilo vážnou škodu zdraví
anebo docela na životě osobě postižené, má býti trest na
dobu mezi desíti a dvaceti lety prodloužen. Jestliže násilí
mělo za následek smrt osoby uražené, tedy nastupuje do—
životní těžký žalář.

5 127. Soulož s osobou, která bez působení vinuíka
ve stavu. bezbranném nebo bezvědomém se nacházela,

617

anebo čtrnáctý rok ještě nedokonala, pokládá se též za
násilí a má býti dle % 126 trestána.

Zprznění.

% 128. Kdo chlapce anebo dívku před 14 roky,
anebo osobu v bezbranném neb nevědomém stavu zneužije
k ukojení své pohlavní žádostivosti jiným způsobem, než
v 5 127. o pohlavním obcováníjest naznačeno, tu,jestliže
tento skutek netvoří zločin dle % 129 b), dopouští se zlo­
činu zprznění a má býti těžkým žalářem od jednoho až
do pěti let potrestán, pakliže jsou přitěžující okolnosti,
až do desíti let a jestliže dostaví se následky v 5 126
jmenované, až do 20 let.

Zločiny smilstva:

a) proti přirozenosti.
;; 129. Jako zločiny trestají se tyto případy smilstva.
I. Smilstvo proti přírodě to jest:
a) se zvířaty;
b) s osobami téhož pohlaví.

Trest.

% 130. Trest jest těžký žalář odjednoho až do pěti let.
Jestliže však v případě sub lit. b) se použije prostředku
v 5 125 zmíněného, má býti vyměřen trest až do pěti let
a jestliže nastupuje okolnost v % 126, tedy má se tam
ustanoveného trestu použiti.

b) Krvesmilství.
% 131. Krvesmilství, které mezi příbuznými vzestu­

pující anebo vstupující linie, necht příbuzenství pochází
z manželského nebo nemanželského původu, spácháno
bylo, trestá se žalářem od šesti měsíců až do jedneho
roku.

c)Svádění k smilství.
% 132. Svádění jest úkon, jímž někdo svému dohledu,

nebo výchově, nebo vyučování svěřenou osobu svádí ku
smilnému skutku anebo jí to trpí.

618

d) Kupl í řství.
Kuplířstvíjest úkon, jímž nevinná osobajest svedena,

anebo úkon, jímž rodiče, poručníci, vychovatelé nebo
učitelové proti svým dítkám, poručencům nebo osobám
jejich výchově neb vyučování svěřeným se prohřešují.

. Trest.

% 133. Trest jest těžký žalář od jednoho roku až do
pěti let.

Pozn. Na tyto následky jest vhodné vinníky upozor­
niti při sv. zpovědi, aby tím více poznali velikost své viny.

IV.

Vyhnání plodu.

% 144. Žena, která zúmyslně podniká úkon, jímž
vyhnání svého plodu způsobuje anebo porod tak uzpůso­
buje, že dítko mrtvé na svět přijde, jest vinna zločinem.

Pozn. Pomocnice ku porodu, která k tomu spolu—
působí, propadá trestu.

Trest.

% 145. Jestliže se stal pokus na vyhnání plodu bez
výsledku, má to býti potrestáno žalářem od šesti měsíců
až do jednoho roku, pakliže výsledek následoval, trestá
se tento čin těžkým žalářem od jednoho až do pěti let.

% 146. Týmž trestem, avšak ještě zostřeným trestá
se otec zmařeného plodu, pakliže jest spoluvinníkem.

Vypuzení cizího plodu.
% 147. Tímto zločinem jest vinen též ten, který

z jakéhokoliv úmyslu proti vůli a vědomímatky vyhnání
jejího plodu způsobuje, nebo se o to snaží.

Trest.

% 148. Takový zločinec má býti trestán těžkým ža­
lářem mezi jedním a pěti lety, a jestliže zároveň matce
tímto zločinem škoda na životě nebo na zdraví způsobena
byla, od pěti až do desíti let.

619

V.

Bigamie.

% 206. Když provdaná osoba uzavře manželství
s jinou osobou, dopustí se zločinu dvojího manželství.

Š207. Téhož zločinu dopustí se osoba svobodná,
která vědomě s osobou vdanou v manželství vstoupí.

5208. Trest tohoto zločinu jest žalář od jednoho
až do pěti let. Zatajil-li však zločinec té osobě, s kterou
manželství uzavře, svůj manželský stav, odsouzen býti
má k těžkému žaláři.

VI.

Zločin pomluvy.

%209. Jestliže někdo někoho z vymyšleného zločinu
u vrchnosti udá, nebo takovým způsobem obviní, že jeho
obvinění příčinu poskytuje k vyšetřování od představe­
ných anebo k pátrání proti obviněnému, jest vinen zlo­
činem pomluvy.

Trest,

%210. Trest pomluvy jest pravidlem těžký žalař od
jednoho až do pěti let, který však může býti prodloužen
až do desíti let

a) jestliže pomluvač použil zvláštní lsti, aby pomluvu
věrohodnou učinil; anebo

b) jestliže obviněného většímu nebezpečenství vy—
sadil,

c) anebo jestliže pomluvač jest služebníkem, domá—
cím anebo poddaným pomluveného, anebo úředníkem,
který se pomluvy dopustil “vesvém úřadě.

B)Přečiny a přestupky.
].

Přečiny proti náboženství.

% 303. Kdo veřejně nebo před více lidmi nebo v dí­
lech tiskových, rozšiřovaných vyobrazeních nebo ve spi­
sech posmívá se učení, obyčejům nebo zřízením církve

620

nějaké nebo společnosti náboženské, ve státě zákonně
uznané, nebo je zlehčiti hledí, nebo kdo nějakého jejich
služebníka náboženského při vykonávání obřadů boho­
služebných urazí, anebo v čas veřejného osvědčování ná­
boženství tou měrou neslušně se chová, že z toho jiným
pohoršení povstati může, dopustí se přečinu, ač není-li
čin ten zločinem rušení náboženství (5 122), a potrestán
býti má tuhým vězením od jednoho až do 6 měsíců.

Pozn. 1. Výraz „veřejně“ nebo „před více lidmi“
má platnost-, když alespoň 2 osoby jsou přítomny. (Rozh.
nejv. soud. a kas. dvora ze dne 4. června 1883 č. 3748)

Pozn. .2. Pachatel musí si býti vědom svého pohor—
šlivého jednání, nemusí však míti úmyslu pohoršení dáti.
(Týž ze dne 24. dubna 1885 č. 1301.)

Pozn. 3. Pachatel musí míti úmysl zlehčiti. (Týž ze
dne 24. dubna 1885 č. 1301.)

Pozn. 4. K výrazu „učení“ budiž poznamenáno, že
slova: Já se na nebe a království nebeské , obsa­
hují přečin rušení náboženství. (Týž ze dne 3. února 1893.)

Pozn. 5. Slovem „obyčej“ dlužno rozuměti též mši sv.
(Týž ze dne 13. října 1883 č. 7443)

Pozn. 6. Posměch kříži, jakožto takovému, ne jeho
provedení, jest přečinem. (Týž ze dne 19. října 1883
č. 7006.)

Pozn. 7. Slovem zřízení rozumí se též kostel. (Týž ze
dne 30. listopadu 1885 (5.109.94)

Pozn. 8. Dále dlužno rozuměti tímto výrazem kře­
sťanské cvičení, ve škole nebo v soukromém bytě ko­
nané. (Týž ze dne 15. května 1883 č. 3272)

Pozn. 9. Jíti proti processí a míti schválně pokrytou
hlavu, jest přečinem. (Týž ze dne23. prosince 1881 č. 11.612)

Pozn. 10. Urážka biskupa, který jde ve slavnostním
'průvodě za. příčinou generální visitace, jest přečinem.
(Týž ze dne .20. dubna 1894 č. 1541)

Pozn. 11. Rovněž neslušné chování při instalačním
průvodě faráře (Týž 18. lednu 1895 č. 12.8.22.)

Pozn. 12. Neslušné chování ke knězi, který jde za­
opatřit nemocného, a to od té chvíle, kdy Sanctissimum

621

vzal-, až do té doby, kdy je uložil. (Týž že dne 17. pro­
since 1895 č. 8261)

Pozn. 13. Neslušné chování při odpoledním požehnání.
a křesťanském cvičení jest přečinem. (Týž ze dne 16. čer­
vence 1886 č. 4568)

Pozn. 1.4. Slova „při“ vykonávání obřadů rozuměti
dlužno čas krátce před a po funkci, t. j. jak dlouho kněz
v liturgickém rouše na místě výkonu se zdržuje. (Týž ze
dne 21 dubna 1879 č. 1358.)

Pozn. 15. Rozh. ze dne '14. července 1896 č. 8064.

blíže určuje tento výraz a praví, že kněz jest chráněn
od té chvíle, kdy pro jistý úkon v liturgické roucho se
oblékl, až do toho okamžiku, kdy je svlékl.

Pozn. 16. Slovem „bohoslužebné obřady“ rozuměti
dlužno nejen výkony svátostné, nýbrž všecky úkony
bohopocty, jako processí, pohřební průvody, kázani, cvi­
čení a p. (Týž ze dne 15. května 1883 č. 3272)

Pozn. 17. Slovem „pohoršení“ rozumí se každé je­
dnání, jímž náboženský cit se uráží (na př. kouření při
průvodech). (Týž ze dne .21. dubna 1885 č. 4420)

Pozn. 18. Urážka fungujícího kněze nemusí býti ta­
ková, aby obsahovala urážku na ctí v % 487. tr. zák.
(Týž že dne 18. dubna 1891 č. 1054.)

Pozn. 19. Urážkou tou dlužno rozuměti každý výraz
a každé chování, které důstojnost kněze snižuje. (Týž ze
dne 15. února 1892.)

Pozn. 20. Kdyby kněz s kazatelny jednotlivce na­
padl, a tento se ozval, dopustil by se přečinu. (Týž že dne
7. dubna 1883 6. 15.189)

Pozn. .21. Kdyby kněz s kazatelny užil nepříslušných,
ba i urážlivých výrazů, nedopustí se přečinu dle Š' 303.
(Týž ze dne 30. května 1881.)

II.

Porušování hrobek, otevírání hrobů, odnesení anebo zlé
nakládání s mrtvými těly a odcizování něčeho z těchto věcí.

% 306. Kdo místa, pro mrtvá těla lidská ustanovené.,
ze zlomyslností nebo svévole poruší, bez povolení hroby

(522

otevře, odtud nebo s jiných míst, kdež mrtvá těla lidská
jsou, těla tato nebo jednotlivé částky jejich () své moci
pryč vezme, nebo s mrtvými těly lidskými zle nakládá.
dopustí se přečinu a potrestán býti má tuhým vězením od
jednoho až do šesti měsíců. Odcizí-li však někdo v úmyslu
zištném něco na pohřebišti, z hrobů nebo na mrtvých
tělech, potrestán za to budjako za krádež (5 172. a 460)

Pozn. 1. Překácení křížů, jejich rozbití na hřbitovějest
potrestati dle tohoto %. (Výnos kus. soudu 6. listop. r. 1886.)

Pozn. 2. Hrobař, který na místě farářem určeném
pro mrtvolu, která příští den pohřbena býti má, hrob
kopá a při tom bezděky na rakev přijde aji otevře, aby
se přesvědčil, zdali mrtvola již setlela, avšak o opaku se
přesvědčí a rakev opět zavře a odstaví, tak že by při
promrzlé půdě již času neměl nevý hrob vykopati a
příští den rakev ku pohřbenému přiloží, jest dle % 306.
bez viny. (Výnos kas. soudu 11. pros. 1885).

III.

Porušení úřední pečeti.

% 316. Svévolné nebo bezprávné otevření veřejných
pečetí, jimiž písemnosti nebo jiné věci chráněny jsou,
jestliže se to stane ze svévole anebo lehkomyslné zvě­
davosti, má potrestáno býti jako přestupek od jednoho
až do tří měsíců.

Stane-li se to však z opovržení veřejného nařízení
anebo v úmyslu, aby tím nějaké domnělé vlastní právo
nebo nějaký nevraživý úmysl provedl, má se potrestati
tuhým vězením od jednoho až do šesti měsíců.

Veřejnými pečetěmi úředními jsou nejen pečeti stát­
ních úřadů, nýbrž také pečeti obecních úřadů, veřejných
učilišť, far a notářů veřejných.

IV.

Trest falešně udaného času úmrtí.

% 375. Kdo při ohledání nějaké mrtvolýnesprávně,
oznámí čas, kdy osoba zemřela, a tím příčinu zavdá, že

623

zemřelý se pochová nebo pitvá dříve, nežli zákon dovo­
luje, aby se předešlo pochování nebo pitvání domněle
mrtvých, potrestán býti má za tento přestupek tuhým
vězením od jednoho až do šesti měsíců.

V.

0 přečinech a přestupcích proti bezpečnosti cti.

% 487. Urážky na cti se dopustí:
Kdo jiného falešně viní ze zločinu, když toto ob—

vinění tak dalece nesáhá, aby nabylo vlastností, kteréž
tu podle % 209. býti musí, aby se stalo zločinem utrhání
na cti, anebo kdo jiného křivě viní z nějakého přečinu
nebo přestupku.

Pozn. 1. Neodůvodněné, avšak bona iide učiněné
udání pro trestný čin u soudu není urážkou cti. (Výnos
kas. souďu 15. května 1869.)

Pozn. 2. Kdo bona fide při udání pro trestný čin
uvede okolnost, která se pak nepravdivou ukáže, zůstává
bez viny. (Výnos kas. soudu 15. května 1884.)

Pozn. 3. Falešné obvinění v kvalifikaci jest urážkou.
(Výnos kus. soudu 22. února 1871.)

Pozn. 4. Urážky obsažené v zapečetěném, rekoman­
dovaném dopise nelze dle tohoto % trestati. (Plen. výnos
kus. \soudu 16. května 1878.)

Š488. Kdo ijinak na jevo dává smyšlené nebo
převrácené skutky na někoho, jménem ho uváděje, nebo
znameními na něho připadajícími křivě ho viní z něja'­
kého určitého nopočestného skutku nebo takového ne­
mravného činu, kterýž by ho mohl v obecném mínění
v opovržení uvésti nebo snížiti.

Pozn. Nazvati někoho lhářem jest trestné. (Výn. kas.
soudu 23. ledna 185.2)

5 489. Kdo v dílech tiskových, rozšiřovaných spisech
nebo vyobrazeních, anebo kdo, nejsa k tomu zvláštními
okolnostmi nucen, veřejně na někoho ve známost uvádí
skutky na. cti důtklivé ze života soukromého nebo rodin—
ného, byt i pravdivy byly.

624

Š 490. Uvede-li vinící ve veřejnost obvinění některé
v gg 487. a 488. dotčené některým způsobem uvedeným
v % 489., stane se trestným, jestliže nedokáže, že udání
jeho jest pravdivé, nebo vztahuje-li se obvinění na takový
čin trestný, kterýž soud trestní toliko k žádosti někoho
jiného stíhati může. V tomto posledním případě, jakož
i co týká se skutků v 5489. dotčených, nemá nikdy býti
připuštěn k důkazu, že udání jeho jsou pravdiva.

Bylo-li“však obvinění některé v gs 487. a 488. uve­
dené proneseno jiným způsobem nežli tím, který dotčen
jest v % 489, bude vinící prost trestu, když buď dokáže,
že udání jeho jest pravdivo, nebo když alespoň' takové
okolnosti provede, z nichž bylo dostatečných příčin, aby
se obvinění pronesené mohlo pokládati za pravdivé.

% 491. Taktéž dopustí se urážky cti ten, kdo někoho
veřejně nebo před více lidmi, v dílech tiskových, rozši­
řovaných hanlivých spisech nebo vyobrazeních jakéhokoli
způsobu bud zejména nebo znameními na něho se hodí­
-cími, určitých skutků neuváděje, z opovržlivého smýšlení
viní nebo ho ve veřejný posměch vydává.

Ukazuje však vinící při trestném vyšetřování, aby
pohanu svoji odůvodnil, na nepočestné viny haněného,
povinen jest. chtěje trestu prost býti, dokázati, že udání
.jeho jest pravdivé.

Pozn. 1. Slovo: utrhač, pomluvač jest trestné. '(Vy'n.
has. soudu 30. prosince 1856)

Pozn. 2. Slovce prý neruší charakteru urážky. (Vejn.
kas. soudu 29. května]866.)

Pozn. 3. Slovo „nevěrec“ v kostele veřejně od du—
chovního pronesené o jistém muži v zastupitelstvu & p.
_jest trestné. (Výn. kas. soudu 18. října 1870.)

g“492. Činů trestných v 5% 487.—491. dotčených do­
pustí se i ten, kdož útoky tam jmenovanými čelí proti
rodinám, úřadům veřejným nebo jednotlivým orgánům
vlády v příčinějejich úředního působení, proti korporacím
zákonné uznaným nebo ;proti pověsti některé zemřelév
osoby.

625

% 493. Všeliké urážky na cti v předešlých 55 487.
až 492. jmenované, potrestány budtež jakožto přestupky
vězením od jednoho až do šesti měsíců; byla-li však vy­
konána tiskopisy, jakožto přečiny vězením od šesti mě­
síců až do jednoho roku.

Ve trest upadá netoliko původce první, nýbrž
i každý, kdo takové uražení na cti dále rozšířiti hledí.

Byla-li urážka na cti rozšířena tiskopisem, má se nález
trestní na vinníka vzešlý, ač žádá-li za to uražený, ná­
kladem onoho i tiskem uvésti na veřejnost;. soud trestní
ustanoví, jakým způsobem se to podle povahy okolností
státi má.

Zvláštní přitěžující okolnosti.

% 494. Za zvláštní přitěžující okolnosti 'při urážce na
cti pokládati se má:

a) když se urážky na cti dopustil někdo proti hlavě
státu, který s císařstvím rakouským, jakož zjevno, podle
práva národního obcuje. anebo proti zástupci státu tako­
vého, který veřejný charakter má;

&)nebo když se jí dopustil proti někomu, s nímž
urážející byl ve svazku zvláštní nějaké povinnosti, anebo
k němuž byl povinen úctu zachovati;

c) anebo když uražený tím utrpěl škodu na své svo­
bodě, na svém občanském dalším opatření nebo na své
občanské výživě, anebo když ocitl se v nebezpečenství
v této příčině, anebo když mu bylo překáženo, by jiným
právům průchod zjednal.

Soud trestní stíhá urážku na cti toliko k žádosti
uraženého.

% 495. Ve všech případech v % 487.—494. jmeno­
vaných má býti zavedeno vyšetřování a potrestání toliko
k žádosti strany uraženě.

Směřoval-li však útok proti pověsti někoho zemře­
lého, mají jeho pokrevní: jeho manžel nebo manželka,
jeho přisvojitelé, přisvojenci a chovanci, poručníči nebo
sešvakření v pokolení vzhůru a dolů vstupujícím, bratří

'l'hC. Jnn l'nuly: Pravni rádce. 40

(526

a sestry manžela a manželky; nebo manžel, manželka
jeho bratra a sestry právo žádati, aby trestní soud pro
ochranu památky zemřelého stíhání se ujal.

Veřejné nadávky a zlé nakládání s někým.
% 496. Kdo s někým veřejně nebo před více lidmi

skutkem zle nakládá, nebo, byt i tento nebyl přítomen,
jemu nadává, nebo nahlas a tak, aby byl slyšen, zlým
nakládáním vyhrožuje, dopustí se tím přestupku, ač není-li
to čin trestný, na nějž uložen jest trest větší a potrestán
býti má k žádosti uraženého prostým vězením od tří dnů
až do jednoho měsíce. Má však'býti vyměřeno tuhé vě­
zení až do tří měsíců, když se urážka stala na místě ta—
kovém, kdež zvláštní slušnost žádoucna jest, anebo když
se tím chováním na jevo dává úmyslná nevážnost k co­
lým třídám nebo stavům společnosti občanské, kspolkům
náboženským nebo národnostem.

Pozn. 1. Okamžité opakování urážky jest beztrestno
(Výnos kus. soudu 3. února 1853)

Pozn. .2. Jména: sprosták, hrubec jsou trestná. (Výn.
kas. soudu .29. prosince 1853.)

Pozn. 3. Rčení: přijdeš do káznice, na Pankrác, na
šibenici, půjdeš postrkem, jsou trestna. (Výnos kas. soudu
10 květnu 1854)

Pozn. 4. Říci představenému při obecním zasedání,
že je špinavým, jest též trestno. (Výnos A'as.soudu 7. červnu
r. 1854.)

Pozn. 5. Nadávky jsou: podvodník, zloděj, zlodějský
lid, čarodějník, farizeus, špatný člověk, padouch, prase.
Výnos kas. soudu 25 .prosince 1851, 8. července a 19. srpna. 1852,
27.1edna 1853, 16. srpna 1865, 13. dubna 1869,19. července
r. 1871) '

'Pozn. 6. Není urážkou slovo blázen (Výnos kas. soudu
30. zářz'1862), pop. (2. září 1869).

Pozn. 7. _Strhnoutiněkomu klobouk jest trestno. (Výn.
kas. soudu 17_._srpna 1869)

Pozn. 8. Polití někoho vodou jest beztrestno. (Výn.
kus. soudu 16. listopadu 1864.)

627

Pozn. 9. Důkaz pravdivosti při nadávkách jest vy­
loučen. (Výnos kas. soudu 1. července 1853)

Výčitka o přestálém neb prominutém trestu.

% 497. Kdo někomu pro trest přestálý neb i promi—
nutý nebo tomu, kdo po skončeném soudním vyšetřování
nebyl vinným shledán, pokud se počestně chová, v tom
úmyslu výčitky činí, aby ho pohaněl, potrestán budiž za
tento přestupek k žádosti pohaněného vězením odjednoho
dne až do jednoho týdnu.

Jak trestá se prozrazení tajnosti osob nemocných od
lékařů, ranhojičů a p.

%498. Lékařnebo hojič, pomocník nebo pomocnice
porodní, kteří tajnosti osoby jim k ošetřování svěřené
někomu jinému vyjeví, nežli úřadu, když úředně se dota­
zuje, potrestáni býti mají za tento přestupek poprvé tím,
že se jim zakáže praxe na tři měsíce, podruhé na rok
a po třetí navždy.

Jak trestá se lékárník pro tento přestupek?

% 499. Když lékárník tajnosti nějakého nemocného,
o kterých vědomosti nabývá zreceptů ho došlých, jiným
osobám vyjeví, nežli úřadu, když úředně se dotazuje, do­
pustí se tím přestupku a potrestán buď, jestliže jest vlast—
níkem lékárny nebo provisorem, pokaždé pěti až 50 zla­
tými, pomocník však vězením od jednoho až do 14 dnů,
kteréžto vězení se dle okolností zostřiti má.

VI.

Přestupek zlého nakládání při domáci kázni.

% 413. Právo domácí káz'ňě nesmí v žádném případě
tak daleko jíti, aby z toho vzešlo zlé nakládání, jímž by
trestaný na těle poškozen byl.

_ Proto takovéto zlé nakládání rodičů s dětmi, po­
ručníků se svěřenci, manželů navzájem, vychovatelů a

' 40*

628

učitelů s jejich chovanci a žáky, mistrů s jejich učeníky
a pánů s čeledí se má trestati jako přestupky.

%420. Vychovatelé i učitelé obojího pohlaví, kteří
na svých chovancích zlého nakládání se dopustí, mají
býti poprvé potrestáni vězením od tří dnů až do jednoho
měsíce, kdyby se to však po vyneseném trestu opako­
valo, mají býti prohlášení za neschopné k učitelství.

C)Zanlknutí zločinů, přečlnů a přestupků.
I.

Zločiny.

% 223. Zločin zaniká:
a) smrtí zločince,
b)vytrpěným trestem,
c) prominutím,
d) promlčením.
% 228. Čas promlčení jest:
a) při zločinech, na něž vysazen jest trest smrti, po

20 letech
b) při takových, na'něž vysazen jest žalář od 10

do 20 let, v 10 letech, při všech ostatních zločinech v pěti
letech.

5 229. Promlčení má však platnost jen tehdy,
a) když ze zločinu žádného užitku již není,_
I)) když dle povahy zločinu dle sil bylo zadost učiněno,
a) když dotyčný z říše neutekl, ­
d) když v čase pro promlčení stanoveném žádný

zločin spáchán nebyl.

ll.

Přečiny a přestupky.

Přečiny a přestupky zanikají:
' a) smrtí vinníka,

b) vykonaným trestem,
c) prominutím.
5529. Prominutí trestu, pokud toto od veřejného,

k tomu povolaného úřadu nebo od k tomu oprávněného

629

žalobce se stalo, má tutéž působnost jako vykonaný
trest.

% 530. Ve všech případech, ve kterých přečin nebo
přestupek nějaký trestní soud stíhati může jen k žádosti
toho, koho se týká, nemá ten, kdo podle zákona za to
žádati má, k tomu již žádného práva, když čin trestný,
o němž vědomí_naby1, výslovně odpustil, nebo když od
té doby,_kdy se o činu tom dověděl, po šest neděl pro
něho nežaloval, anebo když čin trestný již promlčením
pominul. Jestliže však ten, kdo má právo žalovati, žádost
svou, aby vyšetřovaný byl potrestán, dříve odvolá, nežli,
se tomuto rozsudek prohlásí,. tehdy přestati má všechno
další vyšetřování a trestní řízení, tak i všeliký účinek
rozsudku, když tento byl již prohlášen. Stane-li se však
takové odvolání teprve po prohlášení rozsudku, byt
i v moc právní ještě nebyl vešel, pokládati se může jen
za důvod polehčující (5 503.) u vyššího úřadu, k němuž
rozsudek za příčinou odvolání byl přidělen.

Pozn. Promlčení urážky na cti- počíná dobou, kdy
urážka učiněna byla, a ne dobou, kdy utažený teprve
0 urážce zvěděl. (Výnos kas. soudu 25. dubna 1855.)

D)Promlčení.
%531. Promlčením zaniká vyšetřování a trest, jest­

liže vinník od času započatého trestního řízení anebo
v případě, kdy již ve vyšetřování byl, od času rozsudku,
jímž právně byl osvobozen, počítaje, v čase zákonem
ustanoveném od tuzemského trestního soudu do vyšetřo­
vání vzat nebyl . . .

Jest však třeba,
a) aby obviněný z přečinu nebo přestupku žádného

užitku více neměl,
b) když dle povahy trestního činu, vyjímaje zločiny

a přestupky proti bezpečnosti cti, náležité zadostučinění
dáno bylo,

a) a když v tomto čase žádný přečin neb přestupek
spáchán nebyl.

630 .

Jaký čas nutný jest ku promlčení.

% 532. Pokud v zákoně při každém jednotlivém
případě k užití práva žalobního není- zvláště vyměřena
lhůta kratší, ustanovuje se při přečinech a přestupcích,
na něž v zákoně za nejvyšší trest ustanoveno jest vězení
prvního stupně bez zostření nebo pokuta peněžitá až do
50 zl., čas promlčení na tři měsíce; kde uloženo jest
zostřené vězení prvního stupně nebo pokuta peněžitá až
do 200 zl., na šest měsíců; při všech však řečených pře—
činech a přestupcích, na které uložen jest trest větší, jakož
i při těch, kde jest uložena za trest ztráta práv a daných
povolení, na plný rok.

ČÁST IV.

Záležitosti školní. *)
1.

Všeobecná ustanovení.

1. Dle % l. ř. zák. ze dne 14. května 1859 ř. zák.
č. 62. jsou školy obecné zřízeny k tomu, aby dítky
v mravnosti a nábožnosti vychovávaly, ducha jejich vy­
víjely, známosti a sběhlosti, jichž mají k dalšímu vzdělání
v životě zapotřebí, jim poskytovaly a byly základem, by
se z nich stali hodní lidé a občané.

2. Dle % 3. téhož zákona uvedeno jest mezi před­
měty, jimiž vyučovati se má, náboženství na prvém
místě.

3. Dle š 70. má se na soukromých školách vyučo—
vati též náboženství. Učitelé náboženství dle odst. 3. téhož
paragrafu mají se vykázati toutéž způsobilostíjako učitelé
náboženství, škol veřejných.

4. Dle nařízení c. k. ministeria kultu ze dne 20. srpna
1870 č. 105 ř. z. % 16. jsou povinny dítky, které doma,
nebo na některé soukromé škole vyučovány byly, po

*) Viz Dr. Skočdopole a Mrštik: Soustavný přehled zákonů
a nařízení o působení círk. orgánů ve škole.

631

dokonaném čtrnáctém roce podniknouti zkoušku na některé
veřejné škole. Za zkoušku tu platí se 5 zl., které se
rovným dílem mezi správce školy a zkoušející rozdělí.
Nemajetným se má tato taxa odpustiti.

5. Vyučují-li se dítky doma, jsou povinni rodičové
o to se postarati, dleš 23. zák. ze dne 14.května 1869,
aby dítky též náboženství vyučovány byly.

6: Navštěvují-li dítky konfessijní školu jiného vy­
znání, nežli jest to, ku kterému náležejí, jsou povinni
rodičové dle výn. c. k. minist. kultu ze dne 15. prosince
1869 č. 10.590 0 to se postarati, aby dítkám dostalo se
řádného vyučování jejich náboženství.

7. Jestliže jest pochybnoo dítku školním, ku kterému
náboženství dítko náleží, jest dle výnosu c. k. minister­
stva kultu ze dne 4. listopadu 1882 č. 18372 povinností
správy školy obrátiti se na poiitický úřad, aby vyznání
dítka se zjistilo. Dle výnosu c. k. zemské školní rady *)
ze dne 11. ledna 1892 č. 28787 jest křestní list dítka
směrodatným, pokud hejtmanstvím nebyl dán doklad
o změně náboženství.

8. Dle výnosu c. k. minist. kultu ze dne 4. listopadu
1882 č. 18372 nesmějí dítky rodičů bezkonfessijních zů­
stati bez vyučování náboženství, třeba by byly nekřtěny.
Vyučovány mají býti vtom náboženství, ku kterému
rodičové patřili, dříve než odpadli.

9. Dle % 5. říšsk. zák. ze dne 14. května 1869 jest
povinností a právem katolické církve vyučování katoli­
ckému náboženství na školách obstarávati.

10. Dle % 50. školního a vyučovacího řádu ze dne
20. srpna 1870 má katolický biskup právo určití způsob,
jak se má v jednotlivých třídách náboženství katolickému
vyučovati.

Pozn. V tomto ohledu jsou povinni katecheti říditi
se učebnými osnovami svých diecésí.

11. Podle nařízení c. k. minist. kultu ze dne 3. dubna

*) Kdykoli se cituje c. k. zemská školní rada, míní se tím
vždy tento úřad v Čechách.

632

1877 č. 528 má se na každé třídě obec. iměšt.vyučovati
náboženství 2 hod. týdně.

12. Jestliže jest v jednotlivých třídách příliš malý­
počet žáků katol. vyznání (jako na př. na něm. školách
vPraze), možno dle %2. říš. zák. ze dne 20. června 1872
č. 86. po předešlém dovolení úřadů školnícha ordinariátu
udělovati vyučování náboženství žákům z více tříd na­
jednou. Dle výn. c. k. zem. šk. rady ze dne 14. července
1880 č. 15.875 nutno tomuto vyučování více než 2 hod.
týdně přiděliti, když dítky shromažďují se z více tříd do
třídy jedné.

13. Dle % 21. ř. 2. ze dne 2 května 1883 ř. z č. 53.
možno školním dětem po uplynulé šestileté návštěvě školní,
tedy ve stáří 13 a 14roků udělena býti úleva od návštěvy
školní.

Pozn. V našich krajinách obyčejně udílí se úleva vten
smysl, že dítky ty v letních měsících školu nenavštěvuji.
Tu však připomenouti dlužno, že ten žák,_ který by
V druhém čtvrtletí z náboženství špatnou známku dostal,
nemůže úlevy obdržeti.

14. Jakožto prostředky učebné mohoujenom ty knihy
pro náboženství připuštěny býti, které mají schválení
ordinariátu a ministerstva kultu. (5 7. zák. ze dne 25. května
1868 č. 48.) ,

15. Dle ; 71. sub. lit. e) řádu škol. avyučovacího ze
dne 20. srpna 1870 může katecheta žádati, aby pro vy­
učování náboženství zaopatřena byla mapa Palestiny a
dle téhož paragrafu sub. lit. r:) může se domáhati toho,
aby zakoupeny byly obrazy i biblické.

Pozn. Z rozkazu minist. kultu vydala firma Hólzelova
ve Vídni biblické obrazy v olejových barvách provedené.
Obrazy liturgické od Dr Jindř. Svobody byly výnosem
c. k. minist. kultu ze dne 17. února 1893 schváleny. Žá­
dá-li katecheta otyto obrazy, udělá nejlépe, když předem
inspektora o intervenci požádá.

16. Dle výnosu c. k. ministerstva ze 4. března 1871
č. 13.656 a 24. dubna 1871 č. 3069 rozdávajíse'po návrhu

633

c. k. okr. škol. rady nemajetným dětem učebné knihy,
tedy i katechismy & biblické dějepravy.

Pozn. Kdyby knihy 0. k. okr._školní radou darované
nedostačovaly, bude záhodno, aby místní školní rada
byla požádána, aby nějaký náklad k tomu účelu povolila.

17. Dle nařízení c. k. minist. ze dne 15. května 1880
č. 7766 má známka z náboženství vliv na postupování
žáků do vyš. oddělení neb třídy.

18. Podle výnosu c. k. minist. kultu ze dne 15. března
1879 č. 1399 má se při postupu žáka hleděti k jeho
individuelní stránce. Kdyby v tomto případě konference
učitelská, která rozhoduje o postupu žáka, nedbala dů­
vodných námitek katechety, má katecheta právo podle
% 40. škol. avyuč. řádu ze dne 20. srpna 1870 žádati, aby
jeho náhled jako votum separatum v protokol pojat a
c. k. okr. škol. radě zaslán byl.

19. Vysvědčení propouštěcí mají býti dle výnosu c.k.
minist. kultu ze dne 22. června 1885 č. 18:37 podepsána
katechetou té třídy, kterou žáci posledně navštěvovali.

20. Dle % 21. ř. zák. ze dne 2. května 1883 nemůže
žák vystoupiti ze školy, nemá li nejpotřebnějších vědomostí
náboženských. Dle toho nemůže žák ze školy vystoupiti,
jestliže ještě u sv. zpovědi a sv. přijímání nebyl.

Pozn. Žáka, který ze školy vystupuje, nutiti záko­
nitou cestou k tomu, aby před vystoupením sv. zpověď
vykonal, nelze, avšak všeho odporučení hodna jest praxe
katechety, který toho hledí.

21. Katecheta má vliv na známku z mravů a z pil­
nosti; kdyby konference jeho náhledu nedbala, má právo
dle 540. škol. a vyuč řádu ze dne 20. srpna 1870 dikto­
vati své námitky do protokolu a žádati, aby protokol
zaslán byl o. k. okr. škol radě.

II.

Zemská školní rada.

Dle % 39. z. z. ze dne 24 února 1873 jest nejvyšším
úřadem v zemi, co školství se týká, zemská školní rada,

634

jíž jsou podřízeny c k. okr. školní rady a jim přikázané
školy, ústavy učitelské i se školami cvičnými, gymnasia,
reálky a soukromé a zvláštní ústavy vyučovací.

Dle zák. zem. ze dne 24. června 1890 skládá se
zemská školní rada v Čechách:

1 Ze správce země nebo z místopředsedy zemské
školní rady anebo, kdyby tento poslední byl zaneprázdněn,
z náměstka 'od správce země ustaveného;

2. Ze šesti od výboru zemského zvolených zástupců;
3. Z referentů pro administrativní a oekonomické

záležitosti školní;
4. ze zemských inspektorů školních;
5. ze dvou členů zvolených od zastupitelstva král.

hlav. města Prahy;
6. ze dvou duchovních katolických, jednoho evange li—

ckého a jednoho židovského;
7. ze 4 členů stavu učitelského.

Dle 5 41. jmenuje členy pod číslem 3, 4, 6 a 7,
v předešlém paragrafu uvedené císař po návrhu ministra
kultu. Při návrhu duchovních má se ministr kultu doroz­

umětils dotyčnými duchovními vrchnostmi.
Uřadovací doba trvá šest let.

Dle 542. příslušízemské školní radě v záležitostech
škol jí podřízených dosavadní působnost zemské vlády
a bez újmy práv duchovním úřadům vrchním v_zákoně
ze dne 25. května 1868 říšsk. zák. vyhrazených pů­
sobnost duchovních úřadů vrchních a školních nad­
dozorců. .

Mimo to přísluší zemské školní radě:
]. dohled k okresním a místním radám školním,

dozor nad vzdělávacími ústavy učitelskými a nad přísluš­
nými k nim školami cvičnými jakož i jich práva;

2 schválení ředitelů a učitelů na školách středních.
jež vydržují se z prostředků obecních,zachovávajíc vtom
obce, korporace a osoby soukromé při jejich zvláštních
právech;

635

3. podávání dobrých zdání o plánu učebném, 0 pro­
středcích k vyučování a učebných knihách pro školy
střední a odborné;

4. podávání výročních zpráv k ministerstvu zále­
žitostí duchovních a vyučování o stavu školství v zemi.

Dle % 43. má zemská školní rada alespoň jednou za
měsíc k rokování se sejíti. Žádají—lialespoň 2 členové,
aby schůze byla svolána, má tak v 8 dnech předseda
učiniti. '

Ve smyslu zákona z r. 1890 ustavena jest zemská
školní rada v Čechách ve 2 odborech: v českém a ně—
meckém.

Dle %44 jest zemská školní rada schopna se usná­
šeti, když přítomna jest většina členů. Usnášení koná se
nadpoloviční většinou hlasů.

Z usnesení zemské školní rady lze se odvolati
k ministerstvu kultu. Stížnosti z rozhodnutí o středním
školství podají se prostřednictvím zemské školní rady,
stížnosti z rozhodnutí o obecném školství prostřednictvím
okr. škol. rady.

Dle % 48. jsou povinni členové zemské školní rady
po svém jmenování (zvolení) slib přísahy v ruce předsedy
složiti.

Pozn. Bezprostředně vykonávají dozor na středních
školách zemští inspektoři pro středníškolyana obecných
a měšťanských školách konají zemský dozor zemští
inspektoři škol obecných.

III.

Okresni školni rada.

Zákon zemský ze dne 24. února 1873 ustanovuje:
% 20. Nejblíže vyšší (vzhledem k místní škol. radě)

dohled ke školám obecným vykonává okr. skolní rada.
%21. Okres školní zahrnuje zpravidla veškeré Obce

školní, jejichž školy leží v témže okresu politickém. _Kde
však školní obce, náležející k témuž politickému okresu,
co do jazyka vyučovacího od sebe se různí, utvoří se

636

v nich dva okresy školní, jeden pro německé, druhý pro
české školy; nebo když obcí školních některého jazyka
nebylo tolik. aby školní okres tvořiti mohly, přidělí se
tyto obce školní nejbližšímu škol. okresu téhož jazyka.

Jestliže v politickém okresu jest některá školní obec
co do jazyka smíšená a jsou-li v ní zřízeny školy ně—
mecké & české, aniž by na dva okrsky školní rozděliti
se daly, tedy zůstane ve svém posavadním okrese školním.
Rozkládá-li se však dle předchozích ustanovení posavadní
okres školní na dva okresy školní, rozhodne zemská rada
školní, ku kterému tato obec školní přidati “se má.

5 22. Města se zvláštním zřízením obecním činí o sobě
zvláštní okres. — Jiná města mohou též pro sebe okres
š'kolní tvořiti, když potřebné podmínky prokážou a zemská
školní rada k tomu svolí.

%23. Ve venkovských školních okresech tvoří okresní
školní radu:

a) představený politického úřadu okresního jakožto před­
seda; zastupuje ho, kdo ho vůbec ve správě politi­
ckého úřadu okresního zastává;

b) jeden zastupitel každé společnosti náboženské, k níž
v okrese více než 2000 duší náleží. Jmenovati ho má
právo úřad diecésní, po případě seniorát, a pokud
se týče náboženské společnosti israelské, jmenují ho
představení obcí v okrese ležících;

0) dva znalci školství. Jednoho z nich volíokresníkon­
ference učitelská tajným hlasováním. Jakožto druhý
znalec školství vstoupí do okresní rady školní ře­
ditel vzdělavatelského ústavu učitelského; není-li
v okrese takového ústavu, vstoupí do ní ředitel
hlavní školy v okrese. Jestliže jest v okrese ně­
kolik takových škol stejného druhu, má do okresní
rady školní vstoupiti ten ředitel, který podle služby
jest nejstarší;
zástupcové obcí, k okresu školníniu náležejících. Zá­
stupcové tito jsou nejméně 4, a počet i rozvržení
ustanoví zemská rada školní. Tyto zástupce zvolí
zastupitelstvo okresní, kteréž volby však nemají se

9..v

637

súčastniti oui členové zastupitelstva okresního, kteří
do něho zvoleni byli od některého města, zvláštní
okres školní tvořícího, anebo od některé místní obce
jíž přísluší hlas virilní. Každé zastupitelstvo okresní
zvolí nejméně jednoho zastupitele.
Přidělí-li se část obvodu některého zastupitelstva

okresního k okresu školnímu již zřízenému, nebo sklá—
dají-li pouze části obvodu okresních zastupitelstev nějaký
okres školní nebo záleží-li nějaký okres školní toliko
v části obvodu některého zastupitelstva okresního, pak
zvolí starostové obcí oněch, které náležejí k částem ob—
vodu, jichž se týče, zřízence své pro okresní radu školní
ve shromáždění okresním hejtmanem svolaném.

Počet zástupců, kteří tímto způsobem voliti se mají,
ustanoví zemská školní rada, berouc při tom zřetel k po­

_měrům přímých daní. Každá obec místní, ve které přímé
daně dosahují nebo převyšují osmý díl veškerých daní
v okrese školním předepsaných, volí sama o sobě vý­
borem svým jednoho člena nebo větší počet členů, který
podle poměru daní v obci placených na ni vychází.

. I v případech těchto musí se v okresní radě školní
-._nalézati nejméně 4 zástupcové od obcí zřízení.

Zvolení mohou býti ti, kteří mohou zvoleni býti do
zastupitelstva obce nějaké, v okrese školním ležící. Po­
zbude-li kdo práva býti zvolenu, nemůže zůstati ani členem
okresní rady školní.

Když ti, kteří povoláni jsou k volbě, volby nevyko­
nají nebo zamítnou, jmenuje členy, jichž se týče, správce
země po návrhu okresní rady školní.

%24. Aby bylo hleděno náboženského prospěchu ná­
boženských společností, které ve školním okrese nejméně
2000 duší čítají, zvolí okresní rada školní poradníka, víru
tuto vyznávajícího, ač není-li již zastoupena některým
členem okresní rady školní. .

525. Všeliké jmenování nebo volení, ježto podle
% 23. a 24. se vykonalo, má platnost na 6 let a musí býti
správcem země potvrzeno.

638

© 26. Pod okresní radu školní postavenyjsou ve­
škeré školy obecné, jakož i ústavy soukromé a školy
odborné, pokud náležejí do oboru školy obecné, a za­
hrádky dětské v okrese školním.

Do oboru působnosti okresní rady školní ve škol­
ních okresech venkovských příslušejí obzvláště tyto zá­
ležitosti:

l. Okresní rada školní zastupuje právně okres školní
ve všech záležitostech při soudě i mimo soud;

2. chová pilně v patřičnosti celé školstvíokresu, pe­
čuje o to, aby školství dle zákona trvalo v pořádku a
pokud možno se zvelebovalo;

3. má péči oto, aby zákony o věcech, obecných
škol se týkajících vydané, a nařízení od vyšších úřadů
školních vynesená byly vyhlašovány a vykonávány;

4. řídí vyjednávání, když školy již zřízené se opra­
vují a rozšiřují, nebo když nové školy se zřizují; když
nějaké místo k nové škole přiděleno neb od posavadní
školy odloučeno býti má; vede vrchní dohlídku k opa­
třování věcných potřeb pro školy obecné;

5. vykonává právo opatrovnické, ježto přísluší státu
k místním fondům školním a k nadacím škol, ač nejsou-li
k tomu zvláštní orgány zřízeny, anebo není-li působnost
ta vyhrazena úřadu jinému;

6. chrání školu a učitele ve všech hospodářských a
policejních poměrech, rozhoduje v první instanci ve všech
správních záležitostech o příspěvcích k účelům školským,
ač nejdou-li platy z prostředků státu nebo země; užívá
donucovacích prostředků, kde to zákon nařizuje;

věcí školních;
8. obsazuje prozatímně místa služebná při školách

uprázdněná a překládá učitele prozatímně na jiná místa,
když toho žádá potřeba služby;

9. jmenuje učitele vedlejší a učitelky industriální
a jest pomocna, když se obsazují místa učitelská defini­
tivně, jmenovitě však vykonáváprávo praesentační, pokud
nepřísluší školním patronům, dosud práva toho užívajícím;

639

10. činí návrhy, by vyučujícím osobám okresu škol­
ního dány byly přídavky osobní, odměny a výpomoci;

11. vyšetřuje disciplinární poklesky, jichž se do­
pustil některý učitel, a jiné vady škol a rozhoduje o vě­
cech těch v první instanci nebo, je-li třeba, činí návrhy
k zemské radě školní;

12. usiluje o to, by učitelé postupně více se vzdě­
lávali, pořádá okresní konference učitelův a dohlédá ke
knihovnám školním a učitelským;

13. vydává učitelstvu školního okresu vysvědčení
o jejich přičinění ;

14. propouští na dovolenou, když trvá více než
tři dny;

15. nařizuje, aby místní rady školní se sestavovaly,
jmenuje místní dozorce školní, podporuje činnost těchže,
k nimž také přihlíží;

16. opatřuje, aby se vykonaly mimořádné přehlídky
škol;

17. stano'ví, vyslyševši místní radu školní, kdy mají
býti prázdniny zákonem povolené, by místním okolnostem
byly přiměřený;

18. oznamuje ředitelům škol opatření církevních
úřadů, týkajících se vyučování náboženství a cvičení ná—
boženských, pokud se srovnávají se všeobecným řádem
školním;

19. má dávati zemské radě školní od sebe návěští,
dobrá zdání, návrhy a občasné zprávy školní ;

20. kromě toho přísluší okresní radě školní působ­
nost, která jí ostatními zákony školními vyměřena jest.

% 80. Okresní rada školní shromáždí se alespoňjednou
za měsíc k řádné poradě.

Předseda může, jestliže je toho potřeba, ačiní-li dva
členové návrh k tomu, jest povinen svolati shromáždění
mimořádné, kteréž odbývati se má v 8 dnech.

%31. Aby okresní školní rada platná usnesení činiti
mohla, jest potřeba, by byla přítomna většina členů, kteří
slib složili. '

(340

Člen, který bez dostatečné omluvy do schůze ne­
přišel, bud od okresní rady školní trestán pokutou 5 až
10 zl.

K usnesení je třeba nadpoloviční většiny hlasův.
Předseda hlasuje jen, když jsou hlasy počtem sobě

rovny.
Týž má právo zastaviti vykonání usnesení, o kterém

se domnívá, že zákonu odporuje. má. však věc nejdéle
do tří dnů předložiti zemské radě školní, by o nírozhodla.

Týká—lise nějaká věc osobního prospěchu někte­
rého člena, nemá býti toho účasten, když o ní se rokuje
a hlasuje.

Stížnosti na rozhodnutí okresní rady školní jdou
k zemské radě školní. Stížnosti takové mají býti podány
okresní radě školní do 14 dnů po tom, kdy dáno bylo.
návěští o rozhodnutí, z něhož se podává odvolání, amají
účinek odkládací, ač nebylo li zákonem něco jiného usta­
noveno.

š32. Jestliže jest záležitost pilna (516), může před­

má sborně, o své moci opatření učiniti, avšak má v příští
schůzi žádati, by okresní rada školní opatřeníjeho schválila.

š 33. Státu příslušející dohled ke školství v okrese
školním za. příčinou vzdělávání a vyučování vykonává
v první radě okresní inspektor školní.

Okresní inspektory školní jmenuje po dožádaném
dobrozdání okresní rady školní k návrhu zemské rady
školní ministr duchovních záležitostí a kultu.

Každému inspektoru školnímu přikáže se jeden do—
hlédací okres, ve kterém ke školství přihlížeti má.

Dohlédací okres tento může bud' jeden nebo více
okresů školních zaujímati ; kde toho poměry žádají, mohou
se pro týž okres školní dva okresní inspektoři ivíce
ustanoviti.

Okres dohlédací ustanoví se ministrem duchovních
záležitostí a vyučování; témuž okresnímu inspektoru škol­
nímu mohou se však přikázati toliko vždy takové školy,
v nichž stejným jazykem se vyučuje.

641

Jestliže nevyšli okresní inspektorové školní bez toho
z okresní školní rady, vstoupí na základě ustanovení
svého jako řádní členové do okresní rady školní.

Jmenování jest prozatímní.
Osoby vyučující v činnosti jsoucí, byvše jmenovány

okresními inspektory školními, budte, pokud jich funkce
trvá, úřadu učitelského zproštěny a na ústavě zastupovány.

Je-li činiti o učitele na školách obecných, zapravuje
se náklad na zastupování z normálního fondu školního,
je-li činiti o professory a řiditele škol středních, zapraví
se z prostředků státních. Učitelské osoby na školách
středních, které nejsou ústavy státními, mohou toliko
s přivolením těch, kdož střední školu vydržují, za okresní
školní inspektory jmenovány býti.

Dokud služebné odvětví toto konečně upraveno ne­
bude, budiž zatímním inspektorům školním, kteří povoláni
byli ze středu učitelů nebo státních úředníků, ponecháno
služné, které posud měli abudiž jim na stravné a cestné
dána přiměřená náhrada z prostředků státních, kterou
ustanoví ministr duchovních záležitostí a vyučování po
návrhu zemské rady školní.

V tomto úřadě strávená léta služební vpočítají se
jim v čas skutečné služby ne jinak, nežjakobyje ztrávili
ve svém pravém úřadě.

% 34. Zvláštní povinnosti okresního inspektora škol­
ního jsou:

1. Okresní inspektor školníjest povolán, aby občasně
ku školám přihlížel, aby nezákonitosti a nepořádky, jež
shledá, pokud možno ihned odstranil. Když školní inspektor
okresní navštíví veřejné školy, které mu jsou přiděleny,
má zření své zvláště obrátiti k tomu:

a) jaká jest úřední činnost místních rad školních a
místních dozorců školních;

b) šetří-li se nařízení zákonem daných, když děti se
přijímají a propouštějí;

c) je-li učitelstvo způsobilé, pilně, kterak vůbec se
chová, zdali vědecky dále se vzdělává a čím snad vedle
úřadu se zaměstnává;

ThC, Jan Pauly: Právní rádce. 41

(542

d) kterak škola se navštěvuje, zachovává-li se osnova
učebná a způsob, kterým se vyučovati má, jaký prospěch
děti vůbec a v- každém předmětu zvláště jeví, jaká jest
ve škole kázeň, pořádek a čistota;

e) kterých prostředků a pomůcek vyučovacích se
užívá a které jest vnitřní zřízeníškoly;

f) v kterých hospodářských okolnostech škola jest
postavena, v jakém stavu jest budova školní, jaké jsou
místnosti školní, zahrady a nářadí školní, zdali učitelé
příjmy jim příslušející náležitě dostávají.

Okresní inspektor školní má právo nahlédnouti
v protokoly místní rady školní aji, by se sešla,„svolati.

On může ve věcech didakticko-paedagogických
učitelstvu radou nápomocen býti a jemu za příčinou od­
varování nepořádků, jež v těchto věcech shledá, hned na
místě, nikoliv však před žáky, ústně nařízení dáti a jestli
povinnosti své porušilo. je napomenouti, shledá-li něco,
o čem se domnívá, že by za tou příčinou učící osoba do
výslužby dána, přeložena nebo ze služby propuštěna nebo
od ní vzdálena býti měla, má o tom ihned okr.“školní
radu zpraviti. Učitelstvu se ukládá povinnost, aby okres­
nímu inspektoru školnímu zprávy dávalo anařízenímjeho
zadost činilo, čímž se nezkracuje právo stížnosti, kterouž
u okresní školní rady podati jest.

Navštíví-li školní inspektor 'okresní některý ústav
školní, přihlížej k tomu,_ zdali vyhovuje výminkám, pod
kterými byl_zřízen, a zdali z mezí svého oprávnění ne—
vykročuje.

Okresní inspektoři školní, kdykoli prohlídku škol
vykonali, mají o činnosti své podati zprávu okr. školní
radě, připojujíce návrhy asvé' návěstí o tom, co na “místě
samém nařídili.

Zprávy tyto buďte při nejbližšíschůzi vporadu vzaty
a bez odkladu zároveň předloženy zemské radě školní,
která k nim přiměřené zření vzíti má, až ministrovi
duchovních záležitostí a vyučování 'zprávu o školách
ucmí.

643

2. Okresní inspektor školní předem koná právo
dohlédací správě státní vedle % 2. zák. ze dne 25. května
1868 k vyučování náboženství náležející.

3. On řídí okresní konference učitelské.
4. On zkoumá a schvaluje osnovy učebnéarozdělení

hodin, jež ředitelové škol předkládati mají.
5. On zároveň s předsedou podpisuje vysvědčení

vyučujícím osobám o tom, kterak službu konaly.Okresní
rada školní má vždy přiložiti dobré zdání okr. inspektora
školního, když činí návrh definitivního obsazení míst uči­
telských, přídavků za víceletou službu, výslužby na od­
počinku & kárání učitelů.

Prozatímné obsazení uprázdněných míst učitelských
a prozatímně přeložení osob učitelských z ohledů na službu
může se státi toliko po usnesení se školním inspektorem
okresním.

% 85. Vzejdou-li rozmíšky mezi okres. inspektorem
školním a okresní radou školní, má každá strana právo
žádati, by o tom rozhodla zemská rada školní.

:; 36. Vedle okresních inspektorů školních mohou
i ostatní členové okresní rady školní zůstávajíce při tom,
co ustanoveno jest v šl7., školy v okresu navštěvovati.

% 37. Přivzatí poradníci školní rady okresní (%24)
mají v mezích % 17. vytknutých právo školy svého nábo­
ženského vyznání navštěvovati, by nabyli vědomostí,
kterak jsou zřízeny, oznámiti okresní školní radě, co při
tom shledali, a jí návrhy činiti, kterak by tyto školy se
daly zvelebiti.

Okresní školní rada má poradníky slyšeti ve všech
otázkách, ježto se jich škol náboženských týkají; vyjed—
náváli se o takových otázkách, mají tito právo také
osobně súčastniti se jednání s právem hlasovacím.

Diety členů zemské a okresní školní rady.

% 1. členové školní rady zemské a okresní, jichž
bydliště jest vzdáleno více než půl míle od sídla té které
zemské neb okresní školní rady, obdrží ze státních dů­

4l*

644

chodů náhradu výloh za cestu a útratu, kteréjim vzejdou
tím, že se súčastní sezení.

52. Výšku náhrady ustanoví, srozuměv se s příslušným
školním úřadem zemským, ministr vyučování se zřetelem
na poměry místní, avšak výlohy za cestu nešmějí býti
větší nežli l zl. za míli a výlohy za útratu nežli l zl
50 kr. za každé půldne. (Zák. ze dne 19. dubna 1872.)

IV.

Mistni školni rada.

(Zákon zemský ze dne 24 února 1873)

g 1. Za příčinou dohledu k obecnému školství zřídí
se v každé. obci školní místní rada školní.

% 2. Místní radu školní činí zastupitelé společností
náboženských, školy a obce školní. Mimo ně má právo
jako člen ve školní radu vstoupiti a jednání rady buď
osobně nebo skrze zástupce s právem hlasovacím se súčast­
niti, kdo jest v držení školního patronátu.

% 3. Zastupiteli společností náboženských v místní
radě školní jsou duchovní správcové vyznání víry kře­
sťanské nebo jejich zástupcové, kteříjim úřady církevními
přidáni byli.

Pozn. 1. Dle výnosu c. k. zem. školní rady ze dne
31. května 1881 č. 8310. může farář do školní místní

rady poslati za sebe kaplana, když sám se dostavlti
nemůže.

Pozn. 2. Dle vysnesení zemské školní rady ze dne
7. března 1870 č. 939. může farář ustanoviti, ve které
školní radě bude zasedati farář ave které kaplan,jestliže
v jeho farnosti více místních školních rad jest.

Jsou-li někde dva duchovní správcové téhož vyznání
víry anebo jestliže jich jest více. ustanoví vyšší úřad
církevní, kdo má býti členem místní rady školní.

Za israelskou společnost náboženskou vstoupí zá­
stupce obcí náboženskou ustanovený v místní radu školní.

% 4. Zastupitelem školy v místní radě školní jest
ten, kdo školu řídí. Jestliže jest pod místní radu školní

645

postaveno několik škol, vstoupiti jest v místní radu školní
učiteli řídícímu školu dle řádu nejvyšší a jsou-li školy
řádem sobě stejné, učiteli řídícímu službou nejstaršímu
Avšak učitelé řídící ostatních škol mají účastenství
s hlasem poradným v jednáních ústavu, k němuž sami
náležejí.

% 5. Zastupiteli obce v místní školní radě jsou:
1. Starosta obecní z místa, kde škola jest, nebo

bylo-li by tam místní zastupitelstvo osady, jejíž obvod
by se srovnával s obvodem obce školní, starosta místní
jako předseda. Jej v úřadu předsedy zastává ten, kdo
k tomu povolán jest podle zřízení obecního, i kdyby
osoba ta nebyla členem místní rady školní.

2. Zřízenci, které k tomu zvolí obecní (místní) za­
stupitelstvo.

Náleží-li k téže obci školní několik obcí místních
nebo částí takových obcí, volí každé zastupitelstvo obcí
(míst), jichž se týče, způsobem v obecním zřízení přede­
psaným tolik členů do místní školní rady, kolik jich dle
poměru přímých daní na každou z obcí těch, anebo na
jejich části vychází.

Zastupitelé tito budou nejméně dva a nejvíce jich
bude šest; kolik jich má býti, ustanoví okresní školní
rada; kromě zastupitelů těchto zvolí obecní (místní) za­
stupitelstvo místa, kde škola jest, dva náhradníky, kteří
jsou v místě tom domovem.

% 6. Každý člen obce školní, který má právo vo­
ličské a platí alespoň šestou část veškeré přímé daně ve
školní obci předepsané, má právo, býti členem místní
školní rady, nebyv ani zvolen. Kterak toto právo vyko­
návati se může, o tom platí ustanovení 55 17. a 18. obec­
ního zřízení. '

% 7. V místech nečinících školní okres o sobě, kde
jsou německé i české školy, a není možno, by se zřídily
vykázáním místních mezí pro ně zvláštní školní okresy,
budtež dle tuto předepsaných předpisů místní školní rady
jak pro německé školy, tak i pro české zvláště; zastu­
pitelstvo zvolí zástupce obce pro obě rady místní, kteří

646

rovněž jako místní dozorce školní zvoliti se mají z přísluš­
níků národnosti té, pro kterou zřízena byla škola, již
místní školní rada zastupuje.

% 8. Místní školní rada volí se vždy na dobu 3 roků.
Ti, kteří již jednou zvoleni byli, mohou zase znova voleni
býti. Do místní školní rady mohou voleni býti ti, kteří
do zastupitelstva některé z obcí přikázaných k místní
školní radě zvoleni býti mohou. Pozbude-li kdo práva vo­
lenu býti do obce, nemůže zůstati ani členem místní­
školní rady.

Šg. Předseda svolává a řídí schůzi, stará se, by
usnesení provedena byla a jest prostředníkem v dopiso­
vání & jednání s okresní školní radou a s jinými úřady.

% 10. V městech, která o sobě činí vlastní školní
okres, nezřídí se místní školní rada.

Š ll. Místní školní rada pečovati má o to, by zá­
kony školní se provedly a zachovávány byly, by šetřilo
se nařízení vyšších úřadů školních, aby podle toho škol­
ství v místě přiměřeně zřízeno bylo.

Jí přísluší zvláště:
1. Aby spravovala místní fond školní a nadace školní,

ač není-li samou nadací něco jiného ustanoveno;
2. aby přechovávala papíry cenné, listiny, přiznání

atd. škole náležející;
3. aby dohlédala k stavení školnímu, k pozemkům

školním, k nářadí školnímu a ku prostředkům učebným,
aby vedla potřebný inventář;

4. aby vypracovala roční popis školní mládeže, roz­
hodla, zdali dítky z cizích školních okresů přijaty “býti
mají, by dohlédala k návštěvě školní a ji všemi zákonem
připuštěnými prostředky zvelebovala, by způsobem záko­
nem předepsaným spolučinna byla, když se zanedbání
školy trestá;

5. aby vyměřila, kdy a jak dlouho denně vyučovati
se má, aby dohlédala ktomu, zdali vyučování řádně dle
času se vykonává;

6. aby učitelstvo podporovala u výkonech jeho po'­
volání, zvláště jak u vykonávání kázně, by bděla nad

647

tím, jak mládež mimo školu se chová, a nade vším, co
vliv má na vychování mládeže školou.

Pozn. 1. Dle císařského nařízení ze dne 20. dubna
r. 1854 nesmějí hostinští trpěti, aby děti školní přítomny
byly v tanečních zábavách. Proti tomuto nešvaru jest
povinna místní školní rada dle výnosu c. k. zem. školní
rady ze dne 31. října 1876 č. 9261. zakročiti. Kdyby ho­
stinský zákazu starostova nedbal, má se obrátiti místní
školní rada se stížností na c. k. hejtmanství, které může
dle % 138. živnostenského řádu hostinského potrestati od­
nětím koncesse.

Pozn. 2. Výnos c k. zemské školní rady ze dne
24. března 1874 č. 122. zakazuje, aby dítky školní diva­
delní představení pořádaly. Dle minister. nařízení ze dne
27. dubna 1880 č. 5698. není zákaz tento naprostý, tak
že by žádných výminek nepřipouštěl. Dítky mohou vji­
stých případech k divadelnímu představení přibrány býti,
ale vždy se to má státi ve smyslu minist. nařízení ze
,dne 18. srpna 1871 č. 3056 s potřebným dovolením poli­
tického úřadu, který jest povinen tázati se o souhlas
dotyčné správy školní, která však souhlas svůj může dáti
jen tenkráte, když dítkám nehrozí žádného nebezpečen­
ství mravního a když o náležitý dozor ze' strany rodičů
postaráno bude.

Pozn. 3. Dle výnosu zemské školní rady ze dne
12. června 1887 zakazuje se pořádání veřejných produkcí
žáky za plat. Co se týká ostatních produkcí, dlužno
okr. školní radu za povolení žádali a program předložiti.

Pozn. 4. Shledá—lise závadnou návštěva divadla pro
mravy dítek, může učitelstvo i místní školní rada takovou
návštěvu divadel dítkám zakázati, ba i pořádání takovýchto
představení zameziti.

7. Aby přihlížela, zda-li učitelové svému povolání
věrni jsou, a kdyby vzešly odůvodněné stížnosti vzhledem
k chování se jich. aby opatřila vše, čeho třeba, by důvod
stížnosti odstraněn byl;

8. aby- vyrovnala, pokud možno, rozepře učitelů
mezi sebou nebo s členy obecními, ač vycházejí-li roze­

648

pře takové ze svazku školního, aby hájila prospěchu
a vážnosti školy,

9. aby dle ustanovení zákona spolupůsobila, když
se obsazují místa učitelská.

Pozn. 1. Dle zákona říšského ze dne 2. května 1883
(školní novela) může býti za správce školního, za řídícího
neb řiditele školy zvolen býti toliko ten učitel, který
prokáže způsobilost vyučovati náboženství toho vyznání,
ku kterému dle poměru pěti ročníků předešlých přináleží
většina žáků té školy. — Učitelové však mohou býti vy—
znání jakéhokoliv. .

Pozn. .2.Výnos c.k. zemské školní rady ze dne 6. června
r. 1885 č. 19598 ve smyslu minist. nařízení ze dne 24. května
r. 1885 č. 5104 nařizuje, aby při obsazování míst učitelských
hledělo se na mravní stránku žadatelovu.

10. Aby dohlédala k dětským zahrádkám a ku školám
továrním, zřízeným v okrese školním, a. vyššímu úřadu
oznámila vše, o čem shledáno bylo, že zákonům se příčí;

11. aby dávala učitelům dovolenou až do tří dnů;
12. aby dávala zprávy a dobrá zdání zastupitelstvům

obcí a představeným úřadům školním a jim návrhy činila;
13. kromě toho přísluší místní radě školní onen obor

působnosti, který jí přidělenjest jinými zákony školními.
% 12. Pod činnost místní školní rady nejsou posta­

"veny školy pro cvičení s učitelskými ústavy vzdělávají­
cími spojené; toliko tam, kde zcela nebo z části z obec—
ných prostředků se vydržují, má školní rada místní
působnost v % 11. pod 1.—4. poznamenanou a když se
obsazují místa učitelská, která nejsou státem vydržována,
působnost zmíněnou v odstavci 9.

5 13. Ustanovení místní školní rady budtež oznámena
nejen obecnímu zastupitelstvu, jehož se týče, nýbrž i okresní
radě školní.

Místní rada školní scházej se alespoň jednou za měsíc
k řádnému sezení.

Předseda však vždy může, a žádají-li za takovou
členové, musí svolati schůzi mimořádnou, která odbývati
se má do osmi dnů.

649

% 14. Kdykoli schůze se odbývá, bud'tež vždy veškeří
členové, kteří slib složili, povoláni.

Aby školní rada místní mohla se platně usnášeti,
jest potřebí, by byla většina členů přítomna.

Nesejde-li se ke schůzi tolik členů, by mohli platná
usnesení činiti & nemůže-li sedění k místu přivedeno býti
bezodkladným povoláním náhradníků, má předseda do
osmi dnů členy znova svolati a připomenouti, že ten,
kdož by do sezení nepřišel a toho dostatečně neomluvil,
propadne pokutě 1—10zl., zároveň má však obeslati ná­
hradníky.

Usnesení činí se nadpoloviční většinou hlasů.
Předseda hlasuje toliko, když jsou hlasy sobě rovny.
Týž má právo zastaviti vykonání takového usnesení,

o kterém se domnívá, že zákonu odporuje nebo prospěchy
školy v nebezpečí uvádí, má však věc v tom případě do
tří dnů předložiti okresní radě školní, by o ní rozhodla.

Stížnosti na usnesení a opatření vydaná od místní
rady školní jdou k okresní radě školní.

Stížnosti takové mají býti podány místní radě školní
do osmi dnů po tom, kdy o rozhodnutí návěstí dáno bylo
a mají účinek odkládací.

% 15. Žádný člen místní rady školní nesmí býti
účasten toho, když se rokuje a hlasuje o záležitostech,
jež se týkají osobního jeho prospěchu.

% 16. Jestliže jest záležitost nějaká tak pilná, že
nelze ani na nejbližší příští schůzi čekati ani sedění mimo­
řádné svolati, může předseda o své moci opatření činiti,
jest mu však v příštím řádném sedění žádati, by místní
rada školní schválila opatření jeho. '

š 17. K bezprostřednímu konání dohledu ke školám
na místní školní radu náležejícího jmenuje okresní rada

“školní na dobu'tří roků školním dohližitelem některého
člena místní rady školní, vyjímajíc duchovního a učitele,
pokud zákonem povoláni jsou do místní rady školní.

Vztahuje-li se působnost místní rady školní na ně­
kolik škol, mohou býti zřízeni dva dozorci školní; tak se
musí státi všude tam, kde jsou školy co do jazyka rozličné.

650

Místní dozorce školní jest povinen, aby školu častěji
navštěvoval; týž kontroluje zameškání školy a má v ne—
přetržitém srozumění trvati s učitelem školu řídícím a
a nabyté zkušenosti sdíleti s místní školní radou.

Jestliže jest při některé škole několik učitelů, má
právo při konferencích učitelských býti přítomen.

Také ostatní členové místní rady školní mají právo
navštěvovati školy, by o tom vědomosti nabyli, vjakém
jsou způsobu.

Ani místní dozorce školní ani jiný člen místní rady
školní nemá práva mezi vyučováním nebo před žáky po­
známky činiti o tom, jak se se žáky nakládá nebo jak
se vyučuje.

Nařízení dávati nepřísluší ani místnímu dozorci škol­
nímu ani členům místní rady školní; právo to přísluší
toliko celému sboru v mezích působnosti jemu vyměřených.

% 18. Členové místní rady školní nemohou žádati
žádné náhrady za vyřizování prací svých; za hotové vy­
dání s vyřizováním prací spojené dostane se členům místní
rady školní náhrady z obecních prostředků.

% 19. Kdyby někdo bez podstatné příčiny nechtěl
vstoupiti do místní rady školní, nebo kdyby zastupitelé
obce odpírali trvale vstoupiti do rady této, potrestá to
okresní rada školní pokutou peněžitou až do 100 zl.

Porušil-li by předseda místní rady školní své povin—
nosti, má okresní školní rada právo, uložiti jemu pokuty
postupně až do 20 zl.

Kdyby předseda nechtěl převzíti a říditi záležitosti
místní rady školní, může mu po případě, že by v odporu
setrval, pokuta v %9. ustanovená až do 200 zl. zvýšena býti.

V tomto případě má okresní rada školní ihned a na
tak dlouho, dokud předseda odpírá, převzíti a říditi zá­
ležitosti nebo vůbec dokud toho n'ečiní, ku spravování
záležitostí zříditi zvláštní orgán a to na náklad obce
školní, která se na předsedovi odškodniti může.

Tak se může i tehdy státi, když by porušení po­
vinností předsedou bylo takové, že by správu záležitostí

651

na něj vznešených 'beze škody obecního dobrého jemu
dále svěřiti se nemohla.

Z opatření takového lze se odvolati k zemské radě
školní; odvolání nemá však odkládacího účinku.

V.

Cirkevní dozor na školách.

Dleš 5. zákona ze dne 14. května 1869 přísluší
úřadům církevním dozor nad vyučováním katolického
náboženství.

Dle nařízení ministra kultu ze dne 16. srpna 1871
č. 1225. jest povinen biskup c. k. školní radě zemské
oznámiti, kdy zkoušeti bude na školách z náboženství při
své generální visitaci.

Dle téhož nařízení jest vázán okresní vikář oznámiti
dny, ve které zkoušeti bude náboženství na školách svého

'vikariátu okr. školní radě. Předseda okreSní školní rady
jest povinen takové prohlášení, jestliže v něm ničeho
neshledal, co by zákonům na závadu bylo, ihned místním
školním radám prohlásiti. Jestliže však v prohlášení
vikářově jest něco, co s řádem školním se nesrovnává,
má ihned otom podati zprávu vikáři izemské školní
radě, která rozhodne. _

Zkouška z náboženství může býti v hodinách pro
jiné předměty ustanovených, avšak potom jest katecheta
povinen učiteli tyto hodiny, které byly z ostatních před­
mětů ke zkoušce náboženské přibrány, ze svých hodin
postoupiti.

Dle minist. nařízení ze dne 16. srpna 1871 č. 1225,
a výnosu c.k. zemské školní rady ze dne 28. února
1873 č. 785. nesmí se žádná zkouška za příčinou visitace
bez předchozího oznámení státním úřadům školním
konati.

Zkouška z náboženství má se konati mimo hodiny
vyučovací anebo vden prázdný; místní školní rada jest
oprávněna dle % 10. škol. a vyuč. řádu v den zkoušky
prázdno dáti.

652

Dle minist. nařízení ze dne 29.'října 1877 č. 13.987.
ve smyslu vynesení zemské školní rady ze dne 8.1istop.
1877 č. 23.961. jest třeba, aby vikář výslovně za to žádal,
když oznamuje pořad visitace okr. školní radě, když by
chtěl, aby dítky škol venkovských se účastnily náboženské
zkoušky ve farním místě s ostatním žactvem. Učite—
lové jsou pak povinni dítky do místa farního přivésti.

Ministerium kultu prohlásilo jako výkladem zem­
skému presidentu slezskému výnosem ze dne 28. června
1869 č. 5705: „Církvi se nezabraňuje, aby se skrze orgány
své v kterýkoli čas přesvědčila o zdaru náboženského
vyučování ve škole.“ Instrukce episkopátu českého ze
dne 26. července r. 1869 ustanovuje za nejbližšího dozorce
ve příčině náboženství místního faráře. Pod jeho bezpro—
střední dohled postaveni jsou nejenom kaplanijeho, nýbrž
i katechetové v jeho farnosti a proto nemajíse pokládati
za samostatné a toliko na okresním vikáři závislé orgány.
Místní farář tedy může jednak se stanoviska tohoto,
jednak dle % 17. zákona ze dne 24 února 1873jako člen
místní školní rady do náboženských hodin choditi a na
vyučování náboženství dozor míti.

Pozn. Dle výnosu c. k. ministeria kultu ze dne
29. dubna 1879 č. 5303. ve smyslu výnosu c. k. zemské
školní rady ze dne 12. května 1879 č. 9772 mohou kate—
chetové & vikáři premie rozdávati. Za premii možno voliti
přiměřenou knížku, obraz a p.

Dle % 5. říš. zákona ze dne 14. května 1869 přísluší
církvi náboženské vyučování opatřovati a k němu dohlí—
žeti; dle téhož paragrafu jsou oprávněni církevní úřadové
vyměřiti, jak a čemu z náboženství vyučovati se má,
a dozor nad tím míti, zdali ustanovena osnova se za­
chovává.

Inspektor okresní a zemský může do školy vkročiti,
když kněz z náboženství vyučuje; kněz slušně sekněmu
zachová jako k hostu, avšak dále si počíná, jakoby ho
tam vůbec ani nebylo. .Inspektor ani jiný orgán, jemuž
přístup do školy jest dovolen, nemá právo z náboženství
zkoušeti, výčitky a ponaučení se stanoviska paedagogi­

653

ckého dávati anebo na katechetovi žádati, aby mu látku
měsíc napřed oznámil.

Inspektor at zemský at okresní má toliko právo,
pokud se náboženství týká, k tomu dohlížeti, aby obecní
a školní řád byl zachováván, avšak při konferenci není
oprávněn katechetovi něco, pokud látky a methody se
týká, vytýkati.

Má tedy zemský a okresní inspektor, řiditel školy
a místní dozorce školní a jiní orgánové okresní a místní
školní rady právo do náboženských hodin choditi, avšak
přítomnost jejich jest toliko passivní.

Kdyby některý učitel neb učitelka, jimž nenísvěřena
správa školy a kteří jsou toliko pouhými učiteli, při ho­
dině náboženské zůstati chtěli, má oto katechetu po­
žádati, na němž jest této žádosti vyhověti nebo ji od­
mítnouti.

Pozn. Třídní učitel, v jehož třídě náboženství vyučuje
kněz duchovní správy, má vždy při hodině náboženské
býti na blízku, aby hodinu převzíti mohl, kdyby kněz
k nemocnému volán byl.

vr.

Náboženské výkony školní mládeže.

1. Dle výnosu c. k. zem. školní rady ze dne 24 pros.
1872 č. 11.764. náleží:

'a) církevním úřadům vyznání, ve veřejné škole ná­
rodní zastoupených, aby náboženská cvičení dotyčné školní
mládeže, jež za potřebná uznají, dle vůle své bud pro
celý okres školní, anebo pro rozličné druhy veřejných
škol v něm stávajících 'anebo dle okolností pro školy
jednotlivé, oznámiti buďto bezprostředně církevními orgány
jim podřízenými_okr. škol. úřadu;

b) okr. šk. úřad sdělí, odvolávaje se k opatření,
círk. náboženská cvičení, jež se školním řádem za shodná
uzná, školním úřadům místním, aby je ohlásily správcům
dotyčných škol. V případech, kde usnesl by se okr. škol.

1354

úřad, aby tomu neb onomu církevnímu opatření odepřelo
se prohlášení buď v celku anebo co do jednotlivých usta­
novení, předloží odůvodněna usnesení svá zemskému
školnímu úřadu, by o nich dále rozhodl;

a) zem. školní rada dorozumí se o tom blíže s do—
tyčným vrchním úřadem církevním, rozhodne napotom
a ohlásí rozhodnutí své, jak jmenovanému úřadu církev­
nímu tak i dotyčnému úřadu okresnímu, jemuž jest pak
toto vyšší rozhodnutí bez zdráhání ve skutek uvéstii

2. Dle nařízení c. k. minist. kultu ze dne 21. dubna
1870 č. 3662 jest nejmenším požadavkem co úkonů nábo­
ženských se týká, aby katolické žactvo služeb božích se
súčastnilo na počátku a na konci školního roku, vneděli '
a ve svátek, a aby na počátku a na konci školního roku
a o velikonocích sv. svátostí přijalo.

3. Dle výnosu c. k. min. kultu ze dne 8. října 1872
č. 8759 mají se žáci na počátku vyučování dopoledne a
na konci vyučování odpoledne modliti. Modlitby a písně
tyto ustanovovati náleží sboru učitelskému, avšak při
volbě této jsou učitelé vázáni na katechismus a mohou
proto toliko modlitby v katechismu obsažené voliti. Ne­
může tedy sbor nějaké modlitby povšechné pro všechny
konfesse uzpůsobené voliti. Kdyby sbor na tom se usnesl,
aby po Otčenáši, Zdrávas se nepřidávalo, může katecheta
se proti tomu ohraditi, své ohražení do protokolu dikto-_
vati a žádati, aby protokol “zaslán byl okresní školní radě.

Pozn. Tímto výnosem není učiněna překážka, aby
i ráno po vyučováníaodpoledne před vyučováním konaly >
se modlitby.

4. Z výnosu c k. min. kultu ze dne 21. dubna 1870_
č. 3662 ve smyslu výnosu c. k. zem. školní rady ze dne
29. dubna 1870 č. 2485., vysvítá, že toliko sbor učitelský
při měšťanské a obecné škole jest oprávněn ve smyslu
zákona modlitby ustanovovati ne však sbor obyčejných
škol obecných. Zde k tomu oprávněn jest katecheta a
kdyby se mu nějaké překážky činily, necht obrátí se na
c. k. okr. šk radu, která rozhodne.

655

5. Dle výnosu c.k. min. kultu ze dne 30. června
1874 č. 4429. má zůstati ve škole při obvyklém pozdravu:
„Pochválen bud Pán Ježíš Kristus.“

6. Dle nařízení 0. k. min. kultu ze dne 8. června
1883 č. 10.618. jest učitelstvo povinno vedle národního
a vlasteneckého zpěvu také církevnímu zpěvu vy­
učovaU„

7. Výnos c. k min. kultu ze dne 16. května 1880
č. 6205. stanoví: „Všichni žáci katoličtí na školách obec­
n'ých a měšťanských, kteří bydlí v místě školy a. fary,
vůbec v místě takovém, kde v neděli ave svátek konají
se služby Boží, povinni jsou na všechny neděle a svátky
celého roku školního navštěvovati společné školní služby
Boží.“

8. Výnos c. k. min. kultu ze dne 8. prosince 1881
č. 17.958. praví: „Žáci katoličtí povinni jsou účastniti se
dopoledních služeb Božích (mše sv. i kázaní) a zejména
není dovoleno, aby se dítky za doby, co nedělní neb
sváteční kázaní trvá, ve škole shromažďovaly a teprve po
kázaní společně do kostela vedeny byly.“

Pozn.. 1. Tyto oba poslední výnosy byly původně
pro Moravu, ale nicméně mají všeobecnou platnost.

Pozn. 2. Kde jest filiální kostel a kde spolu jest
škola, jsou dítky školní povinny mši svaté v neděli
a ve svátek obcovati, když se v kostele bohoslužba
koná.

Pozn. 3. Povinnost návštěvy služeb Božích počíná
pro dítky školní ve třetím roku školní návštěvy.

Pozn. 4. Zdali jest pro'určitou školu systemisován
zvláštní katecheta nebo ne, nemá žádného vlivu na
návštěvu dítek školních při bohoslužbě. V tomto případě
jsou povinny dítky obcovati bohoslužbě farním duchoven—
stvem konané.

Pozn. 5. Kdyby žactvo mši sv. neobcovalo, má du­
chovní správu školy na tuto povinnost upožornitiakdyby
jeho žádosti zadost učiněno nebylo, necht obrátí se na
okresní šk. radu, a kdyby ani tam ničeho nepořídil, na
ordinariát.

656

Pozn. 6. Co se týká návštěvy chrámu Páně při
mši sv. ve dny všední, necht se o tom duchovní smluví
se sborem učitelským, kdyby tam mu kladen byl odpor,
necht obrátí se na okresní školní radu, po případě na
ordinariát.

9. Z učebných osnov vydaných zem. školní radou
ze dne 18. července 1885 č. 21.032. vysvítá-, že exhorty
jsou závazné pro žactvo i učitelstvo na měšťanských
školách.

10. Dle výnOSu c. k. ministerstva kultu ze dne
16. května 1880 č.,. 6205. může uděliti dispensi od
návštěvy bohoslužby správce školy, dorozuměv seio tom
s katechetou.

ll. Dle rozhodnutí c. k. min. kultu ze dne 30. června
1888 č. 6042. má se zanedbání bohoslužby, když řádně
omluveno nebylo, trestati. Proti dítkám, jsou-li sami vin­
nými, lze užiti kázeňských prostředků všZ—l.škol.avyuč.
řádu naznačených, když vinni jsou rodiče, má se proti
nim vystoupiti na základě zákonných ustanovení.

12. Dle ministerského nařízení ze dne 21. dubna
1870 č. 3662. mají školní dítky třikrát v roce sv. svátosti
přijati, a to: na počátku a na konci“školního roku a
o velikonocích.

13. Dle minist. výnosu ze dne 8 listopadu 1880
—č.15.905. má se katecheta domluviti o den sv. zpovědi
a sv. přijímání se správcem školy. Dle téhož výnosujest
dovoleno budjeden celý den nebo dva půldny za příčinou
:sv. zpovědi a sv. přijímání prázdno dáti.

14. Dle rozhodnutí ministerského ze dne 15. dubna
1893 č. 6726. možno školní vyučování o 11. hod. dopol.
“skončiti, když sv. zpověď odpůldne před třetí hodinou
se koná.

Pozn. 1. Smíchovští katecheti českých škol zadali
k zem. školní radě žádost, aby dopolední vyučování
“skončeno bylo o 10. hod. ranní, poněvadž sv. zpověď
v 1. hod. odpůldne začíná, aproto, že by nemožno bylo
dítkám vzdálenějším se dostaviti. Zem. škol. rada žádosti

657

této předložila žádost tu ministerstvu, které jí výnosem
ze dne 13. srpna 1890 č. 14.189. vyhovělo. .

Pozn. 2. Mnohdy žádá správce školy, aby mu den
sv. zpovědi oznámen byl týden napřed a to proto, aby
mohl inspektora okr. o tom zpraviti, by snad v den ten
na inspekci nepřišel. Ačkoli to zákonem nijak není odů­
vodněno, není přece slušno kvůli shodě žádosti této vy­
hověh.

Pozn. 3. Právo rozhodovati o tom, zdali nějaké
dítko schopno jest ponejprv ku sv. svátostem přistoupiti,
náleží katechetovi a ne rodičům dle výnosu c. k. mini­
steria kultu ze dne 8. října 1872 č. 8759. a ze dne
9. března 1887 č. 24.206. Jest však s prospěchem ze sta­
noviska paedagogického, aby katecheta na pouhé stano­
visko zákoua se nestavěl a věc po dobrém s rodiči urovnal.

lóí'Katecheta jest oprávněn v příčině přípravy dítek
na první sv. přijímání a sv. zpověď zvláště a v příčině
této přípravy vůbec žádati, aby mu mimořádné hodiny
Vykázán'y byly. Dle výnosu ministerského ze.dne 22. pros.
1876 č. 11.355. jest se ve příčině té obrátiti na školní
okr. radu, která další postup ustanoví.

16. Dle minist. výnosu ze dne 8. října 1872 č. 8759.
mají se dítky súčastniti „procesí o Božím Těle. Chce-li
katecheta, aby zúčastnily se dítky průvodu o vzkříšení,
na den sv. Marka, na dny křížové, aby vedeny byly
dítky do kostela, když Nejsv. Svátost jest vystavena a'p.,
necht obrátí se ve věci té místní duchovní správa na
ordinariát, který ve smyslu výnosu c. k. zemské školní
rada ze dne 24. prosince 1872 č. 11.764. věc ve skutek
uvede, pokud ještě snad povšechným nařízením se tak
nestalo.

17. Řádně ustanovené výkony náboženské patří ke
školnímu řádu a proto správa školy jest povinna dlešóO.
škol. a vyuč. řádu ze dne 20 srpna 1870 a 5 48. školní
novelly z r. 1883 žactvo k nim přidržovati.

18. Dle výnosu c. k. zem. škol. rady zedne 17.pros.
1883c' ..37 948. jsou povinni učitelové starati se o disci­

plinární dohlídku při výkonech náboženských. UčitelstzvoTMC.Jan Pauly: Právní rádce.

658

tedy vázáno jest přítomno býti při exhortách, mši sv.,
při sv. zpovědi a sv. přijímání a při průvodech.

19. Dle výnosu zem. šk. rady ze dne 4. června 1878
není katecheta povinen tuto dohlídku vykonávati.

Pozn. 1. Poněvadž k dohlídce jest třeba, aby učitel
dítky znal, vysvítá samo sebou, že střídavá dohlídka
dvou neb více učitelů při vícetřídní škole nestačí, a že
každý učitel jest povinen na svou třídudohlížeti. Střídavá
dohlídka žádným posud stávajícím zákonem odůvodniti
se nedá.

Pozn. 2. Dostatečným dozorem není, když učitelové
do přední lavice se sesednou, tak že na dítky nevidí. Jest
třeba, aby učitelové tak stáli nebo seděli, by na dítky
viděli.

Pozn. 3. Dostatečným dozorem není, když učitelové
ze vzdáleného kůru na dítky dohlédají.

Pozn. 4. Učitel má se tak chovati, aby dítky nepo­
horšoval. Vidí—likatecheta nějaké nepřístojnosti, smluv
se přátelsky s dotyčným učitelem, kdyby to nepomohlo.
obrat se na řídícího, po případě na místní anebo na
okresní školní radu.

20. Zemská školní rada odpověděla na dotaz budě­
jovické konsistoře výnosem ze dne 19.září1882č. 22.778.,
že dítky, které súčastní se průvodů náboženských, jsou
jsou toho půldne od návštěvy školy osvobozeny.

21. Dle % 71. školního a vyučovacího řádu sub lit. 0)
mají býti na každé škole názorné obrazy k vyučování.
Na základě toho může se domáhati duchovní, aby ve škole
zavěšen byl kříž.

Pozn. Proti námitkám protestantské jisté školní rady,
která kříž ve škole smíšené připustiti nechtěla, rozhodla
zem. školní rada dne 14. října 1885 č. 24.003., že kříž má
pro dítky jiného vyznání alespoň význam historický a
proto ve škole může býti.

22. Dle rozhodnutí nejvyšš. správního soudu ze dne
19. května 1883 č. 1162. nepodléhají církevní bratrstva

659

zákonu o spolcích. Katecheta může tedy na školách
takovéto jednoty zaváděti, avšak nemá příspěvků vybí­
rati. Takové jednoty jsou na př.živý růženec, sv. Dětství,
bratrstvo srdce Páně a p. '

VII.

Kdo má právo vyučovati náboženství?

Dle zem. zákona ze dne 14.prosince 1888 obstarávati
může vyučování náboženství na školách obecných a
měšťanských : '

a) duchovenstvo farní;
b) systemisovaný katecheta;
c) výpomocný katecheta;
d) světský učitel.
Dle nařízení ze dne 23. dubna 1850 k patentu ze

dne 4. března 1849 % l. nemůže katolickému náboženství
na nižších a vyšších ústavech učebných vyučovati žádný,
který neobdržel k tomu práva od biskupa, v jehož
diecési škola nebo ústav jest. Jestliže někdo takovou
moc obdržel, může mu ji biskup zase v každý čas
odejmouti.

Duchovenstvo farní obdrží pravomoc k vyučování
náboženstvísvým ustanovením za farářenebo za kaplana;
systemisovaný katecheta musí se podrobiti katechetskému
konkursu; výpomocným katechetou může býti každý
katolický kněz a učitel světský, který však se musí vy—
kázati způsobilostí k vyučování náboženství a musí býti
téhož vyznání.

Dle výnosu c. k. zem. školní rady ze dne 22. března
1875 č. 6327. jest třeba ku předběžnému jednání v zřízení
nové školy pozvati faráře, aby se o tom vyjádřil, kterak
bude postaráno o vyučování náboženství v nové škole
nebo v nové třídě.

660

VIII.

Ustanovení systemisovaného katechety a jeho služné.

Systemisovaný katecheta může býti na obecných &
měšťanských školách zřízen jen tehdy, když vyučování
náboženství, které udělovati má, žádá nejméně 16 hodin
týdně. Tak stanoví zákon zemský ze dne 14. prosince
1888 © 1.

Výnos c. k. zem. školní rady ze dne 30 ledna 1877
č. 19.504. nařizuje, aby při zřizování nákladu pro syste­
misovaného kntechetu předem přihlíženo bylo k místnímu
církevnímu fondu k tomu určenému; není-li ho však,
anebo není—lito možné, pak teprve možno náklad ten
jinak hraditi.

Dle %2. téhož zákona může býti zřízen systemiso—
vaný katecheta již tehdy, když má 14 hodin týdně
a exhortu, která se čítá za 2 hodiny. Jest však povinen
vyučovati až do 25 hodin týdně, ba idle %3. téhož
zákona musí tento počet hodin doplniti vyučováním nábo—
ženství na jiných školách obecných,než jsou ty, pro které
systemisován jest.

Dle % 6. téhož zákona jsou platy systemisovaných
katechetů i výslužné takové, jako platy učitelů definitivně
ustanovených na těchže školách.

Zemský zákon ze dne 13. května 1894 š19. stanoví
plat učitelů na obecných školách v I. třídě 800 zlatých,
v II. třídě 700 zl., ve III. tř. 600 zl.,- ve IV. tř. 550 zl.,
v V. tř. 500 zl., % 20. ustanovuje v 1. tř. na měštanských'
školách 900 zl., V H. tř. 850 Zl., ve 111. tř. 700 zl.

Dle %26. téhož zákona zvyšuje se služné definitiv­
ních učitelů na obecných školách, kteří působili od prvního '
deíinitivního ustanovení 5 let na některé veřejné škole'
obecné bez přestávky adle povinnosti své, o 50 zlatých,
služné definitivních učitelů na měšťanských školách zvy—
šuje se za týchž podmínek o 80 zl. Obdobným zvýšením
zvyšuje se služné po každém dalším pětiletí služebním,
takže 2, 3 a 4 zvýšení služného učitelů na obecných
školách národních činí po 100 zl., páté a šesté po 50 zl.;'

661

druhé, třetí a čtvrté zvýšení služného na 'měšt. školách
po 100 zl., páté a šesté po 80 zl. Komu se dostalo šesté
quinquenálky, nemá práva již na další zvýšení.

,' Když ustanoví se učitel z obecné školy na škole
měšťanské; počítají se mu léta z obecných škol při quin­
quenálkách, jakoby byl celou tu dobu působil na škole
měšťanské, když se jedná o quinquenálku novou.

Dle výnosu c. k. zem. školní rady ze dne 8. listop.
1892 č. 29.413. rozhoduje o počátku služby ne den usta—
novení. nýbrž den, kdy učitel definitivně ustanovený
přísahu složil.

Dle výnosu c. k. zem. školní rady ze dne 18. pros.
1881 č. 30.883. vyplácí se služné učitelům vždy 4. dne
měsíce anticipando a připadá-li na ten den neděle nebo
svátek dne na to nejbližšího. Kvitance mají býti kolko­
vány dle škály Il.

Dle % 30. zákona ze dne 13. května 1894 má každý
syste'misovaný katecheta právo na výslužné.

Po dokonaném. 40. roce působnosti má právo každý
katecheta na to, aby dán byl na odpočinek. Může však
dán býti na odpočinek dříve, když pro přílišné stáří
anebo pro některou vadu duševní nebo tělesnou anebo
pro jinou důležitou příčinu stal se neschopným své místo
zastávati. Na odpočinek může býti dán každý buď na
svou žádost, anebo z moci úřední.

Dle % 51. zákona ze dne 19. prosince 1875 ztrácí
právo katecheta na to, aby dán byl na odpočinek, když
se vzdálí ze služby své dobrovolně anebo opustí-li ji
o své vůli.

Dle Š 52. téhož zákona nesmí katecheta před ukon­
čením školního roku bez zvláštního povolení c. k. zem­
ské školní rady svou službu po dobrovolném vzdání
opustiti.

Dle % 53. téhož zák. závisí pense dílem na ročním
služném, _dílem na čase služebném.

Dle g 54. ve smyslu zákona z r. 1894 jest pro pensi
směrodatno poslední definitivní služné.

662

Dle % 58. téhož zákona činí výslužné po dokonání
10. roku služby 34“/„ vpočítatelného služného ročního.
Toto služné se zvyšuje každým dalším dokonaným rokem
služebním o 2'20/0 až do dokonaného 40. roku služby.

Katechetové ustanovení dle výnosu zem. školní rady
ze dne 9. června 1873 č. 6813. před platností zákona ze
dne 14. prosince r. 1888 t. j. před 1. lednem 1889 a kteří
při ustanovení svém dle % 8. uvedeného vynesení zem.
školní rady výslovně prohlásili, že k pensijnímu fondu
učitelskému nepřistupují, idále nejsou povinni příspěvky
k tomu fondu platiti.

Definitivní katechetové ustanovení na základě zák.
ze dne 14. pros. 1888 jsou dle %,6. téhož zák. povinni
příspěvky do pensijního fondu platiti.

%75. zákona z roku 1895 ustanovuje výši poplatků
pensijních takto: Všichni členové učitelstva, kteří vyko­
navše zkoušku způsobilosti učitelské nabudou definitivního
nebo provisorního postavení služebního, jsou povinni,aby
spláceli do pensijní pokladny v prvém roce 100/0svého
ročního služného, které jim bylo nejprvé vykázáno, a
právě tolik aby také spláceli z každého pozdějšího zvý­
šení služného nebo z přídavku funkčního; mimo to mají
v každém dalším roce odváděti do pensijní pokladny
2010svých ročních příjmů do výslužného vpočítatelných.

IX.

Práva a povinnosti při vyučováni náboženství.

Dle % 64. škol. a vyučovacího řádu ze dne 20. Srpna
1870 připadají katechetovi hodiny, dle usnesení konfe­
rence učitelské, která na počátku školního roku se koná.

Dle % 27. sub lit. b) ministerského nařízení ze dne
12; června 1869' mají býti vymezeny pro předměty,které
větší napjetí ducha žádají, hodiny předpolední. Zemská
školní rada výnosem ze dne. 17. května 1870 _č.2994.
vyslovuje přání, aby náboženství ranní hodiny věno—
vány byly. '

663

Pozn. Po přání biskupů má katecheta látku do třídní
knihy zapisovati; toliko v diecési Králové-hradecké zapíše
katecheta toliko datum ve třídní knize a své jméno;
probranou látku zapisuje do knihy: Liber catechesium
scholasticarum.

Dle 526. jest učitel povinen, důležitý úřad naň
vznesený svědomitě spravovati, opatření zákony a na­
řízeními učiněná, a rozkazy úřadů představených bedlivě
zachovávatí, všelikého zlého užívání školy a svého po­
stavení ve škole k rejdům politickým, národním a nábo­
ženským se zdržovati a k dětem k opatrování mu svě­
řeným bedlivě dohlížeti. — Když jest na některé škole
více učitelů, mají sobě svornosti a vzájemným sebevá­
žením obecné důvěry dobývati a tím způsobem dobro
školy zvyšovati. Učitelové na škole takové mají správce
školy svědomitě poslušni býti.

% 27. Učitelovi jest zakázáno ukládati dětem škol­
ním práce nějaké, které s kázní školní se nesrovnávají,
nebo s účelem vyučování nesouvisí.

% 28. Učitel konaje úřad trestní, má sobě povědom
býti své povinnosti a mravné zodpovědnosti. Prostředků
trestních má užívati zřídka a spořivě.

% 29. Učitel má hleděti, by byl ve svazku s rodiči
žáků svých, jakž toho prospěch vyučováníavychovávání
vyhledává & má společně s nimi k dobrému dětí účinko­
vati. Zvláště kdyby některý žák opětně nějaký příkaz
přestoupil, má se mluviti s rodiči nebo jich náměstky,
jakého dalšího trestu by se mělo užiti. — Učitel má ktomu
dohlížeti, by školní místnosti aškolnínářadí vždy v čistotě
se chovaly a nemá místností těch ani sám užívati ani
jiným dávati užívati způsobem takovým, který by se ne—
srovnával s tím, k čemu jsou zřízeny.

% 30. Na školách jednotřídních má učitel čtvrt hodiny
před početím vyučování do školy přijíti a učení v hodi­
nách ustanovených na minutu začínati a končiti. Na školách
vícetřídních učiní konference učitelská náležitá opatření,
by učitelé před početím vyučování k dětem dohlíželi.
Žádný učitel, nejsa k tomu dle zákona 'oprávněn, nemá

664

vyučování přerušovati, odkládati nebo zkracovati, aniž
má v hodinách, k vyučování ustanovených, “co měniti.

Ochuravěl-li by učitel na škole jednotřídní, má se to
v čas oznámiti místnímu úřadu školnímu, ochuravěl-li by
učitel na škole vícetřídní, má se to oznámiti správci
školy.

% 31. (Dovolenou čili odpuštění až do tří dnů může
na školách jednotřídních dáti místní úřad školní, na školách
vícetřídních správce školy; kdykoli učiteli dá.se dovolená,
budiž to okr. školnímu úřadu oznámeno. Delší dovolenou
může povoliti jedině okr. školní úřad.)

Zákonem zem. ze dne 24. února 1873 tato norma

škol vícetřídních nemají práva dáti dovolenou.
% 32. Chtěl-li by některý učitel vzdáti se učitelství,

tedy má kromě případu, že by byl na jiné místo učitel­
ské přeložen, nejméně čtvrt roku dříve podati žádost za
propuštěnou místnímu úřadu školnímu. — Pakli by ně­
který učitel vystoupiti chtěl před skončením škol. roku,
má k tomu potřebí povolení zem. úřadu školního. —
V nižádné případnosti však nemůže učitel služby své
školní opustiti dříve, nežli jí bude řádně zproštěn.

5 33. Správce školy odpovídá z toho, by v dobrém
způsobu se vedly a chovaly úřední knihy a spisy.

% 34. Správci školy jest dohlížeti k vnitřním zále­
žitostem školním & říditi je. Zvláště pak—jesprávce školy
povinen přihlížeti k tomu, by řád školní bedlivě byl _za—
chováván. -— Na správce školy náleží, pokud čas toho
dopouští, navštěvovati hodiny vyučovací svých spolu­
učitelů a naléhati na to, by nepořádky a zlé návyky,
byly li by tu jaké, se zamezily. Toho, co správce-školy
v té příčině nařídí mají učitelé poslušni býti Měl-li by
některý učitel za to, že takové nařízení odporuje zákonu
nebo řádu školnímu. má právo a jest povinen oznámiti
to okresnímu úřadu školnímu.

; 35. Došly—li by z venku nějaké stížnosti nebo
nějaká. přání, oznámí to správce školy učitelům, jichž se

665

týče, a mohla-li by z toho vzejíti nějaká škoda škole, dá
o tom věděti místnímu úřadu školnímu.

536. Nastala-li by některému učiteli na nějaké
škole vícetřídní překážkau vyučování, učiní správce školy
opatření, by vyučování bez přerušení dále pokračovalo,
a bylo-li by předvídati, _že překážka bude déle trvati,
oznámí to okresnímu úřadu školnímu. — Vzešla-li by
taková překážka na škole jednotřídní, má se dáti o tom
věděti ihned okr. úřadu školnímu.

X.

Návštěva školy.

O návštěvě školy stanoví školní a vyučovací řád
článek I.:

% 1. Místní školní úřad má8dnídříve, nežli se počne
školní rok, dodati správci školy seznam všech dětí, které
jsou povinny choditi do školy, by k tomu přihlížel, aby
školu pravidelně navštěvovaly . .

g 2. Povinnost choditi do školy počíná od dokonaného
6. roku. Děti, kterým na počátku škol. roku jde na 6. rok,
mohou jen s přivolením místní školní rady přijaty býti.
Toto povolení může se dáti jedině dětem, které jsou na
těle a na duchu dospělé a jen potud, pokud se tím ne­
vykročuje z počtu žáků zákonem vyměřeného.

53. Bez podstatné omluvy nemá žádné dítě ni hodiny
ni dne času školního zákonem ustanoveného zameškati.
— Neomluvilo-li by dítě některé .v osmi dnech dostatečně
obmeškané hodiny nebo obmeškaného dne, pokládá se
takový den nebo taková hodina, nem ll příčina vůbec
známa, tak jakoby nebyla omluvena.

% 4. Za podstatnou omluvu pokládá se zvláště a) když
dítě onemocní, b) když onemocní rodiče, nebo jich pří­
buzní a mají, jakož prokázáno, opatrováníze strany dítka
nevyhnutelně zapotřebí; c)jest omluvou podstatnou špatné
počasí, když by tím dětem vzešla škoda na zdraví, d) ne­
schůdné cesty.

666

9“6. Každý učitel jest povinen k průkazu obmeškání
školy přičiňovati a kdykoli žák školy obmešká, necht se
omluví čili nic, den ode dne v knize třídní bedlivě to za­
znamenávati.

XI.

čas vyučovací.

Článek II.0 čase vyučování.
Š 8. Školní rok trvá 46 neděl. Kromě zvláštních pří—

padností počíná se v době od 1. dne měsíce září až do
1. dne měsíce listopadu. — V místech, kde jsou školy
střední, má se vyučování na školách obecných počíti touž
dobou, kdy se počíná na školách středních. — V jiných
místech ustanoví okresní školní úřad, kdy se má vyučo—
vání počíti a skončiti hledě k okolnostem místním a k za—
městnání obyvatelů; tento úřad může takéztěchže příčin
šestinedělní hlavní prázdniny mezi rokem rozděliti. Zemský
úřad školní může povoliti, by rok školní počal s výjimkou
jindy, než tuto ustanoveno.

(V hlavních městech a některých jiných, kde střední
školy jsou, trvají hlavní prázdniny na obecných a mě—
šťanských školách stejně, jako“na školách středních. Za
to však se omezí v místech těch dle možnosti dni ferialní.
Zemský úřad školní jest ministerstvem Splnomocněn, aby,
kde zvláštní místní neb zdravotní poměry toho vyžadují
povolení k tomu dával. Naříz. minist'. ze dne 1. června
r. 1882 č. 8261) '

5 9. Dní ferialní mezi rokem školním ustanoviti sluší
zemskému úřadu školnímu. _

5.10. V každý jiný den roku školního, který není
ferialní, má býti škola a místní úřad školní může toliko
v mimořádných případech nanejvýš ještě 3 dni ferialní
v roce školním povoliti.

O prázdninách mezi školním rokem rozhodla zemská
školní rada výnosem 'ze 20. března 1877 č. 4692 takto:
Mimo neděle a svátky nebude vyučováno na obecných
a měšťanských školách: 1. O jmeninách a narozeninách

667

J. V. císaře. 2. Šest dnů o velikonocích od zeleného čtvrtku
včetně do úterý po velikonocích. 3 V úterý po svátcích
svatodušních, 4. o dušičkách dopoledne, 5. dne 24. a
27. prosince. 0 dnech, na které uloženo jest příslušníkům
té které církve účastniti se zvláštních obřadů bohoslužeb­
ných, na př. v dny prosebné a pod., jest dítkám na přání
rodičů návštěvu školy odpustiti. Taktéž třikráte do roka
budtež zproštěny návštěvy školy dítky katolické v den
přijímání svátosti oltářní.

Pozn. Mimo tyto dny jsou v Praze ana Moravě ještě
jiné dni feriální.

š 11. Na školách vícetřídních má vůbec býti vyučo­
vání celodenní, na školách jedotřídních může se v případě
% 45. tohoto řádu škol. zaříditi vyučování polodenní. —
Zemský úřad školní může k odůvodněnému návrhu okr.
úřadu škol. výjimkou také v jiných případech vyučování
polodenní povoliti.

Polodenní vyučování může dle 5 45. zavedeno býti,
když jest přes 50 dětí.

5 12. Začátek a konec školy ustanoví místní úřad
školní dle toho, jak toho okolnosti vyžadují: na rannější
neb pozdější hodiny, šetříc předepsaného počtu hodin.

Pozn. Výnosem ministerstva ze dne 29. května 1886
č. 10.253 a z 28. února 1887 č. 21.644 zavedeny byly pro
veliká města vedřiny, o kterých za velikého horka od­
padá odpolední vyučování docela, nebo z části. Též v době
epidemických nemocí zastavuje se vyučování, zameškané
dni se pak pokud možno nahradí.

% 13: Povinnost choditi do školy trvá až do dokona—
ného čtrnáctého roku. '

XII. _

(_)propuštěni ze školy čl, III.

5 14. Po dokonané povinnosti školní obdrží děti, které
dle úsudku správce školy (na vícetřídních'školách dle
úsudku konference učitelské) předepsaných nejpotřebněj­

668

ších vědomostí nabyly a ze školy se propustí, vysvědčení
propouštěcí, za které se ničeho neplatí.

% 15. Děti, které vysvědčení propouštěcího neobdrží,
jsou povinny choditi přes věk školní do školy. Nelze-li
očekávati, že by dítě některé za příčinou povahy své
tělesné nebo duševní po dokonané povinnosti školní, jakož
prokázáno, došlo účelu školy obecné, dá se mu vysvědčení
Odchodní '

š 16. Děti, které se vyučují doma, nebo v některé
škole soukromé, která nemá práva. veřejnosti, jsou po­
vinny po dokonaném věku školním podniknouti zkoušku
na některé škole veřejné a prokázati se u okr. úřadu
školního toho okresu, v němž jsou zapsány.

Za tuto zkoušku zaplatí se taxa 5 zl. r. č., která
mezi zkoušející a správce školy rovným dílem se roz­
dělí. Prokáže-li se, že žák jest nemajetný, může ho úřad
školní, přímo nad tou školou postavený, taxy zprostiti,a
to buď celé nebo části.

Pozn. Dle min. rozhodnutí ze dne 18. února 1887

má ke zkoušce privatistů povolán býti též dotyčný kate­
cheta, když sejedná o vysvědčení propouštěcí nebo o vstou—
pení do školy veřejné.

XIII.

Kázeň ve škole.

š2l. Účelem vychovávání mládeže jest, založiti
přímý, šlechetný charakter. Aby tohoto účelu se dosáhlo,
má učitel neustále k tomu působiti, by mládež mravně
se chovala, zalíbení v povinnostech měla, aby počestně
smýšlela a vlídná byla; též v ní má hleděti buditi mysl
pro obecnost a lásku vlasti. Učitel má právo apovinnost
užíti k tomu všech prostředků zákonem dovolených a
paedagogicky stvrzených.

% 22. Každý žák budiž přidržován k čistotě a po­
řádku, k pilnému poslušenství & k slušnému chování. —
Čistotnost necht vztahuje se netoliko k tělu a oděvu„ale

669

také k pomůckám učení, vyučování, k nářadí školnímu,
ke světnicím a jiným místnostem školním.

% 23. Žáci mají v pravý čas do školy přicházeti a
nemají bez povolení z ní odcházeti. ——Po prvních dvou
hodinách každého polodenního vyučování nastane přestávka
15 minut, mezi kterou mohou žáci, kde toho okolnosti
dopouštějí, s přivolením učitelovým po celých třídách,
anebo po odděleních ze školy vyjíti. Kde by, nebo když
by žáci ze školy vycházeti nemohli, mohou na místě
toho provozovati tělocvik pro světnici příhodný. — U dětí
dvou nejnižších stupňů věku nastoupí přestávka pěti
minut již po 1. hod. vyučování.

% 24. Prostředků vyučovacích užíváno buď s nále—
žitým zřením ke zvláštnostem dětí. Trestání nebuď mrav—
nímu citu nebo zdraví dítěte na újmu. Trestati dítě na
těle není v nižádně případnosti dovoleno.

Vůbec jsou prostředkové disciplinární: pochvala a
odměna, vylučujíc premie roční; se strany druhé výstraha,
důtka, stání v řadě lavic anebo vystoupením z lavic, za—
držení ve třídě pod náležitým dohledem (o čemž, pokud
možno má se dáti věděti rodičům) předvolání dítka před
konferenci (v jednotřídních školách před předsedajícího
místního úřadu školního), konečně vyloučení na čas ze
školy.

Pozn. 1. Dle rozhodnutí appelačního senátu ve Vídni
ze dne 8. června r. 1887 jest učitel ve své školníčinnosti,
na př. když nechá žáka po vyučování ve škole, úřední
osobou a stojí pod ochranou % 314. trest. zákona, jenž
jedná o vměšování se V'úřední řízení nebo o překážení
úředního řízení.

Pozn. 2. Die výnosu minist. ze dne 28. pros. 1879
č. 18.570. jest oprávněn katecheta ze své vlastní knihovny
dětem školním knihy půjčovati.

Dle %25. školního řádu má učitel pokud možno také'
mimo školu k mravnému chování žáků dohlížeti. — Ne­
přišlo-li by některé dítko o své újmě do školy, budiž to
ihned rodičům oznámeno, by se tomu odpomohlo.

XIV.
0 konferencích čl. VI.

% 37. Naškolách, kdejest několik učitelů,má-správce
školy vůbec každý měsíc svolati učitelskou konferenci
v hodinu kromě času vyučovacího ustanovenou. Kdykoli
by pak toho pilná potřeba vyhledávala, nebo by dva
údové sboru učitelského toho navrhovali, má svolati
konferenci mimořádnou. — Udové konference jsou učitelé,
mladší učitelé a pomocní učitelé. Tito mají rozhodující
hlas, když jde o některý předmět, jemuž oni vyučují, neb
o jejich žáky; kromě toho mají hlas poradný.

Pozn. Z tohoto paragrafu vysvítá, že systemiso­
vaný katecheta jest povinen účastniti se konferencí mě­
síčních. '

š 38. Konference učitelské konají se vůbec k tomu
konci, aby učitelé umluvili se o pravidla vyučování,
o kázeň a zřízení školní, též aby oznámili, jak daleko
postoupilo vyučování, jak děti se chovají ajak prospívají
v učení, konečně co vyučování a jiného konání se týče,
by pak se shodli, jak toho dobro školy nevyhnutelně
vyhledává. — V konferenci učitelské má se v'poradu
bráti a ustanoviti, zdali se má. vtom, co jest účelem
každé třídy, podle okolností místních něco změniti, jak
se má obecný plán vyučovací ve skutek uvésti, ajak se
má každému předmětu skrze všechny třídy vyučovati,
též se má úmluva státi opravidla disciplinární a o těžší
tresty, ježto se mají ukládati. Uchylovala—liby se konfe­
rence vtom od pravidel obecných, pro školy obecné
vůbec ustanovených, má snesení své skrze okresní úřad
školní zem. úřadu školnímu předložiti.

5 39. V konferenci učitelské předsedá správce školy,
azašlo-li by ho něco, předsedá učitel od něho ustanovený.
Neustanovil-li by nikoho, jest správcem konference učitel,
který nejdéle slouží.

Údové sboru učitelského jsou povinni choditi do schůzí;
nemohl-li by některý úd přijíti, necht to oznámí před­
sedajícímu. _

671

Návrhy a snesení učiněná necht se zapíší do proto—
kolu, jejž vedou střídavě údové konference, v tomto
protokolu všichni přítomní se podepíší & protokol uloží
se pak v archivě.

% 40. Snesení činí se prostou většinou hlasů; jsou-li
hlasové počtem sobě rovni, rozhodne hlas předsedajícího.

Každý úd konference má právo dáti od sebe hlas
zvláštní a žádati, by protokol poslal se okresnímu úřadu
školnímu.

Pokládal-li by předsedající usnesení za zákonu od­
porné anebo, že jest dobrému školy na újmu, může vy­
konávání jeho zastaviti, jest však povinen žádati hned,
aby okr. úřad školní rozhodl.

Každý úd sboru učitelského povinen jest zachovati
bedlivě usnesení, od konference učitelské v oboru působ­
nosti její učiněné. _
' Pozn. 1. Dle instrukce zemské školní rady ze dne

3. února 1892 č. 28.636. % 5. jsou povinni všichni čle­
nové konference o usnesení přísně zachovávati úřední
tajemství.

Pozn. .2. Dle jednacího řádu k této instrukci přida­
néhoz Předseda zahajuje, řídí a zavírá jednání, zjišťuje,
že všechny k poradě pozval, dále zjišťuje přítomnost
členů, kteří povinnost a kteří právo mají porady se
súčastniti, dává zapsati v protokol, pokud se týče těch,
kteří mají povinnost porady se súčastniti, jména nepří—
tomných, a to omluvených i neomluvených astanoví,jak
předměty, které jsou na denním pořádku, jeden po druhém
sledovati mají. Udílí členům porady slovo tím pořádkem,
jak k němu se přihlásili, sám smí kdykoli slova se
ujmouti, varuje členy, aby od předmětu se neuchylovali,
volaje k „věci“, přestupky avýtržnosti pak kárá, volaje
k „pořádku“. Každému řečníku smí dané slovo odníti, jestliže
přes dvoje napomenutí od věci se uchýlil neb osobě
některého člena ublížil.

Poradě nepřísluší dáti slovo, komu je předseda
odňal. '

672

Systemisovaný katecheta povinen jest účastniti se
konferencí okresních. Dle minist. nařízení ze dne 8. května
1872 5 4. mají definitivní katechetové právo vkonferen—
cích těch hlasovati, voliti a volenu býti.

Katecheta při měšťanských školách má povinnost
súčastniti se konferencí pro školy měšťanské.

Dle nařízení minist. ze dne 8. května 1872š4.a1.4.
mohou se zatímní katechetové účastniti konferencí okres­
ních s hlasem poradným, avšak nemusí.

Poněvadž školní řád v odst. Vl. praví, že člen'ové
konference jsou povinni vésti střídavěprotokol, ztoho plyne,
že i katechetajako člen konference povinen jest psáti kon­
ferenční protokol.

XV.
0 zdravotnictvi ve škole

jedná výnos minist. pro Čechy ze dne 12. března 1888
čís. 7099. a pro Moravu ze dne 17. července 1875
čís. 6525.

Dle g 18. výnosu pro Čechy: Zavěšen bud' teploměr
12 a 1'5 m. nad podlahou v každé síni školní, a to na
místě, jehož teplotu lze v síni za prostřední pokládati.
Teplota ve školní -síni nemá převyšovati 14—15o R.
Jestliže teplota klesla pod 130R., budiž topeno bez ohledu
na dobu roční. Učitel postarej se ihned 0 odpomoc, stě­
žují-li si žáci do příliš silného horka nebo zimy. Subjektivní
pocit učitelů nesmí nikdy býti rozhodným pro teplotu
v síni školní.

Dle % 19. mají místnosti školní býti větrány v zimě
i v létě. Větrání může se díti v přestávkách apo skončení
vyučování.

Dle % 20. má učitel nad tím bdíti, aby děti obuv si
otřely, než vstoupí do síně školní.

Dle %21. má býtivsíních školních dostatečné světlo,
však nikoli světlo prudké. Žákům krátkozrakým mají
býti vykázána místa nejbližší.

673

Š 25. žádá, aby žácizpříma seděli a ruce do kapes
nebo pod lavice nestrkali.

Výnos minist. z r. 1888 v % 26. žádá, aby žáci do
školy přicházeli s rukama a obličejem čistým a učesáni.
Přijde-li do školy dítko nečisté, necht je učitel domů
pošle, aby se dalo umýti, anebo necht je umýti dá mimo
síň školní. Dítky mají býti ve škole s hlavou nepo­
krytou.

Dle % 27. nemá se zpravidla žákům zbraňovati, aby
mezi vyučováním vyšli, by vykonali přirozené potřeby
svél Učitel však má děti opatrně navykati, aby k tomu
užívali přestávek mezi vyučováním. Nemá se trpěti, aby
žáci příliš dlouho byli na záchodě, anebo mezi vyučováním
několik žáků zároveň vyšlo.

XVI.

0 knihovnách

jedná zvláště výnos zemské rady školní ze dne 18.března
1872 č. 16.028., výnos minist. ze dne 12. července 1875
č. 315. a ze dne 3 ledna 1883 č. 13.436.

I. V každém školním okrese má zřízena býti okresní
knihovna učitelská. Z těchto knihoven má právo vy­
půjčovati si knih'y též katecheta, at jest systemisovaným
nebo ne. . '

Il. Při každé škole obecné má zříz'enabýti knihovna
žákovská.

1. Odpovědným správcem knihovny žákovské jest
správce školy.

2. Jemu přísluší ve shodě s předsedou místní školní
rady anebo s členem místního úřadu školního, jejž před—
seda místní školní rady k tomu ustanoví, na školách
o několikaOtřídách též ve shodě se sborem učitelským
voliti knihy, kteréž zakoupiti se mají.

3. Ve školách o několika třídách smějí knihy žákům
jenom ve shodě s jich třídními učiteli (nebo učitelkami)
půjčovány býti.

'l'hU. Jun Pauly: Právní rádce. 43

674

4. Jest dovoleno knihy z knihovny žákovské též
členům školní obce, kteří škole již odrostli, půjčovati,
ač jen potud, pokud tím právo mládeže školní netrpí.

5. Do knihovny žákovské nesmí býti dána kniha,
která by urážela úctu k náboženství, oddanost k vládnoucí
dynastii, vlastenectví, neb úctu k zařízením vlasteneckým.

6. Knihy knihovny žákovské musí býti učitelstvem
pročteny a schváleny. Každá kniha necht některým
učitelem jest pročtena a její schválenívseznamu vlastno­
ručním podpisem potvrzeno.

XVII.
0 sbírkách

ve škole nařizuje výnos minist. ze dne 17. června 1873,
že možno je pořádati jenom se svolením zemské školní
rady. Učitel proti tomu jednající podléhá discíplinárnímu
řízení. ­

XVIII.

Vyšetřování disciplinární
může zavedeno býti proti systemisovanému katechetovi
jako proti jinému učiteli, když se provinil proti povin­
nostem úřadu svého nebo proti řádu školnímu.

_XIX.
Remunerace za vyučování náboženství.

Dle vývosu c. k. ministerstva kultu a vyuč. ze dne
21. června 1870 l. jest místní duchovní správa povinna
zdarma vyučovati náboženství na všech jednotřídních,
dvoutřídních a trojtřídních obecných školách, které ve
farní osadě jsou. Též zdarma má se vyučovati náboženství
v parallelkách, které při jednotřídní, dvoutřídní anebo
trojtřídní obecné škole zřízeny jsou. *)

Dle ministerského výnosu' ze dne 18. června 1884
č. 11742 jest povinna místní duchovní správa zdarma vy­
učovati náboženství ve třech nižších třídách, když více­
třídní škola rozdělí se dle pohlaví dítek na třídy chlapecké

*) O změnu právě se jedná.

675

a dívčí, třeba by, jeden řídící učitel pro tyto školy usta­
noven byl. '

Vyučuje-li místní duchovní správa náboženství na
jedno-, dvou—& trojtřídní obecné škole, která není v místě
farním, vyplácí se katechetovi remunerace za cestné podle
množství kilometrů.

Tato vzdálenost se určí dle výnosu zemské školní
rady ze dne l-l. března 1894 č. 8081 tím způsobem, že
se vypočítá, kolik kilometrů jest od bydliště farářova
až k dotyčné školní budově. Nemá to býti tedy vzdále­
nost od místa farního až k osadě, v níž škola jest.

Dle výnosu ministerstva ze dne 8. března 1892
č. 26545 nebéře se žádného zřetele ke zlomkům kilometru.
Proto, když vzdálenost neobsahuje ani půl kilometru, ne­
vykoná katecheta tam a nazpět cestu jednoho kilometru,
a tudíž by za takovou školu žádné remunerace nedostal.

Dle zemského zákona ze dne 14. prosince 1888 © 7.
al. 4. povoluje se katechetovi za cestu do přespolní školy,
když jest alespoň od fary 16 km.- vzdálena, remunerace,
a to za každý kilometr tam a zpět 8—12 kr., podle ob­
tížnosti cesty.

Pozn. lřady po většině při vyměřování remunerace
určily nejmenší poplatek, totiž za kilometr 8 kr. Dle
smyslu zákona platiti dlužno za 1 kilometr 8 kr.jen tam,
kde jest cesta rovná a pohodlná, při obtížnější, pahrbko­
vité cestě 10 kr. a při neschůdných, kopcovitých cestách
12 kr. Chce-li duchovní správa, aby cestué bylo zvýšeno,
bude dobře, když farář o tom laskavě promluví s do­
tyčným inspektorem a za jeho intervenci požádá. Po té
podá žádost, kde obtíže cesty zevrubně popíše, zašle ji

okresní školní radě, odkud“ ji zašle inspektor se svým
dobrozdáním zemské školní radě.

Vnormálních zásadách k sestavení rozpočtu okresní
školní rady určila. zemská školní rada pro jedno- až troj—
třídní školu náhradu nejvýše za 92 cesty, pro školu o čty­
řech a více třídách nejvýše náhradu za 138 cest.

Dle výnosu ministerstva kultu ze dne 22. prosince
r. 1876 č. 11355 může katecheta žádati, aby mu větší počet

43*

076

hodin náboženství na jisté škole vyměřen byl; jest však
povinen úmysl svůj okresní školní radě oznámiti, která
potřebné nařízení ve příčině této vydá.

Dle výnosu c.k. zemské školní rady ze dne 12.března
r. 1890 č. 4890 nemá se taková cesta remunerovati, kterou
duchovní do filiální školy za tím účelem konal, aby
v tamní kapli na konci nebo na počátku mši sv. sloužil,
anebo aby dítky k sv. zpovědi neb k sv. přijímání vedl.

Na konci školního roku jest povinen správce školy
okresní školní radě podďti výkaz, kolikráte duchovní cestu
do školy vykonal; výkaz ten katecheta spolu podpíše.
K výkazu přiložiti dlužno třídní knihu.

Dle výnosu zemské školní rady ze dne 12. března
r. 1890 č. 4870 má okresní školní rada vyplatiti náhradu
za cestné, jestliže tato nepřevyšuje dotaci v rozpočtech
vyměřenou. Pakliže částka ta již nemůže býti hrazena
z rozpočtu, musí okresní školní rada věc vysvětliti zemské
školní radě, která potřebnou dotaci dodatečně dovolí z pře­
bytků zemských.

Dle nařízení finančního ministerstva ze dne 24. února
r. 1894 č. 1900 nemusí býti kvitance za cestné kolko­
vány.

Dle říšského zákona ze dne 17. června 1888 53%
náleží katechetům v duchovní správě ustanoveným za
náboženské vyučování v obecné škole více než trojtřídní
nebo v měšťanské škole odměna, kterou zemský zákon
český stanoví na 50 kr. za jednu hodinu.

Vyučuje-li v místě farním světský učitel náboženství
na školách nižších a kněz z duchovní správy na školách
vyšších nad třetí, rozhoduje při každém jednotlivém pří­
padě o nároku na remuneraci zemská školní rada dle
výnosu zemské školní rady ze dne 7. srpna 1890 č. 20041.

Dle výnosu zemské školní rady ze dne 22. října 1890
č. 22294 dostává se remunerace jen za jednu třídu, když
třídy při vyučování náboženském byly sloučeny.

Dle výnosu c. k. zemské školní rady ze dne 22. června
r. 1891 č. 13091 jest povinna okresní školní rada-do
8 dnů po uplynutí školního roku na základě třídních knih

677

počet remunerovaných hodin náboženských zjistiti a výkaz
hromadně z celého okresu zemské školní radě zaslati,
která obnos k výplatě poukáže.

Dle výnosu c. k. zemské školní rady ze dne 23. pro­
since 1888 č. 47751 jest povinen farní úřad podati na
konci školního roku výkaz, kolik hodin náboženství farní
duchovenstvo v každé třídě vyšší nad třetí vyučovalo,
k okresní školní radě.

Kvitance, na obnos tímto způsobem vykázané, dlužno
kolkovati.

XX.

Vyučování náboženství kněžími z duchovní správy.

Řídící učitel při sestavování rozvrhu hodin má se
smluviti o náboženské hodiny s katechetou, který, jsa
v duchovní správě ustanoven, ve škole náboženství vy'
učovati bude dle výnosu zemské školní rady ze dne
23. listopadu 1875 č. 18633- ,

Dle výnosu zemské školní rady ze dne 17. května
1870 č. 2994 jest povinen katecheta z duchovní správy
oznámiti správci školy, kdyby pro nějaké zaměstnání
hodinu míti nemohl. Spolu však oznámí čas, kdy zame­
škanou hodinu nahradí. Duchovnímu Správci není dovoleno,
kdy mu libo, do školy vstoupiti, aby zameškanou hodinu
nahradil.

Dle výnosu c. k. zemské školní rady ze dne 23.1isto­
padu 1875 č. 18663 není duchovní správce povinen oznamo­
vati správci'přespolní školy, že do školy přijíti nemůže,
a proto nemůže učitel zabraňovatí katechetovi, aby hodiny
ty nahradil, kdy může.

Katecheta z duchovní správy může se súčastniti
konferencí učitelských, avšak nemusí; když se súčastní,
má rozhodující hlas, když se jedná o náboženství, o ná­
boženských cvičeních, o známce z mravů, pilnosti a.žákovské
knihovně (%37. škol. avyuč. řádu), jinak má hlas poradný.

Dle ministerského nařízení ze dne 8. května 1872
al. 4 g 4. může se katecheta z duchovní správy okresní
konference súčastniti s hlasem poradným.

678

Katecheta z duchovní správy může užívati knih
okresní knihovny učitelské i z místní knihovny; tak roz­
hodla okresní školní rada v Hernalsu (Vídeň), opírajíc se
0 školní zákony.

V tom případě, že by místní farní duchovenstvo
anebo katecheta nemohl vyučovati náboženství, může vy­
učování toto svěřeno býti světskému učiteli katolíkovi,
který náboženskou zkoušku má. Jest k tomu však svolení
dotyčného ordinariátu zapotřebí dle % 5. říšského zákona
ze dne 4. května 1869.

Kdyby katecheta z duchovní správy nemohl vyučo­
vati v jisté třídě týdně 2 hodiny náboženství a bylo-li
by nutno, aby 1 hodinu týdně vyučoval učitel a l kněz,
nechť se o tom poradí místní školní rada, at podá pří­
slušný návrh okresní školní radě, která vyrozumí zem­
skou školní radu, jež s dotyčným ordinariátem věc vyřídí,
Učitel pak dostává za tuto hodinu remuneraci. (Výnos
zem. šk. rady ze dne 3. června 1870 č. 3461.)

Dle výnosu zemské školní rady ze dne 11.října 1893
č. 7695 dáva se okresní školní radě pravomoc, aby po
přesazení, v dovolené nebo po smrti osoby, jíž svěřeno
bylo subsidiární vyučování náboženství, jmenovala ve
srozumění s farním úřadem ihned osobu jinou pro vyučo­
vání náboženství prozatímně až do schválení c. k. zem­
skou školní radou.

Touto osobou může býti osoba, která již vjiné třídě
náboženství vyučuje anebo nově nastouplý učitel světský,
k vyučování náboženství oprávněný, nebyl-li přesazen
do toho místa z trestu.

XXI.
Dodatek.

Pozn. 1. Dle vysvětlení zemské školní rady ze dne
24. dubna 1871 č. 2650 mohou učitelové zastávati úřad
ředitele kůru, avšak jen potud, pokud tento úřad není
na újmu jeho učitelskému povolání. Zvláště je tu třeba
na zřeteli míti % 30..škol. a vyuč. řádu, který dí: „Žádný

679

učitel, nejsa k tomu dle zákona oprávněn, nemá vyučo­
vání přerušovati, odkládati nebo zkracovati, aniž má
v hodinách k vyučování stanovených co měniti.“ Proto tam,
kde učitel ředitelem kůru jest, nutno funkce vykonávati
buď před anebo po vyučování. Kdyby to však s přílišnou
potíží spojeno bylo, může farář věc takto zprostředko­
vati: zemský zákon ze dne 24. února 1873 © 11., bod 5.
dí: Místní školní radě přísluší, aby vyměřila, kdy a jak
dlouho denně vyučovati se má, aby dohlédala k tomu,
zdali vyučování řádně dle času se vykonává. Vzhledem
k tomu může farář učiniti návrh v místní školní radě,
aby učitel, který jest řiditelem kůru, byl zmocněn v pří­
padě funkce vyučování zkrátiti a jindy nahraditi.

Pozn. 2. Dle % 23. školního a vyučujícího řádu jsou
školní děti povinny v pravý čas do školy přicházeti
a nemají z ní bez dovolení učitelstva odcházeti. Na toto
místo může se učitel odvolávati, když by ministranti,
k funkci v čas vyučování voláni byli a může jim tedy
v tento čas ministrování zakázati. Aby se tak nestalo,
jest třeba, aby farář ve shodě s učitelem byl aministranty
v čas potřeby dovolil.

' Pozn. 3. Dle výnosu c. k. zemské školní rady ze dne
10. července 1895 č. 12031 ve smyslu vynesení minister­
stva kultu ze dne 22. března 1895 č. 6098 a výnosu mini­
sterstva obchodu ze dne 5. března 1895 č. 68169 není
porta prosta korespondence farního úřadu s místní školní
radou.

Pozn. 4. Rovněž není porta prosta korespondence
mezi farními úřady aSprávami škol dle přípisu c. k. ředitel-­
ství pošt a telegrafů ze dne 27. října 1894 č. 110520.

Pozn. 5. Přijde-li žák s prosbou na farní úřad, aby
mu dán byl výtah z matriky, kdy se narodil, jedná se tu
obyčejně o to, zdali již 14. roku dosáhl a ze školy vy—
stoupiti mohl; může tu farář napsati na lístek N. N., syn
N. narodil se...; nepodpíše se však, nýbrž místo podpisu
přitisknerazítko,ač ani takové výtahy povinen dávati není.

Pozn 6. Má-li býti ve škole obecné nebo měšťanské
konána nějaká spolková schůze, jest k tomu dle výnosu

680

zem. škol. rady ze dne 12. března 1888 č. 42010 třeba po—
volení okresní školní rady. Když se jedná o místnosti
škol středních, třeba povolení c. k. zemské školní rady.

Pozn. 7. Výnosem c. k. zemské školní rady ze dne
12. října 1896 č. 34763 jest zakázáno školním dětem
súčastniti se schůzí spolkových.

ČÁST V.

Volby do řišeké rady, do zemských sněmů
a. do obecního zaetupitelstva. '

I.

Volby členů do říšské rady.

(Arabské číslice značí paragraf, & římské číslice podle značí
zákon, a to : I. :: základní zákon ze dne 21. prosince 1867ř. z. č. 141,
II. : zákon říšský ze dne 2. dubna 1873ř. z. č. 40, 111.: zákon ze dne
4. října 1882 ř. z. č. 142, IV. : říšský zákon ze dne 14. července 1896
č. 168.)

l. Poslanecká sněmovna má 425 poslanců. (5 (i.—I.,
článek 1—1 V.)

2. _Čechy volí 110, Morava 43 a Slezsko 12 poslanců.
(5 6.—II., čl. 1.—I V.)

3. V Čechách volí velkostatkáři 23, města 32, ven­
kovské obce 30, obchodní a živnostenské komory 7 a
pátá kurie 18 poslanců. (5 7—1., čl. 1.—IV.)

4. Na Moravě volí velkostatkáři 9, města 13, ven—
kovské obce 11, obchodní a živnostenské komory 3 a
pátá kurie 7 poslanců. (5 7.—I., čl. 1.—I V.)

5. Ve Slezsku volí velkostatkáři 3. města 4 (ob—
chodní komora společně s Opavou) a pátá kurie 3 po­
slance. (5 7.—I., čl. 1.—IV.)

6. Volitelé i poslanci volí se nadpoloviční většinou
odevzdaných hlasů bez ohledu na počet súčastněných.
Nedocílila—liby se většina hlasů anebo kdyby se volilo
při užší volbě ještě několik poslanců, rozhodne při stejném
rozdělení hlasů los. (5 7 a, čl. 2.—IV.)

681

7. Údové sněmovny volí se na šest let. Kdyby však
poslanec mandátu se vzdal, zemřel nebo pozbyl volitel­
nosti, vypíše se volba doplňovací. (5 18.—I.)

8. Oprávněn k volbě jest každý rakouský občan,
který dokonal 24. rok svého věku, a to:

a) v kurii měst a obcí venkovských ten, kdo má
právo voliti do sněmu zemského (5 9.—III.),

b) v páté kurii každý muž 24let starý, který v místě
do vypsání volby alespoň 6 měsíců se zdržoval. (5 9. a, IV.)

Pozn. V páté kurii volí vůbec každý 24letý muž bez
ohledu na to, zdali má také v jiné kurii hlas anebo ne.

9. Volebního práva nemají:
a) osoby pod kurate'ou,
b) osoby požívající chudinského zaopatření,
0) osoby, na jejichž jmění uvalen byl konkurs,
d) osoby odsouzené pro zločin nebo pro přestupek

krádeže, zpronevěření, podvodu nebo pro účastenství na
tom. Ztráta tato však jest jen dočasná.

e) osoby vojenské.
Pozn. Osoby takové také nemohou býti voleny ani

za poslance ani za volitele. (5 20.—I V.)
10. Za poslance volen může býti rakouský státní

občan, když alespoň 3 roky rakouské státní občanství má,
30 let starý jest, a volebního práva požívá. (5 IQ.—II.)

ll. Volební právo mimo kurii velkostatkářskou možno
vykonávati jen osobně; plnomocenství neplatí. (5 12.—„II.)

12. Den volební ustanoví správce zemský. (5 .21.—II.)
13. Voliče zapíše starosta obecní dle abecedního po­

řádku v kurii městské, venkovské a všeobecné do se­
znamu. (5 „%.—II.)

14. Ve voličské třídě obcí. venkovských, kde jsou
posud volby nepřímé, volí každá obec okresu volebního na
500 obyvatelů jednoho volitele. To, co při dělení obyvatel—
stva přes 500 přebude, pokládá se za 500. Obce, mající méně
než 500 obyvatelů, volí jednoho volitele. (5 Ma.—IV.)

15. Seznamy voličů má starosta vyložiti na obecním
úřadě, aby v ně každý nahlédnouti mohl. Zároveň se má
obecně vyhlásiti, že tyto seznamy vyloženy jsou a kde,

682

a má se ustanoviti osmidenní lhůta reklamační, která se
počítá ode dne vyhlášení. (5 25. - II.)

16. Reklamace proti seznamům voličským podati
mohou voliči sboru volícího bud proto, že byl do nich
zapsán někdo, kdo nemá práva voliti, anebo že byl někdo
vynechán, kdo má právo voliti. V kurii měst, obcí a
v kurii V. se podávají reklamace u obecního starosty.
Starosta předloží ve třech dnech došlé reklamace okres­
nímu hejtmanovi, aby rozhodl. Reklamace, podané po
8denní lhůtě, jsou neplatné. Úředník zeměpanský, k roz-—
hodování o reklamacích ustanovený, má do 24 hodin před
volbou učiniti opravy v seznamech voličských. (5 26'.—II.)

17. Po vyřízení reklamací vyhotoví hejtmanství lístky
legitimační, které mají obsahovati: číslo běžné z dotyč­
ného seznamu voličského, místo, den a hodinu, kdy volba
se započne a kdy skončí, jméno a bydliště voličovo.

Voličům v městech mají se doručiti legitimační lístky
do bytu. Spolu mají býti vyzváni voliči, aby si do 24
hodin před volbou legitimace vyzdvihli, kdyby jim do­
dány nebyly.

Ustanovení tuto vytčená pro voličskou třídu měst­
skou, platí také pro volební okresy všeobecné třídy vo­
ličské, pouze z městských obcí anebo z městských obcí
a okresů soudních zároveň se skládající, a pro případ,
že by v ostatních volebních okresích všeobecné třídy
voličské a ve volební třídě obcí venkovských přímé volby
zavedeny byly, také pro tyto. (5 27.—IV.)

18. Voličům, kteří volí volitele, mají býti doručeny
lístky hlasovací s legitimací, když volba děje se lístky.
(š 31.—IV.)

19. Kdo lístek hlasovací ztratil nebo neupotřebitel­
ným jej učinil, může jej—znova žádati od obecního úřadu
nebo v den volby od komisaře volebního. K užším volbám
se vydávají lístky nové. (5 Bl.—IV.)

20. Ve větších místech anebo místních obcích, kdež
počet k volbě oprávněných přesahuje 1000, může poli­
tický úřad s dorozuměním s obcí ustanoviti více voleb­
ních sekcí. (5 28.—-IV.)

683

21. Obecní starosta má den volby volitelů na hodinu
oznámiti s udáním místa volebního. Volby řídí volební
komisař a dva členové od starosty jmenovaní. (5 28.—IV.)

22. Volitelům dodají se lístky legitimační. (5 BO.—II.)
23. Volby poslanců za města, obce venkovské a páté

kurie řídí komise, sestávající z vládního komisaře, kte—
rého jmenuje hejtman, a sedmi členů, ustanovených z vo­
ličů. (5 32.—II.)

Při volbách za města ustanoví 3 členy do komise
obecní zastupitelstvo a 3 členy komisař. Těchto šest členů
zvolí sedmého. (5 33.—II.)
_ Členové komise zvolí ze svého středu předsedu.
(5 34.—-II.)

Komisař přidá ke komisi zapisovatele, který vede
o volbě protokol. (5 32.—II.)

24? Ve příčině toho, má-li kdo k hlasování býti při­
puštěn anebo jestliže hlas daný jest platný, přísluší vo­
lební komisi rozhodovati jen tehdy : '

a) když při hlasování vzejde pochybnost, zdali ten,
kdo chce hlasovati, je ta pravá osoba;

b) když jde o to, zdali jest platný nebo neplatný
některý hlas daný;

c) když se při volbě proti někomu, jenž jest do se­
znamu voličského zapsán, činí námitky, že nemá práva
voliti.

Takové námitky činiti se mohou jen dotud, pokud
ten, jehož právu voličskému se odporuje, hlasu svého
nedal, a jen dotud, pokud se praví, že od 'té doby, co
byl zdělán seznam voličský, pozbyl některé vlastnosti
na které závisí právo volební. O takovýchto námitkách
má komise volební rozhodnouti v každé případnosti
dříve, než se dále volí.

Rekurs proti rozhodnutí komise nemá místa. (g 36-ll.)
Hlasování. děje se vyhradně lístky hlasovacími.

(% 41-IV.) ­
Za zvoleného poslance pokládá se ten, kdo má více

než polovici všech odevzdaných hlasů. Nemá-li nikdo nad­
poloviční většiny hlasů, nastává užší volba. (%49-II.)

684

Při užší volbě volí se jenom z těch dvou, kteří měli
při první volbě nejvíce hlasů. Hlas, daný jinému kandi­
dátu, jest neplatný. Kdo při prvé volbě nevolil, může
beze vší závady s prvým lístkem hlasovacím při užší
volbě voliti. (% 50-II.)

Il.

Volby do sněmů zemských v Čechách, na Moravě a ve
Slezsku.

a) Počet poslanců jest
v Čechách 242, na Moravě 100 a ve Slezsku 31.

V Čechách má virilní hlas arcibiskup pražský, bi­
skupové litoměřický, královéhradecký a budějovický a
rektor české i německé university; velkostatkáři mají
70, města 72, obchodní komory 15 a venkovské obce
79 poslanců.

Na Moravě má virilní hlas arcibiskup olomoucký a
biskup brněnský, velkostatkáři mají 30, města 31, ob—
chodní komory 6 a venkovské obce 31 poslance.

Ve Slezsku má virilní hlas biskup vratislavský, velko—
statkáři mají 9, města 10, obchodní komory 2 a venkov­
ské obce 9 poslanců.

b) Kdo může volen býti za poslance?

Za poslance do sněmu zemského může volen býti,
kdo jest 30 let starý, rakouský státní občan a požívá-li
všech občanských práv; mimo to musí míti právo volební
do sněmu. '

0) Kdo může voliti?

v Čechách: a) v kurii velkostatkářů ti, kteří ročně
platí 250 zl. daní bez přirážek a jsou majiteli statků,
v zemských deskách zapsaných.

fi) Ve voličské třídě měst a městysů a míst prů­
myslových ti poplatníci, kteří nejméně ročně 5 zl. daní
přímých platí, a všichni ti, jimž právo voličské v obci

685

vzhledem k jejich důstojnosti bez ohledu na jejich daně
přísluší, jako na př. kaplani, doktoři a p.

7) Ve voličské třídě obcí venkovských ti, kteří do
prvního a druhého sboru při obecních volbách náležejí, a
ze třetího ti, kteří nejméně ročně 5 zl. přímé daně platí.
Ostatní jako v 17).

Na Moravě: a) o kurii velkostatkářů platí tytéž zá­
sady jako v Čechách.

(5)Ve voličské třídě 'měst, městysův a míst prů­
myslových ti, kteří—v Brně nejméně 20 zl., v jiných mí­
stech 10 zl.“přímé daně bez přirážek platí, a mimo to ti,
jimž přísluší právo voličské v obci bez ohledu na daně.

7) Ve venkovských obcích ti, kteří nejméně 5 zl.
roční daně platí, a ti, kteří bez ohledu na výši daní mají
právo volební do obecního zastupitelstva.

Ve Slezsku platí tytéž zásady jako v Čechách.

d)Doba poslanectví
trvá vždy 6 let.

Pozn. Co se týká ostatních zásad při "volbě do sněmů,
platí celkem tytéž jako při volbě do říšské rady.

III.

Volby do obecního zastupitelstva a představenstva v zemích
' koruny Ceské.

A) Volební právo vůbec.

1. Kdo má právo volitiP­

Právo voliti členy obecního zastupitelstva mají osoby
mravní a osoby fysické.

Osoby mravní mají volební právo z titulu placení
daně. Tedy všechny korporace, fondy, nadace, spolky,
ústavy, společnosti a p., které platí v obci nějakou přímou
daň, mají v ní právo volební.

686

Osoby fysické musí býti především příslušníky ra—
kouského státu; právo volební může se zakládati buď na
jejich hodnosti nebo na přímé dani, kterou v obci platí,
nebo na obojím titulu.

Okolnost, zdali někdo v té obci bydlí nebo nebydlí,
jest lhostejnou, jen když v té obci veřejný úřad zastává
nebo daně platí. (Nález spr. soudu ze dne 19. května 1883
č. 1161.) Poněvadž někdo může v různých obcích daň
platiti, nebo v jedné obci veřejný úřad zastávati a v druhé
daň odváděti, z toho plyne, že táž osoba může míti vo­
lební právo v různých místech zároveň.

Z titulu hodnosti mají volební právo do obcí tyto
osoby:

a) čestní měšťané, v Čechách též měšťané, byt i v jiné
obci sídlili;

b) všichni duchovní správci duchovní správy trvale
ustanovení;

a) všichni státní úředníci od ll. hodnostní třídy dolů,
zemští úředníci a úředníci fondů veřejných definitivně
ustanovení, at již v činné službě nebo v pensijsou. Právo
jejich počíná dnem nastoupení služby;

d) úředníci dvorní a důstojníci; tito, mají-li v obci
právo domovské;

e) doktoři v Rakousku promovovaní; v Čechách ma­
gistři chirurgie, mají-li tito v obci právo domovské;

f) učitelové i podučitelové škol obecných a měšťan­
ských a professoři škol středních; učitelové škol Ustřední
Matice Školské 1 škol soukromníků všakjen tehdy, mají-li
v obci právo domovské. Všichni však musí býti defini­
tivně ustanoveni, provisorní síly volebního práva nemají.

Z titulu daní mají volební právo osoby fysické,
které v obci přímou daň platí. V Čechách a ve Slezsku
stačí sebe menší daň, na Moravě musí přímá daň nej—
méně 2 K obnášeti. Na Moravě a ve Slezsku musí býti
daň alespoň rok předem placena. V Čechách toho ome­
zení není. Toto právo příslušímužům i ženám, ba i dětem.

687

2. Kdo pozbývá volebního práva?
Dočasně volebního práva mohou pozbytí:
a) Kdo do seznamů volebních nebyl pojat, třeba by

volební právo měl, když v čas nereklamoval;
b) osoby vojenské v činné službě ve smyslu zá­

kona;
a) osoby, které jsou v trestním vyšetřování;
d) osoby pro určité zločiny trestním soudem odsou­

zené;
e) v Čechách mimo to ještě:
1) osoby, na jichž jmění byl ohlášen konkurs;
3) osoby dluhující déle než rok dávky obecní;
7) osoby mající ve správě jmění obecní, pokud

v předepsané lhůtě účtů nesložili.

3. Kdo a jak vykonává volební právo?

Za osoby mravní vykonává volební právo osoba fy­
sická, právem k tomu ustanovená.

Osoby fysické, mužské, 24 léta staré, není-li tomu
nějaká zvláštní závada zákonem stanovená na překážku,
kteří bydlí stále v obci, musí vykonati volební právo
osobně.

Za osoby nezletilé volí otec nebo poručník, za zle­
tilé, ale ne svépravné, jejich zákonitý opatrovník, za man—
želku její muž, ač je-li svéprávným a není—li trestním
soudem volebního práva zbaven, za osoby ženské své­
právné od nich oprávněný plnomocník.

Virilisté vojenští, osoby, které v obci daň platí,
avšak v ní nebydlí, a spoluvlastníci usedlostí mohou dáti
plnou moc k volbě.

Voliči, kteří v obci sídlí, avšak v čas volby za pří­
činou obecních nebo veřejných záležitostí (na př. poslanci,
porotci) v obci nejsou, mohou voliti prostřednictvím plno­
mocníka.

4. Plná moc.

Plnomocníkem může býti každý 24 léta starý, ra­
kouské státní občanství mající muž, který jinak vyhovuje

688

všem podmínkám volebního práva aktivního, avšak sám
volebního práva míti nemusí. Může však míti tolikojednu
plnou moc, ne však více.

Plná moc jest bez kolku.

5. Kdo má volební právo?

Do obecního zastupitelstva nemohou býti mezi jinými
zvoleni zvláště: '

a) ti, kteří jsou ve skutečné službě obecní a moci
i dozoru obecního starosty jsou podřízeni, ne však lékaři
neb advokáti, kteří od obce jakousi remuneraci berou;

b) kteří dostávají podporu chudinskou;
c) čeledínové, nádenníci, tovaryši, kteří žádné daně

neplatí;
d) kteří byli odsouzeni trestním soudem pro přečiny

& přestupky ziskuchtivosti, mravopočestnosti, bankrotáři;
e) ti, kteří jsou ve vyšetřování pro zločin;
f) v Čechách úředníci hejtmanství a policejních c.k.

komisariátů.

Za člena nebo náhradníka zastupitelstva obecního
mohou býti voleny všechny svéprávné a nejméně 24 léta
staré osoby mužského pohlaví, které mají volební právo,
třeba by v seznamech následkem zanedbání reklamace
zapsány nebyly, jen když způsobem výše uvedeným vo­
lebního práva nepozbyly a v místě bydlí.

B) Přípravy k volbám.

1. Na jakou dobu volí se obecní zastupitelstvo?

Do obecního zastupitelstva volí se členové v Če­
chách, na Moravě a ve Slezsku na dobu 3 let; lhůta tato
počíná dnem, kdy obecní starosta složil slib.

2. Volební seznamy.

Starosta obecní jest povinen 50 dní před koncem
tříletého období volební seznamy voličů zhotoviti a k ve­
řejnému nahlédnutí předložiti.

689

Když starosta 50 dní před ukončením tříletého ob­
dobí volební seznamy veřejně nepředloží, může každý
k volbě oprávněný jednotlivec nebo více jich podati ne­
kolkovanou stížnost, a to v Čechách k okresnímu vý­
boru, po případě k okresnímu hejtmanství, na Moravě a
ve Slezsku k okr. hejtmanství.

3. Volební sbory.
a) V Čechách:

I. s b o r

sestaviti dlužno v tomto pořadí:
1. Čestní měšťané, resp. čestní občané;
2. duchovní správcové;
3. všichni úředníci a vojenští hodnostáři s titulem

důstojnickým, a to ti, kteří jsou v VIII. nebo vyšší ho­
dnostní třídě.

4. Poplatníci daní od nejvyšší daně počítaje až do
jedné třetiny daně veškeré.

Il. sbor:

Do druhého sboru patří všichni úředníci dvorští, státní,
zemští a veřejných fondů, hodnostáři vojenští s titulem
důstojnickým a úředníci vojenští bez důstojnického titulu,
doktoři, patroni, magistři chirurgie, učitelové a podučite­
lové škol obecných a měšťanských, professoři škol střed­
ních, když nějakou daň platí; neplatí—lijí, patří do třetího
sboru. Pak následují ostatní poplatníci do druhé třetiny
daně.

III. 5 b o r :

Do třetího sboru náležejí úřední osoby při druhém
sboru jmenované, když žádných daní neplatí, měšťané a
pak poplatníci daní poslední třetiny.

b) Na Moravě:

I. s b o r:

1. Čestní měšťané, respektive občané.
2. Duchovní správcové.

ThC. Jan Pauly: Právní rádce. 44

3. Úředníci.

4. Hodnostáři vojenští s důstojnickým titulem.
5. Hodnostáři a úředníci vojenští bez důstojnického

titulu.
6. Doktoři.

7. Řídící učitelové, učitelové a professoři škol
středních.

8. Ostatní poplatníci daně až do prvé třetiny.

II. s b o r:

Všichni voliči, kteří byli v případě nutnosti dle platu
nebo losem vyloučeni, kteří daně neplatí, a to dle pořadí
skupin v prvním sboru uvedeného, a ostatní poplatníci
daní druhé třetiny ve smyslu zákona.

III. s h o r:

Ostatní poplatníci třetí třetiny, jak zákon stanoví.

c) Ve Slezsku:

I. s b o r:

1. Čestní měšťané, resp. občané
2. Duchovní správcové.
3. Úředníci od X. hodnostní třídy počínaje.
4. Důstojníci a hodnostáři vojenští s důstojnickým

titulem.
5. I-Iodnostáři a úředníci vojenští bez důstojnického

titulu.
6. Doktoři.

7. Poplatníci až do prvé třetiny.

II. s b o r:

1. Úředníci XI. dietní třídy, když nemají zkoušek
právnick 'ch a technických.

2. editelové škol občanských a měšťanských a
učitelé škol středních.

3. Učitelé škol občanských a měšťanských.
4. Ostatní poplatníci druhé třetiny daní dle zákona.

691

III. sbor:

Ostatní poplatníci třetí třetiny daní dle zákona.
Co se počtu výborů týče, má se věc takto:

a)vČechách:
při počtu voličů od 100—200 volí se 12 výborů

„ „ „ „ 201—400 „ „ 18 „
„ „ „ „ 401—600 „ „ 24
„ „ „ „ 601—více „ „ 36 „

b) na Moravě:
při počtu voličů od 100—200 volí se 12 výborů

„ „ „ „ 201—400 „ „ 18 „
„ „ „ „ 401—600 „ „ 24
„ „ „ „ SOI—více „ „ 30

a) ve Slezsku:
při počtu voličů od 100— 300 volí se 12 výborů

„ „ „ 301— 600 „ „ 18
6301—1000 „ „ 24

„ „ „ „ 1001—více „ -„ 30

4. Reklamace.

Volební seznamy mají býti k veřejnému nahlédnutí
po 4 neděle vyložený; do této doby počítá se i osmi­
denní lhůta reklamační. Jedno i druhé má býti veřejně
oznámeno vyhláškou.

V době té má právo každý volič do volebních se—
znamů nahlédnouti a shledal-li tam nesprávností, může
reklamovati buď ústně, nebo písemně. Bylo-li odepřeno
námitkám vyhověti anebo nebylo-li reklamaci od komise
ve třech dnech vyhověno, možno podati stížnost k hejt­
manství, ato bez kolku. Na Moravě a ve Slezsku roz­
hoduje hejtmanství konceprávně, v Čechách možno “však
odvolati se k místodržitelství. Tato odvolání volby vý-.
konati nepřipouštějí, pokud vyřízena nejsou. Kdyby však

44*

692

jim místa dáno nebylo, může se strana v 60 dnech po
doručení výměru podati žalobu u správního soudu ve
Vídni, která musí býti však kělkována a advokátem pode­
psána. Žaloba tato však volby nezdrží, avšak jejím vý­
sledkem může býti volba zrušena.

C) Volby.

Den volby má býti 8 dní před volbou veřejně
ohlášen. V té době nesmí se nic ve volebních seznamech
měniti, toliko v Čechách možny jsou změny zrozhodnutí
a odvolání reklamačních.

Při volbách může býti přítomen každý občan.
Před počátkem volby mají se přečísti dotyčné

předpisy.
Za zvolené pokládají se ty osoby, které obdrželi

nejvíce hlasů; je-li počet hlasů stejný rozhoduje los.
Volbu přijati nemusí:
1. Duchovní všech vyznání;
2. Úředníci & služebníci dvorští, státní, zemští, u ve­

řejných fondů, když jsou ve skutečné službě;
3. Osoby vojenské, které nejsou v činné službě;
4. Občané přes 60. let staří;
5. kteří mají nějakou vadu tělesnou neb trvalý

neduh; _
6. kteří pro své řádné zaměstnání často neb delší

čas v obci nejsou;
7. Virilisté, t. j. kteří šestou část daně v obci platí

a jimž bez volby přísluší do schůzí výboru choditi.

D) Námitky proti volbám.

Staly-li se některé nezákonitosti při volbě jako
na př.: kdyby listiny voličské v 8 dnech před volbou
měněny byly, hlasování dle změněných listin volebních
po době 8 dní před volbou, kdyby hlasy byly kupovány
neb prodávány, nekonalo-li se sčítání hlasů veřejně, byly-li
počítány zvoleným hlasy neplatné a pod., možno podati
námitky proti volbě: Námitky tyto mohou podati ti, kteří

693

volební právo mají, zvláště však ti, jichž právo bylo při
volbách zkráceno a to v 8 dnech po volbě.

Námitky podají se bez kolku kmístodržitelství pro­
střednictvím starosty obecního, který je musí přijati.
Podání těchto námitek zadrží volbu představenstva azpů­
sobí, že staré obecní zastupitelstvo musí tak dlouho zase­
dati, dokud věc vyřízena není.

Když místodržitelství námitkám vyhoví, zruší volbu
bud částečně nebo úplně. Volby pak dějí se znova bud
úplně neb částečně dle dřívějších listin voličských.

Nevyhoví-li místodržitelství námitkám, může býti volba
představenstva vykonána.

Proti rozhodnutí místodržitelství možno v 60 dnech po
doručení podati žalobu k právnímu soudu, která musí býti
sepsána neb alespoň podepsána advokátem a kolkována a.
to, první arch kolkuje kolkem 2 K, další 1 K a přílohy 30 h..

Dle rozhodnutí správního soudního dvoru může býti
volba bud' úplně neb částečně zrušena, následkem čehož pak
dlužno nové volby bud úplně neb částečně provésti. Když
správní soud žalobě místa nedal, zůstává přistarých volbách.

E) Volba představenstva.
Svolání obec. zastupitestva.

Když námitky proti volbám nebyly podány, anebo
když byly podány a zamítnuty, má se desátého dne voliti
obecní představenstvo.

V Čechách svolá obecní zastupitelstvo bývalý starosta,
na Moravě a ve Slezsku nejstarší člen nově zvoleného
zastupitelstva. Den a. hodina volby má býti oznámena
c. k okr. hejtmanství.

Všichni členové nového zastupitelstva jsouce pozváni
mají se dostaviti, neb zákonitým způsobem omluviti, jinak
propadají trestu.

2. Kdo může býti zvolen do obecního
zastupitelstva. ,

Do obecního představenstva mohou býti zvoleni
toliko členové zastupitelstva; vyňati jsou však :

694

l. Duchovní všech vyznání;
2. aktivní úřadníci státní, zemští a fondů veřejných;
3. učitelové ve službě jsoucí:
4. Příbuzní a sešvakření druhého a prvního stupně

pospolu; tedy nemůže v obecním představenstvu býti otec
a syn, dva bratři, dva bratranci neb sestřenci, muži dvou
sester a pod.

3. Obecní starosta a radní.
Napřed volí se starosta a po něm radní. Ti musí

býti alespoň dva, ale nesmí jich býti více než třetina
všech členů zastupitelstva; počet určuje si zastupitelstvo
samo nadpoloviční většinou hlasů.

V Čechách volí se napřed první radní, pak druhý,
třetí atd. Na Moravě a ve Slezsku všichni radní najednou;
kdo má nejvíce hlasů, jest prvním radním, kdo méně
druhým atd. Mají-li stejný počet hlasů, rozhodne o jejich
pořadí los.

F) Náhradníci.

Při každém zastupitelstvu mají býti zvoleni náhrad­
níci. Když člen zastupitelstva zemře, anebo když jiným
způsobem ze zastupitelstva vystoupí, má býti povolán
náhradník z dotyčného sboru a to ten. který dostal nej­
více hlasů. Mimo to má starosta do schůze povolati tolik
náhradníků, aby zastupitelstvo stalo se schopným usná—
šení, když členové výboru řádně se omluvivše do sezení
dostaviti se nemohou a to vždy z toho sboru, z kterého
jsou členové nepřítomní.

IV.

Volební právo katol. duchovenstva do obci v čechách
na Moravě a ve Slezsku.

Volební právo katolického duchovenstva určuje pro
království České volební řád obecní ze dne 16. dubna
1864 z. z. č. 7., pro markrabství Moravské volební řád
do obcí zedne 15. března 1864 z. z. č. 4. a pro Slezsko
volební řád ze dne 15. listopadu 1863 z. z. č. 17.

695

Dle % l. všech tří volebních řádů mohou katoličtí
duchovní nabýti volebního práva do obcíztěchto právních
titulů:

1. jako členové místní duchovní správy (Čechy 5 1.
sub 2 b) — Morava % 1. sub 4 a) — Slezsko %].
sub 2 a);

2. jako úředníci státní, zemští a úředníci fondů ve—
řejných (Čechy %]. sub 2 c) — Morava % 1. sub b) —
Slezsko %]. sub 2 b); '

3. jako doktoři (Čechy 51. sub 2 f) — Moravaš l.
sub 4 c) 4—Slezsko :; 1. sub 2 c);

4. jako definitivní professoři, řiditelové a katecheti
(Čechy % 1. sub 2 g) _ Morava. % 1. sub 4 f)—Slezsko
šl-Sub 2 f), y);

5. jako poplatníci přímé daně. (Čechy 51. sub 3) —
Morava %]. sub 2) — Slezsko % l. sub l);

6. anebo z titulu sub 1—4) uvedeného, spojeného
s titulem sub 5.

Ad 1. Má-li člen místní duchovní správy mocí svého
úřadu nabýti volebního práva do “obcí, jest třeba:

0) aby kněz byl členem místní duchovní
správy jako jsou: biskupové, kanovníci, faráři, stálí
administrátoři far klášterních, expositi, nadační vikáři při
dómech, kathedrálách, kapitulách, kaplani a kooperátoři.
(Dekrét dvorní kanceláře ze dne 17. září 1807.) Úřad
kaplanský byl výslovně uzuán za veřejný úřad výno—

- sem o. k. minist. vnitra ze dne 12. dubna 1873 č. 5123 a

rozsudkem říš. soudu ze dne 24. října 1879 č.,198.Naproti
tomu nezastávají veřejného úřadu duchovní správy kněží
ustanovení ve službách soukromých, jako jsou: zámečtí
kaplani, představení konviktů, spirituálové klášterů žen­
ských, řeholníci, pensisti a defi'cienti.

12)Dále se vyžaduje, aby kněz byl vduchovní správě
„trvale _ustanovený“. Slovy „trvale ustanovený“ rozumí
se kněz, který systemisované místo v duchovní správě
zastává, a tím jest dle výše uvedených nálezů i kaplan.
Naproti tomu nejsou trvale ustanoveni: osobní kaplani,
interkalární administrátoři a ostatní kněží dočasně na vý­

696

pomoc do duchovní správy povolaní. (Dekrét dv. kance—
láře ze dne 17. září 1807.)

Ad 2. Všichni kněží, kteří zastávají nějaký veřejný
úřad státní anebo zemský, anebo jsou-li úředníky fondů
veřejných, nabývají mocí svého úřadu volebního práva
do obcí. Těmi jsou: duchovní správcové státních a zem­
ských ústavů, jako trestnice, káznice, nemocnice, ústavy
choromyslných a p.

Ad 3. Kněží-doktoři, ať jsou promování na kterékoli
fakultě tuzemské, tedy kněží-doktořitheologie, práv
a filosofie nabývají volebního práva do obcí mocí své
důstojnosti bez ohledu na to, zdali nějaký veřejný úřad
zastávají anebo ne. Ztoho důvodujsou oprávněnikvolbě
mocí svého doktorského diplomu i vychovatelé, spiritu­
álové klášterní, řeholníci, deficienti, pensisti, osobní ka­
plani, administrátoři interkalární, zatímní katecheti, su­
plenti a pod. Avšak kněží římští doktoři toho práva ne­
nabývají v Čechách a na Moravě, toliko ve Slezsku, když
byl jejich doktorát u nás nostrifikován.

Ad 4. Všichni kněží, kteří zastávají úřad professorský
(na universitách, fakultách, středních školách veřejných)
neb učitelský na měšťanských a obecních školách, a jsou-li
v tomto úřadědefinitivně ustanoveni, nabývají mocí
svého úřadu volebního práva do obecního zastupitelstva.
Slovem „definitivně“ ustanovený rozumí se ten duchovní,
který od místní a okresní školní rady byl na svůj úřad
povolán a zemskou školní radou potvrzen. (% 50. zák. ze
dne 14. května 1869 ř. z. č. 62 a % l.—17. zák. ze dne
19. prosince 1875 ř. z. č. 86.) Proto dle tohoto znění zá—
kona nejsou mocí svého úřadu oprávnění k volbám do
obecního zastupitelstVa: katecheti soukromých škol a
ústavů, at klášterních, at světských, zatímní professoři
(suplenti) náboženství škol středních, zatímní katecheti
škol obecných a měšťanských. Že i professoři diecesán­
ních učelišt bohosloveckých nemají mocí svého úřadu
volebního práva, rozhodl správní soud dne 31. října 1883
č. 2497, který úřad učitelský na diecesánním ústavě boho­
sloveckém neuznal za veřejný. Z toho následuje, že i před­

697

stavení kněžských seminářů nezastávají veřejného úřadu
ve smyslu státním, a proto ani jim by pak nepatřilo mocí
úřadní právo volební.

Ad 5. Všichni ostatní kněží, kteří nejsou doktory,
anebo kteří nezastávají nějakého výše sub 1, 2, 4 uve­
deného úřadu, nenabývají volebního práva mocí svého
kněžství, mohou však ho uabýti z titulu přímé daně,
kterou platí. Neplatí-li daně žádné, pak nemají volebního
práva vůbec. Daň, která k volbě opravňuje. jest přímá
a v Čechách a ve Slezsku není omezena výší, a proto
každý, kde platí alespoň 1 kr. daně. jest k volbě opráv—
něn. Na Moravě však musí daň obnášeti alespoň 1 zl. a
musí býti alespoň rok předem placena, ač v jednotlivém
případě, t. j. když předepsaný počet voličů není dosažen,
může míti volební právo i ten, který menší daň než
1 zl. platí.

Ad 6. Často může nastati případ, že duchovní
sub 1—4 uvedení mohou míti volební právo ex duplici
titulo, t. j. mocí svého úřadu a daní placenou. Všichni
pak duchovní, kteří sub 1—4 jsou uvedeni, mají právo
volební i v tom případě, když daně neplatí a to mocí
úřadu svého anebo mocí své důstojnosti doktorské.

Všichni duchovní. kteří nějaký úřad veřejný v obci
zastávají, nabývají následkem svého úřadu domovského
práva V obci, a tím i práva volebního v obci,ato dnem,
ve kterém svůj úřad- nastoupili, a ne dnem v dekrétu
jmenovacím naznačeném. (Nález správ. soudu ze dne
19. května 1883 č. 1166 a ze dne 25. dubna 1885č.2116.)

II.

Ve kterém sboru volebním oprávněni jsou katoličtí
duchovní voliti?

A) V Čechách. % 15. (V. ř. p. Čechy) stanoví:
»Místní duchovní, pak ti úředníci dvorní, státní,
zemští, též úředníci fondů veřejných, jakož i důstojníci a
strany vojenské s charakterem důstojnickým, kteří jsou

698

v osmé neb vyšší dietní třídě, náležejí do prvního sboru
voličského.

Osoby v 5 l. sub 2. lit. c—g. řádu volení v obcích
uvedené, platí—lipřímou daň, budtež, pokud dle výšky této
daně nenáležejí do prvního sboru voličského, vřaděny
do druhého sboru voličského, pakli však žádnou přímou
daň neplatí, budtež vřaděny do třetího sboru voličského.“

Dle toho má se věc takto:
„Místní duchovní“ patří vždy do prvního sboru. Kdo

„místním duchovním“ však ve smyslu zákona jest? Správní
soud rozhodl dne 8. března 1893 sb. nál. č. 7132, že slovem
místní duchovní má se v tomto případě rozuměti „samo­
statný duchovní správce“, t. j. představený místní duchovní
správy. Dle toho by patřili do prvního sboru: biskup,
farář (at světský, at klášterní) a exposita. Co se týče
kapitul, patří do prvního sboru jen ten kanovník mocí
svého úřadu, který jest místním farářem (Rozhodnutímin.
vnitra ze dne 10. dubna 1875 č. 2220) a ne kanovníci
ostatní.

Poněvadž o kaplanech nic bližšího zákonem stano­
veno není, měli by kaplani volební právo ve druhém
sboru, pakliže je výše daně přímé, jimi placené, k tomu
opravňuje, nebo když neplatí takové daně, anebo vůbec
žádné, měli by voliti ve třetím sboru. To však jest ano—
malie, a stenografické zápisky zemského sněmu výslovně
proti tomu mluví a celé znění zákona tomu nasvědčuje,
že zákon místními duchovními také kaplany mínil. Neboť
dle 5 15. učitelové a katecheti definitivní, když sebe menší
daň platí, patří vždy do druhého sboru, a když by daně
vůbec žádné neplatili, patřili by do třetího sboru, kaplani
však patřili by vždy do třetího sboru, at daň platí nebo
neplatí, leč by je výše daně vřadila do druhého sboru.
Tím by byli kaplani méně ceněni, nežli učitelové a defi­
nitivní podučitelové. A odtud pochází nesrovnalost, že
někde uznávajíce tento nepoměr, kaplany do druhého
sboru alespoň řadí, jinde zase držíce se přísného znění
zákona, kaplany do třetího sboru vpisují, leč by výší daně
položeni byli do druhého sboru. Celá věc nasvědčuje

699

tomu, že zákon mínil všechny kněze v duchovní správě
ustanovené vřaditi do prvního sboru, aproto o kaplanech
neustanovil té eventuality, jako při katechetech a učitelích,
a kdyby toho nemínil, jistě by kaplany postavil na ten
stupeň alespoň jako podučitele definitivní, t. j. zařadil by
je do druhého sboru, když by vůbec nějakou daň pla­
tili, nebo do třetího, když by žádné daně neplatili. Proto
nelze pochybovati o tom, že kdyby toto právo kaplanské
dovedný advokát do rukou dostal, že by provésti musil
u příslušné instance, že by kaplani buď do prvního sboru
přiděleni byli, nebo “že by jim alespoň to právo vymohl,
které mají podučitelové.

Pokud však věc jinak rozhodnuta není, platí přísně
tyto zásady:

1. Do prvního sboru patří: biskupové, kanovníci­
faráři, faráři, administrátoři far klášterních, expositi a
všichni kněží, kteří nějaký úřad veřejný zastávajíce jsou.
v osmé neb vyšší dietní třídě, a ti duchovní, kteří ne­
majíce tohoto charakteru takovou daň platí, že musí pro
výši daně zařaděni býti do prvního sboru. Kdyby však
duchovní, který mocí svého úřadu patří do prvního neb
druhého sboru, nebydlil v tom místě, pro které ustanoven
jest, měl by volební právo v místě, v kterém bydlí, jen
tehdy, když by nějakou daň platil, poněvadž příslušníkem
obce té není, v obci však, pro niž ustanoven jest, volil
by v tom sboru, kam právem náleží. Kdyby tedy některý
gymn. katecheta, ustanovený pro gymnasium pražské,
bydlil na Smíchově, volil by v Praze ve druhém sboru
a na Smíchově řídil by se volební sbor dle výše jeho
daně. Takový poměr jest též 11Košířského faráře, který
sídlí na Smíchově. V Košířích volí v prvém sboru, a na
Smíchově dle výše svých daní ve třetím sboru.

2. Do druhého sboru patří: doktoři, professoři-kněží.
kteří jsou v nižší než osmé dietní třídě, katecheti a všichni
ostatní kněží, kteří zastávají nějaký veřejný státní neb
zemský úřad ajsou-li definitivně ustanoveni, když alespoň
nějakou daň platí. Když by však platili daň tak vysokou,
dle níž by zařaděni býti musili do prvního sboru, byli

700

by oprávnění k volbě v tomto sboru. Pakliže neplatí daně
žádné, volí ve třetím sboru

3. Co se týče všech ostatních duchovních, t. j. těch,
kteří jsou v duchovní správě trvale ustanoveni,ti,pak1iže
žádné daně neplatí, volí ve třetím sboru; do vyššího
sboru mohou býti zařaděni jen dle výše své daně. To
platí o nadačních vikářích (vikaristech), kaplanech, ba.
i o všech ostatních sídelních kanovnících, vyjímaje kanov­
níka faráře. (Rozh. minist. vnitra ze dne 10. dubna 1875.)
Co se týče ostatních kněží, kteří nejsou ani v duchovní
správě trvale ustanoveni, ani doktory, ani nezastávají
žádného veřejného zemského neb státního úřadu, tedy:
řeholníci, zatímní katecheti, suplenti, představení seminářů,
professoři diecésanních ústavů, spiritualové ženských klá­
šterů, zámečtí kaplani, kněží soukromých škol a ústavů,
pensisti. deficienti a pod., mohou voliti jen tehdy, když

„platí nějakou daň, a to v tom sboru, do něhož dle výše
daní patří; neplatí-li žádné daně, nemají volebního práva
vůbec. Všichni ti duchovní, kteří mocí svého úředního
postavení neb důstojnosti mají volební právo v druhém
sboru, když vůbec nějakou daň platí, nebo ve třetím sboru,
když žádné daně neplatí, používají tohoto práva jen
tehdy, když bydlí v tom místě, pro které jsou úřadem
ustanoveni. Pakliže bydlí v místě jiném, mají všichni vo­
lební právo jen z titulu daně, a to vtom sboru, do něhož
jako jiní poplatníci dle výše daní zařaděni býti musí ;
neplatí-li daně žádné, nemají volebního práva vůbec.

B) Na Moravě. % 14. voleb. řádu stanoví: Čestní
občané a příslušníci obce dle % 1. sub 4. k volbě opráv­
nění náležejí do prvního sboru volebního. Kdyby však
na. tyto osoby zrovna tolik nebo více hlasů připadlo, než
na ty, které by dle svého platu daní do prvního sboru
zařaděny býti měly, tu má jich býti ; nich tolik do
druhého sboru zapsáno, aby počet vyloučených méně
než polovici těch voličů, kteří dle svého [platu daní
v prvním sboru zapsáni byli, obnášel. Z těch dlužno
napřed ty osoby, které určitého ročního platu požívají,
a pak ty, kteří “menší plat berou, do druhého sboru za­

701

řaditi. Z těch, které, aniž by roční plat braly, do prvního
sboru náležejí, dlužno dle poměru, ve kterém ku dříve
jmenovaným osobám ve voličském sboru předcházejí,
přiměřený počet losem do druhého sboru zařaditi. Při
tom však poznamenati dlužno, že beneficiální příjmy
farářovy nejsou příjmem ve smyslu 5 14 al. 2 vol. ř., a proto
možné zařadění jejich do I. neb II. sboru má se státi
losem. (Rozh. spr. soudu ze dne 24. října 1889 č 2389)

Dle toho mohou faráři voliti buď v prvním nebo
v druhém .voličském sboru; mají-li však voliti ve druhém
sboru, mohlo by se tak státi jen následkem losování a
ne dle výše platu. Ostatní duchovní, kteří. jsou doktory
nebo nějaký veřejný úřad státní neb zemský zastávají,
a mezi těmi jsou i kaplani, mohou podle okolností buď
v prvém neb druhém sboru voliti. Ostatní duchovní, kteří
žádného veřejného úřadu nezastávají, mohou nabyti vo­
lebního práva jen placením daně, a to v tom sboru, d
něhož dle výše daní vřaděni býti musí; pakliže žádné
daně neplatí, nemají volebního práva vůbec.

0) Ve Slezsku. _Q14. volebního řádu pro Slezsko
stanoví: „Čestní občané a dle % 1. sub 2 a až f. k volbě
oprávnění příslušníci obce náležejí do prvního sboru s vy­
nětím dvorních a státních úředníků 11. dietní třídy...
Všichni, kteří do prvého sboru nenáležejí, mají volební
právo bez ohledu na placení daně k volbě oprávněných
osob ve druhém volebním sboru.“

Dle tohoto ustanovení volí v prvním sboru všichni
duchovní, trvale v duchovní správě ustanovení (též ka­
plani), pak všichni kněží, kteří zastávají nějaký veřejný
úřad státní, zemský neb fondů veřejných, pakliže patří
do vyšší než jedenácté třídy dietní, kněží, kteří jsou ře­
diteli, professory neb učiteli škol středních, nebo správci
škol obecných “neb řediteli škol měštanských, jsou—lijen
definitivně ustanoveni, anebo kněží. jsou-li doktory theo­
logie, práv, filosofie, ba kneží římští doktoři, pakliže
jejich doktorát v tuzemsku byl nostriňkován. Všechny
tyto osoby volí v prvním sboru, at platí daň nějakou

“nebo neplatí. Naproti tomu katecheti škol měšťanských

702

a obecných náležejí do druhého sboru. Všichni ostatní
kněží, kteří nejsou v duchovní správě trvale ustanoveni,
nebo kteří nezastávají nějakého veřejného úřadu a kteří
nejsou doktory, mohou nabytí volebního práva v obcích
jen jako poplatníci daní přímých, a to v tom sboru, ve
který je výše daní zařaďuje.

Tato všeobecná pravidla však neplatí o těch obcích,
které mají své zvláštní statuty, a to jsou: v Čechách:
Praha a Liberec, na Moravě: Brno, Jihlava, Kroměříž,
Olomouc, Uherské Hradiště a Znojmo, ve Slezsku: Bílsko,
Frýdek a Opava.

Abychom příliš daleko nezabíhali, promluvíme jen
o dvou hlavních městech: Praze a Brně.

D) V Praze jest směrodatný obecní řád král. hlav.
města Prahy ze dne 27. dubna 1850 z. z. č. 85. Dle tohoto
řádu ve smyslu % 38. mají voličské právo do obecního

.zastupitelstva tyto osoby:
1. „Všichni občané (měšťané) mužského pohlaví;
2. z obecních příslušníků všichni říšští občané státní

mužského pohlaví, kteří náležejí do některé následující
třídy:

a) ti, kteří platí nejméně 5 zl. r. č. přímých daní
státních, buď ze svého domu aneb ze své pozemnosti
aneb ze své živnosti, již v obecním obvodě provozují
aneb z jiného nějakého příjmu svého, v obvodě obce
daně podrobeného, avšak jen tehdy, jestliže jim daň
předepsána byla již za celý správní rok volby předcháze­
jící a jestli do ukončení lhůty reklamační zaplaceny mají
všechny daně, které byly splatné v minulém správním
roce. (Zák. zem. ze dne 20. ledna 1887 č. 3. z. z.);

b) skuteční, do výslužby aneb na odpočinutí daní
úředníci dvorští, státní, zemští a obecní, ač požívají-lisluž­
ného, Výslužného aneb odpočivného, z něhož se odvádí
nejméně pět zlatých rak. měny daně z příjmů. (Zák. zem.
ze dne .26. září 1883 č. 49. z. z.);

d) katoličtí faráři v Praze;
g) doktoři všech fakult, jestliže hodnosti své aka­

demické dosáhli na některém učebním ústavě zdejších zemí ;

703

h) ustanovení řádní učitelé, professoři a představení
na veřejných učebních ústavech, kteřížto své vychování
mají od říše, od země aneb od obce.“

š39.: Osoby mužského pohlaví, které nejsou ani
příslušníky ani měšťany, mají právo voličské jen tehdy,
když jsou říšskými občany rakouskými a když z nějaké
nemovité držebnosti, jež leží v okrsku obecním, odvádějí
takovou sumu přímé daně, kteráž poplatníka činí k tomu
způsobilého, by v řadu prvního volícího sboru položen
byl (t. j. když platí nejméně 100 zl.).

Dle toho platí 0 volebním právu katolického ducho­
venstva v Praze tyto zásady: Všichni kněží, kteří jsou
příslušníky obce pražské, mají volební právo, a to faráři,
doktoři na tuzemských fakultách promovaní, professoři
universitní a škol středních, učitelé náboženství na ško­
lách měšťanských a obecných, bez ohledu na daň pla­
cenou, všichni ostatní příslušníci, kněží jen tehdy, když
platí pět zlatých daně. Příslušníkem obce může se státi
kněz bud svým úřadem, t. j. když jest ustanoven za de—
finitivního úředníka státního, zemského neb obecního nebo
svým rodem, když není úředníkem a toliko po otci právo
domovské v obci má nebo jej dle novely domovského
zákona ze dne “5. prosince 1896 ř. z. č. 222 na základě
desetiletého pobytu v Praze nabyl. Na základě svého
úřadu příslušníky pražské obce jsou: kanovníci, faráři,
kaplani, vikaristé, professoři vysokých a středních škol,
učitelé (katecheti) na školách říšských, zemských a měst­
ských, duchovní správcové zemských, říšských i obec­
ních ústavů, ne však ústavů a škol soukromých. Všechny
tuto jmenované osoby, vyjímaje professory škol vyso­
kých, středních a učitele náboženství škol měšťanských
a obecných, mohou voliti jen tehdy, když platí 5 zl. daně,
neplatí-li tolik daně, nemají volebního práva vůbec. Totéž
platí o kněžích, kteří jsou příslušníky obce rodem. Všichni
kněží, kteří nejsou příslušníky obce, jako řeholníci, spiri­
tualové klášterní, pensisté, deficienti, arcibiskupští, kon­
sistorní a kapitolní úředníci, vychovatelé, představení
ústavu hluchoněmých, kolleje Arnošta z Pardubic a p.,

704

soukromí úředníci, ač, nejsou-li doktory na tuzemské fa—
kultě promovaní, nemají volebního práva, leč by 100 zl.
daně platili.

Co se týče voličských sborův, ustanoveno je toto
v 5 43.: Do prvního volícího sboru náležejí voliči, kteří
platí jedno sto zlatých r. m. a nad to výše přímých daní,
v obci na ně psaných. Druhý volící sbor obsahuje v sobě
voliče, kteří platí 20 zl. a nad to výše až do 100 zl. r. m.
přímých daní, na ně v obci psaných, potom obecní přl­
slušníky, jmenované v % 38., 2 b) až včetně do h), do
třetího sboru náležejí ostatní osoby. které dle 5 38._2 a)
mají voličské právo.

Dle toho má se věc takto: V prvním sboru volí ka­
pitoly a kláštery, fundace a korporace, které platí nej­
méně 100 zl. daně, ve druhém sboru faráři-kanovníci,
faráři světských a klášterních far, universitní profesoři.
představení semináře, profesoři středních škol a katecheti
škol měšťanských, obecních a městských ústavů, doktoři
bez ohledu na daň placenou a všichni ostatní kněží-pří­
slušníci, kteří platí nejméně 20 zl. daně, ve třetím sboru
volí všichni kněží-příslušníci, kteří platí nejméně 5 zl. daně.
Co se týče kaplanův & vikaristův, dává se jim volební
právo ve druhém sboru, jestliže učí náboženství na ve­
řejných školách.

E) V Brně. Pro Brno platné jsou zásady, vyslo­
vené ve volebním řádě ze dne 21. července 1850 číslo
14.863. '

Dle % 38. volebního řádu pro Brno jsou oprávněny
k volbám do městského zastupitelstva tyto osoby muž­
ského pohlaví.

1. Měšťané. _
2. Městští příslušníci, kteří náležejí do níže uvede­

ných tříd:
a) Ti, kteří z domu aneb z pozemku,v obvodě města

ležícího, z řemesla nebo ze živnosti nebo z podílu, buď
na prvém anebo na druhém, přímou daň, nejméně 8 zl.
k. m. anebo z jiného příjmu nejméně 15 zl. k. m. (16 K
50 h) ročně platí.

705

Avšak tento berní poplatek musí býti úplně v berním
roce zaplacen, a poplatník nesmí býti v běžném roce
dluhujícím.

b) Skuteční, na odpočinek daní dvorní, říšští, zemští
a obecní úředníci, pokud používají platů, pense aneb od­
počivného,_ z něhož se nejméně ročně 8 zl. k. m. daně
z příjmů platí.

d) Katoličtí faráři.
f) Doktoři všech fakult, jestliže promováni byli na

některém tuzemském učebním ústavě.
g) Řádně ustanovení učitelové, profesoři a předsta­

vení veřejných učebních ústavů, vydržovaných říší zemí
neb obcí

Dle těchto pravidel platí 0 volebním právu katoli­
ckého duchovenstva v Brně tyto zásady: Faráři, at svět­
ských at klášterních far, doktoři-kněží (ne však doktoři
římští), profesoři škol středních a definitivní katecheti škol
obecných a měšťanských, jestliže tyto jsou ústavy veřej—
nými, mají volební právo bez ohledu na daň placenou.
Ostatní příslušníci kněží však jen tehdy, když platí 15 zl.
k. m. daně, v což počítati dlužno nejen daň přímou, nýbrž
idaň osobní. 0 příslušnících platí tytéž zásady, které
jsme uvedli o duchovenstvu v Praze. Co se týče profe
sorův a představených semináře, tito dle rozhodnutí správ­
ního soudu ze dne 31. října 1883 č. 2497 nejsou přísluš­
níky obce, poněvadž bohoslovecké ústavy nejsou veřej—
nými ústavy, a proto nemají volebního práva, leč by byli
doktory.

Dle % 43. patří do prvního sboru ti voliči,-kteří na daních,
v obci předepsaných, nejméně 100 zl. k. m. daně platí,
do druhého sboru ti, kteří ročně nejméně 40 zl. k. m.
platí (a ti vyjmenováni jsou v Š 38. al. 2. sub. a—g).
všichni ostatní voliči patří do třetího sboru. Dle toho volí
faráři, profesoři škol středních, katecheti a doktoři ve
druhém sboru, bez ohledu na daň placenou, duchovní
správcové ústavů říšských, zemských a obecních, když
nejméně 8 zl. k. m. daní platí též ve druhém sboru a

ThC. Jan Pauly: Právní rádce. 45

706

ostatní příslušníci-kněží, jako kanovníci, kaplani a vika­
risté ve třetím sboru, když nejméně 15 zl. k. m. daně
ročně platí; neplatí-li tolik daně, nemají volebního práva
vůbec. Volebního práva však nemají kněží: profesoři
a představení semináře, řeholníci, biskupští a konsistorní
a kapitolní úředníci, spirituálové klášterní, katecheti škol
a ústavů soukromých, pensisti, deíicienti, ač nejsou—lido­
ktory. Z toho vidno, že brněnský volební řád jest mno­
hem přísnější než pražský a ostatní volební řády.

Zákon ze dne I5. listopadu l867 ř. z. č. l34 () právu
spolčovacím.

První oddělení.
0 spolcích vůbec.

% 1. Spolky jsou dovoleny podle měřítka předpisů
tohoto zákona.

Pozn. Ve smyslu tohoto zákona dlužno pokládati
každé dobrovolné, stálé sdružení více osob, které si
vytkly pracovati za určitým cílem, za spolek.

52. Spolky a společnosti, jichž účelem jest zisk,
potom všechny spolky pro bankovní, kreditní apojišto­
vací záležitosti, jakož i rentovní ústavy, spořitelny a za­
stavárny jsou vyjmuty z působnosti tohoto zákona a řídí
se zvláštními, na ně se vztahujícími zákony.

% 3. Tento zákon netýká se dále
a) duchovních řádů a kongregací, pak náboženských

společností vůbec, které posuzovati se mají podle zákonů
a. předpisů pro ně stávajících:

b) společenstev a podporujících pokladen živnostníků
ve smyslu živnostenského zákona utvořených.

c) horních společenstev a bratrských pokladen utvo­
řených podle zákonů o hornictví.

g4. Ti, kteří zamýšlejí utvořiti spolek, na nějž
předpisy tohoto zákona se vztahují, jsou povinni dříve
než spolek do života vstoupí, věc písemně oznámiti po­
litickému úřadu zemskému tím, že předloží stanovy.

707

Ve stanovách musí býti
a) udán účel spolku, prostředky k němu a způsob

jich vybývání;
b) způsob utvoření a obnovení spolku;
a) sídlo spolku;
d) práva a povinnosti členů spolku;
e) orgánové správy spolkové;
f) požadavky platného usnášení, vyhotovování listin

a oznámení;
g) způsob, jak se budou odstraňovati spory z po—

měru spolkového;
h) zastupování spolku na venek;
&)ustanovení o jeho rozpuštění.
Pozn. 1. Jestliže není ustanoveno ve stanovách, že

kapela může na výlety se spolkem choditi, tu, pakli úřad
zakáže kapele spolek provázeti, není tím právu stanov
ublíženo. (Rozh. říš. soudu ze dne 6. července 1891 č. 111.)

Pozn. 2. Kdo nějaký spolek založiti chce, může bud'
sám anebo ve spojení s jinými stanovy vypracovati. Sta­
novy dlužno opsati v 5 exemplářích. Každý arch stanov
kolkuje se 30 h kolkem. Žádost musí býti opatřena
kolkem 1 K za každý arch. (Výnos mínist. jín. ze dne
12. července 1868 č. 21.715) Žádost musí podepsati buď za­

kladatel sám, anebo jako předseda komité anebo může
podepsati se komité celé. Aádost, k níž přikládají se sta­
novy v 5 exemplářích, podává se cestou hejtmanství na
místodržitelství.

Pozn. 3. Žádá-li se právní potvrzení spolku, pak
musí býti přiložen 2 K kolek. (g 9.)

g 5 Stanovy musí býti předloženy v 5 exemplářích,
o vykonaném oznámení má se na žádost ihned potvrzení
vydati. Každému jest dovoleno do stanov u zemského
úřadu uložených nahlédnouti a jejich opis si opatřiti.

Pozn. Stanovy musí býti opatřeny ve všech pěti
exemplářích datum a podpisy. (Výnos místodrž. ze dne
9. srpna 1870 č. 32.872)

5 6. Jestliže spolek dle svého účelu anebo dle svého
zřízení se zákony anebo s právem v odporu jest, anebo

45*

_708

jestliže jest pro stát nebezpečný, může zemská vláda jeho
utvoření zapovědíti.

Zápověď musí se státi v době 4 týdnů po vykonaném
oznámení (gg 4. a 5.) písemně a s udáním důvodů.

Pozn. 1. Ve stanovách může býti pojat odstavec, že
každý člen má právo podělován býti brožurami a knihami.
O tomto podělování neplatí %3. a 23. tiskového zákona
o nedovolené kolportáži a proto nesmí býti pro tuto
okolnost spolek zapovězen. (Výnos mím'st. vnitra ze dne
15. června 1870 č 2104.)

Pozn. 2. Spolek nesmí býti proto zapovězen, že má
ve stanovách odstavec, dle kterého chce pohostinné
schůze mimo své sídlo konati. (Nález říš. soudu ze dne
15. července 1871 č 101)

Pozn. 3. Když spolek byl rozpuštěn, _může se zase
o jeho znovuzřízení žádati. (Nález říš. soudu ze dne 4. října
r. 1873 č. 104)

57. Jestliže v této době žádná zápověď nedojde
anebo prohlásí-li zemský úřad již dříve, že spolku neza­
povídá, tedy může spolek svoji činnost započíti

Pozn. Doba čtyřnedělní počíná dnem, kdy stanovy
zadány byly. Kdyby zápověď spolku po uplynutí 4neděl
doručena byla, jest tato zápověď neplatná. (Rozh. mim'st.
vnitra ze dne 14. října 1876 6. 12.775)

% 8. Proti dané zápovědi od zemské vlády možno
se odvolati na ministerium vnitra.

59. Zemská vláda má na požádání spolku, když
zápovědi dáno nebylo, nebo jestliže cestou odvolání toto
zrušeno bylo, jeho trvání mu podle předložených stanov
potvrditi; toto potvrzení necht dokazuje jeho právní exi­
stenci spolku pro veřejné obcování.

5 10. Ustanovení 55 4. až 9. tohoto zákona platí
s výjimkami v % 11. uvedenými také pro případ změny
stanov, jakož i pro zřizování spolků pobočních (ůlialek)
a pro utvoření svazu více spolků mezi sebou, pokud
tyto vůbec zákonitě dovoleny jsou. (5 BB.)

Pozn. Dle toho tedy, když se jedná o změnu stanov,
nutno vyhotoviti nové stanovy v 5 exempl., jejichž každý

709

arch se kolkuje 30 h kolkem. Stanovy ty přiloží se k žá­
dosti 1 K kolkem opatřené a zašlou se cestou hejtman­
ství k místodržitelství.

% 11. Co se týče spolků, jejichž působnost se po­
mocí pobočných spolků vztahuje na více spolků, jakož
ico týče se svazu spolků, které více zemím náležejí,
jest ministerium vnitra povoláno k úřednímu jednání
v 55 4.—10. naznačeném a tudíž k němu mají býti do­
tyčná oznámení podávána.

% 12. Představenstvo spolku má své spolučleny
s udáním jejich obydlí a se zvláštním označením těch,
kteří spolek na venek zastupují ve 3 dnech po jejich
ustanovení úřadu oznámiti.

Toto oznámení má podáno býti tam, kde jest země­
panský úřad bezpečnosti, jemu, na všech ostatních mí­
stech politickému okresnímu úřadu.

L' spolků, které rozčlánkovány jsou na spolky po­
bočné, musí toto oznámení od každého pobočného spolku
zvláště dáno býti.

Pozn. Jakmile se spolek ustavil, má předseda ozná­
miti všechny členy výboru a to jméno i příjmení, stav
ulici a číslo domu. Toto oznámení se podává, tam, kde
jest policejní ředitelství, tomuto, kde není, okr. hejtmanství.

% 13. Jestliže spolek 0 své činnosti zprávy účetnía
jednací, anebo jiné podobné výkazy svým členůmtiskem
rozdává, tu má vždy 3 exempláře těchto zpráv úřadům
v š 12. jmenovaným zaslati; úřad může spolek k tomu
přidržeti pokutou za nepořádek až do 20 K.

g 14. Každý spolek může své schůze veřejně od­
bývati. Avšak osoby, které nejsou členy spolku anebo
zvaní hosté nemohou se súčastniti jednání.

Ani členové ani posluchači nesmějí se objeviti při
schůzích spolkových ve zbroji a ten, který schůzi před­
sedá, má o to dbáti.

Pozn. Za zvané hosty se pokládají ti, kteří mohou
se vykázati lístkem, jenž zní na jejich jméno. (Nál. řžš.
soudu ze dne 26. dubna 1892 č. 96.)

7l0

% 15. Každá schůze spolková má se nejméně 24 hod.
předem s udáním místa a času, kdy konána bude ajestli
má býti veřejnou, také úřadu VŠ 12.jmenovanému před­
sedou oznámiti.

Pozn 1. Jestliže spolek dle stanov oprávněn jest.
konati pro své členy soukromé přednášky a pořádati
zábavy, pak netřeba takovou schůzi dle smyslu tohoto %
uznamovati. Avšak jsou-li tyto zábavy a přednášky ve­
řej né spolkem toliko pořádané, pak musí se oznamovati.
(Rozh. minist. vnitra ze dne 9. srpna 1883 č. 7588)

Pozn. 2. Kdyby ve schůzi spolkové za přítomnosti
vládního komisaře oznámeno bylo místo a čas veřejné
schůze příští, neosvobozovalo by to od povinnosti schůzi
úřadu oznámiti.

Pozn. 3. Kdykoliv se oznamuje veřejná schůze, (vždy
na 1 K kolku), nemusí býti spolu podán program její.
(Rozh. říš. soudu ze dne 12. července 1882 č. 129.)

Pozn. 4. Schůze platí za veřejnou, když k ní mají
přístup mimo členy spolku a zvané hosty také jiné osoby.
(Raz. říš. soudu ze dne 26. dubna 1892 č. 96.)

© 16. Tato jakož i v š 12. a 13. zmíněná oznámení
jsou kolku prosta.

% 17. Předsedající odpovídá na prvním místě za še­
tření zákona a udržení pořádku ve schůzi spolkové.

On má proti nezákonitým výrokům a skutkům ihned
zakročiti a jestliže jeho zakročení místa dáno není, má
schůzi rozpustiti.

% 18. Úřad může na každou schůzi spolkovou svého
delegáta vyslati. Tomuto má býti vykázáno místo
přiměřené ve shromáždění podle jeho přání a přeje-li si
toho, má mu býti podána zpráva 0 osobě, která návrh
podává anebo řeční.

Může též žádati sepsání protokolu o předmětech,
o nichž bylo jednáno a o usneseních, která se stala.

Vyslati delegáta přináleží po pravidlu úřadu Vš 12
jmenovanému, avšak toto může býti též vyhrazeno od
zemské vlády jejímu zvláštnímu ustanovení. Do protokolů

)

711

o schůzích spolkových může vláda kdykoliv chce na­
hlédnouuti.

Pozn. Vládní komisař nemá právo na řečníka. přímo
se obrátiti, jej přerušovati anebo do debaty zasahovati.

% 19. Tato ustanovení o oznamování schůzí (%15)
a o vyslání vládního komisaře (%18.) nevztahují se na
schůze představenstva anebo někdy objednaných kontrol­
ních orgánů.

% 20. Žádný spolek nesmí se usnášeti anebo usta­
novení vyhotovovati otom, co proti trestnímu zákonu
čelí anebo čím by podle obratu nebo formy spolek v ně­
jakém odboru zákonodárství anebo exekutivní moci si
nějakou autoritu osoboval.

Š21. Jestliže se uspořádá schůze-spolková proti
předpisům tohoto zákona, má ji úřad zapověděti a podle
okolností rozpustiti.

Rovněž má se schůze, třeba by zákonitě svolána
byla, od vládního komisaře anebo, kdyby vyslán nebyl,
od úřadu rozpustiti, kdyby ve schůzi něco protizákonného
se stalo, kdyby se o předmětech jednalo, které mimo
obor působnosti stanov spolku spadají anebo kdyby schůze
počínala veřejný řád ohrožovati.

Pozn. 1. Pořádati sbírky ve schůzích jest jen tehdy
dovoleno, když toho stanovy připouštějí anebo když dříve
k tomu povolení úřední zjednáno bylo. (Nál. c. k. pol. řid.
ve Vídni dne 24. září 1872 6. 52.324)

Pozn. .2. Schůze se má na tom místě konati, které
bylo úřadu oznámeno; kdyby se nějaká překážky ob­
jevily, tak že by schůze konati se tam nemohla, má býti
změna místnosti dodatečně oznámena. Kdyby však bez
oznámení úřadu schůze jinde se odbývala, než oznámeno
bylo, může býti rozpuštěna.

%22. Jakmile schůze spolková prohlášena byla za
skončenou, jsou přítomní povinni místo ihned opustiti a
rozejíti se.

Kdyby se tohoto vyzvání nedbalo, může býti míst­
nost vyklizena.

712

%23. Petice a adresy, které ze spolku vycházejí, ne­
smějí býti od více než deseti osob doručeny.

š 24. Každý spolek může býti rozpuštěn, jestliže se
usnesl anebo nálezy dal, které s ustanovením %20. tohoto
zákona se nesrovnávají, jestliže obor své působnosti dle
stanov překročil anebo vůbec jestliže podmínkám svého
právního trvání zadost nečiní.

Pozn. 1. Jestliže nepolitický spolek politicky činným
jest, může býti rozpuštěn. (Rozh. ř. soudu ze dne 3. čer­
vence 1893 č. .219.)

Pozn. 2. Jmenovati někoho čestným členem spolku
s výslovným poukázáním na to, že se to děje pro jeho
politické smýšlení, není nepolitickému spolku dovoleno.
(Rozh. říš. soudu ze dne 18. července 1879 č. 121.)

Pozn. 3. Ve schůzích nepolitického spolku není do­
voleno podávati politické referáty, konati politické před­
nášky anebo zpívati politické písně. (Rozh. ř. soudu ze dne
19. ledna 1880 č. 3.)

Pozn. 4. Kdyby nepolitický spolek uspořádal "slav­
nostní večírek na počest poslance pro jeho politickou
činnost, může býti rozpuštěn. (Roeh. říš. soudu ze dne
20. dubna 1891 č. 6.2)

% 25. Nález o rozpuštění spolku přináleží po pravidlu
zemské vládě, v případech %ll. však ministerstvu vnitra
k němuž možno též v 60 dnech podati odvolání pro roz­
puštění spolku zemskou vládou.

Nižší úřadové (% 28) jsou však oprávněni, činnost
spolku, při kterém se důvody pro rozpuštění v š 24. uve­
dené jeví, zastaviti až do konečně platného rozhodnutí.

% 26. Dobrovolné rozpuštění spolku má odstupující
představenstvo zemské vládě ihned oznámiti, která má to
v úředním listě uveřejniti.

527. Každé úředně provedené rozpuštění spolku
uveřejní se v úředních novinách. V tomto případě má
též býti dáno přiměřené zákonité opatření od úřadů
0 jmění spolkovém.

Pozn. Kdyby se spolek na základě nových stanov

713

přetvořil v jiný, přechází na něho majetek původního
(Rozh. spr. dv. ze dne 11. července 1886 č. 1665)

% 28. Úřadem, o němž v tomto zákoně řeč jest, roz­
uměti dlužno, kde žádného výslovného ustanovení není,
po pravidlu politický úřad okresní, na místech však, kde
jest zeměpanský úřad bezpečnostní, tento.

Hrozí-li nebezpečenství pro 'veřejný řád a bezpeč­
nost, může však také každý jiný úřad, který za jejich
zachování ručiti rná, schůzi spolkovou, která proti před­
pisům tohoto zákona byla svolána anebo odbývána, za—
pověděti nebo rozpustiti, anebo činnost spolku, který se
bez zákonitých podmínek utvořil, anebo když při něm
v š 24. zmíněné důvody pro rozpuštění se jeví, zastaviti.
O tom má se kompetentní úřad vždy ihned zpraviti.

Druhé oddělení.
0 spolcích politických.

529. Pro politické spolky platí mimo všeobecná
ustanovení prvního oddělení ještě tato zvláštní ustanovení:

Pozn. 1. Ta okolnost, že spolek má ve stanovách
právo jednati o veřejných záležitostech, nečiní spolek
ještě politickým. (Rozh. říš. soudu ze dne 18. ledna 1886 č..2)

Pozn. 2. Kdyby si spolek vytkl za účel kupovati a
zaopatřovati noviny, které v duchu katolické církve a ve
smyslu státoprávních principů psány jsou, jest politický.
(Rozh. min. vnitra ze dne 15. června 1870 č. 2104).

% 30. Cizozemci, ženy a nezletilí nesmějí býti přijí­
máni za členy politických spolků.

% 31. Představenstvo má se skládati nejméně z pěti,
nejvíce 10 členů.

Pozn. Náhradníci se do počtu představenstva nepočí­
tají. (Rozh. min. vnitra ze dne 28. listopadu 1888 č. 1.9.8461)

532. Politické spolky jsou povinny, své členy ve
třech dnech po počátku činnosti spolku a případně po
každém přijetí nového člena úřadu v š 12. jmenovanému
oznámiti a každoročně výkaz o počtu svých členů před­
ložiti. Oznámení ta jsou bez kolku.

714

© 33. Politickým spolkům jest zapověděno obočné
spolky zakládati, svazy mezi sebou tvořiti anego jinak
s ostatními spolky ve spojení býti bud' písemně aneb po­
mocí delegátů.

Rovněž nesmí žádný člen představenstva předsta­
venstvu jiného politického spolku přináležeti.

Pozn. 1. Žádný polit. spolek—nesmí druhému polít
spolku pozdravný telegram zaslati. (Nál. spr. dvora ze dne
16. července 1872 č. 7134.)

Pozn. 2. Žádný politický spolek nesmí V nějaké spo­
jení vstoupiti s nepolitickým spolkem. (Nál. spr. dvora ze
dne 17. února 1891 č. 160.1)
* © 34. Nositi odznak spolkový jest zakázáno.

Pozn. Spolek nepolitický může odznak nositi. Spolek,
který odznak nositi chce, dá si do stanov: Členové spolku
mají právo nositi odznak spolkový. Teprve když spolek
jest ustaven, zadá předseda cestou hejtmanství na místo­
držitelství o povolení. Žádost kolkuje se 1 K kolkem
a přikládá se odznak v barvě provedenýfkterážto pří­
loha kolkuje se 30 h kolkem. Chce—linositi spolek český
znak, českou korunu, říšského orla anebo vůbec zemský
znak, musí k tomu býti povolení od samého císaře; jiný
znak může povoliti místodržitelství.

Pozn. 2. Chce-li míti spolek spolkový prapor, necht
dá si do stanov %: „Spolek má svůj prapor, jehož užívá,
kdykoliv se súčastní průvodu Božího Těla, Vzkříšení, pohřbu
svých členů a jiných veřejných průvodů “ Prapor dlužno
vykresliti po obou stranách, udati odznaky, kterými zdoben
bude. Nákres musí býti proveden v barvách. Tato příloha
kolkuje se 30 h kolkem a přikládá se k žádosti 1 K
kolem opatřené. Žádost o povolení nositi spolkový prapor
zasílá se na místodržitelství cestou hejtmanství. Při tom
poznamenati dlužno, že spolek politický žádného prapor-u
míti nesmí.

% 35. Jestliže nepolitický spolek svou činnost tak
na politické záležitosti rozšířiti by chtě$ pak má se pod­
robiti nařízením tohoto zákona, které platí pro zřízení
spolku politického.

715

Pozn. Změna spolku nepolitického v politický má
v zápětí změnu stanov. Dlužno tedy vyhověti při tom
paragrafu, dle kterého možno stanovy měniti. Akce jest
asi tato: Předseda svolá valnou hromadu, která má právo
stanovy měniti. V té podá se návrh, jak stanovy změniti se
mají. Záhodno bude, aby tento návrh výbor spolku vy­
pracoval. Změna spočívá hlavně v rozšíření účelu spolku,
v udání, jak se bude k tomu účelu pracovati a potom
vsestavení výboru, který dlešBl. může nejvíce lOa nej­
méně 5 členů míti. Stanovy se pětkrát opíší a přiloží se
k žádosti o změnu stanov cestou hejtmanství k místodržitel­
ství. I zde se každý arch stanov kolkuje 30 h kolkem a
žádost 1 K. Změní-li se spolek nepolitickýv politický,
pak pozbývá práva nositi odznak spolkový anebo spol­
kový prapor míti.

Zemská vláda má právo rozhodnouti otom, zdali
nějaký spolek za politický pokládati se má, v případech
však v š 11. anebo při rekursech přísluší toto právo mi­
nisterstvu vnitra.

Oddělení třetí.
Trestní a závěrečná ustanovení.

% 36. Nešetření tohoto zákona, pokud se na ně ne—
vztahuje všeobecný trestní zákonník, mají býti trestána
od soudů jako přestupky vězením až do šesti tydnu anebo
pokutou až do 200 zl.

Pozn. 1. Kdyby členové spolku nepolitického jako
tací vstoupili do volebního agitačního komité pro městské
volby, nelze to pokládati za činnost politickou, a proto
nemůže býti trestní řízení proti členům zavedeno. (Rozh.
spr. dvora ze dne 10. března 1874 č. 2057)

Pozn. 2. Kdyby předseda neoznámil zvolený výbor
úřadu anebo kdyby schůzi spolkovou, kterou oznámiti má,
neoznámil, anebo kdyby do spolku politického přijal za
členy neplnoleté, může býti trestán. Též by mohl býti
trestán, kdyby nepodával ročních výkazů o stavu
členstva.

716

Š 37. Kdyby vypukla válka nebo vnitřní nepokoje,
může vláda ustanovení tohoto zákona na čas a pro místo
bud' zcela anebo částečně zastaviti.

% 38. Co se týče spolků, na něž se tento zákon vzta­
huje, přestává platnost spolkového zákona ze dne 26 listo­
padu 1852 ř. z. č. 253., jakož i všech ostatních zákonů a
nařízení, která s tímto zákonem v odporu jsou.

5 89. Ministr vnitra a spravedlnosti mají tento zákon
provésti.

Zákon ze dne I5. listopadu |867 ř. :. č. I35 o právu shro­
mažďovacim.

Š l. Shromáždění jsou podle měřítka ustanovení to­
hoto zákona dovolena.

Pam. Přívrženci nějaké neuznané náboženské spo—
lečnosti nejsou oprávněni bez povolení úřadů nějaké
schůzky náboženské konati anebo někoho, kdo jejich pří­
vržencem není, do nich připouštěti.

% 2.. Kdo nějaké shromáždění lidu anebo vůbec ně­
jaké všeobecně přístupné shromáždění bez omezení na
zvané hosty svolati chce, musí toto nejméně 3 dni před
jeho odbýváním úřadu písemně oznámiti a udati účel,
místo a čas shromáždění.

Úřad má ihned o tomto oznámení potvrzení vydati.
Pozn. 1. Má-li býti řeč o zvaných hostech,'musísvo—

lavatel jim doručiti pozvánky, čili legitimace. Hosté musí
býti svolavateli známi. Nebyli by ve smyslu zákona zva­
nými hosty ti, kteří by od důvěrníků dostali prázdné le—
gitimace, aby si je sami vyplnili. Pozvání musí býti in­
dividuelní. (Rozh. kas. dvora ze dne 17. února 1891 č. 864.)

Pozn. 2. Oznámení musí býti kolkem 1 K opatřeno.
(Výnos min. financí ze dne 27. srpna 1868 č. 27.486)

5 3. K odbývání shromáždění pod širým nebem jest
třeba předcházejícího povolení úřadu. (© 16.)

Žádost o povolení má podati ten, kdo shromáždění
svolati chce a má v této i v povolení označen býti účel,
místo a čas shromáždění.

TIT

Totéž platí pro veřejné průvody, při kterých má se
také udati cesta, kudy se půjde.

Odpírá-li se povolení, musí se to státi _písemně
a s uvedením důvodů.

% 4. Shromáždění voličů ku jednání o volbách, potom
k rozpravám s volenými poslanci jsou prosta ustanovení

tohoto zákona, když konány jsou v době vypsání voleb
a ne pod širým nebem.

Pozn 1. Kdyby poslanec chtěl svolati schůzi voličů
mimo čas vypsání voleb, musil by svou Schůzi oznámiti.

Pozn. .2. Při voličské schůzi nesmí policejní orgánové
intervenovati.

& 5. Dále jsou vyňaty z ustanovení tohoto zákona
veřejné zábavy, svatební průvody, obvyklé národní slav­
nosti a průvody, pohřby, processí, pouti a jiná shromá­
ždění nebo průvody k vykonávání zákonitě dovoleného
kultu, když se dle obvyklého způsobu konají.

Pozn. Obvyklými národními slavnostmi dlužno roz­
uměti jenom ty, které jsou tradicionelně ustálený. (Rozh.
kas. dv. ze dne 31. října 1889.)

% b'. Shromáždění, jejichž účeljest vrozporu s trest­
ními zákony anebo když jejich odbývání veřejnou bez­
pečnost anebo veřejné blaho ohrožuje, mají býti úřady
zakázány.

% 7. Když zasedá říšská rada nebo sněm, nesmí býti
v tomto místě ani v jeho obvodu do 5 mil žádné shro­
máždění pod širým nebem dovoleno.

%,8. Cizozemci nesmějí ani jako pořadatelé anijako
původci anijako správcové nějakého shromáždění v je­
dnání o veřejných záležitostech vystoupiti.

% 9. Ve shromážděních v g 2. a 3. uvedených nesmí
ozbrojení podílu bráti.

& 10. Adresy nebo petice, na nichž usnese se shro­
máždění, nesmějí býti více než od deseti osob doručeny.

% 11. Za šetření tohoto zákona a za udržení po­
řádku v nějakém shromáždění ručí předem ten, který
schůzi řídí a její pořadatelé.

718

Jejich povinností jest ihned vystoupiti proti proti­
zákonným výrokům a úkonům ajestliže jejich zakročení
bez výsledku zůstává, má ten, který schůzi řídí, ji roz­
pustiti.

% 12. Úřadu jest dáno na vůli ke každé schůzi druhu
v 55 2. a 3. zmíněného jednoho, podle okolností také
více delegátů vyslati, jimž přiměřené místo ve shromá­
ždění má býti vykázáno, & žádají-li toho, má jim podána
býti zpráva 0 osobě, která návrh činí nebo řeční.

% 13. Jestliže se uspořádá nějaké shromáždění proti
předpisům tohoto zákona, tedy má býti od úřadu zapo­
věděno (% 16. a 17.) a podle vlastnosti rozpuštěno.

Rovněž má býti rozpuštěno shromáždění od vládního
komisaře, anebo kdyby tento vyslán nebyl, od úřadu,
třeba by shromáždění zákonitě provedeno bylo, kdyby se
v něm protizákonité události sběhly, anebo kdyby shro­
máždění počínalo veřejný řád ohrožovati.

% 14. Jakmile nějaké shromáždění prohlášeno jest
za rozpuštěné, jsou všichni přítomní povinni místo shro­
máždění ihned opustiti a se rozejíti.

Kdyby se jevila neposlušnost, může býti rozpuštění
donucovacími prostředky provedeno.

% 15. Ustanovení 5% 13. a 14. jsou též platná pro
veřejné průvody.

% 16. Úřadem, o němž tento zákon mluví, dlužno
rozuměti

a) na místech, kdejest zeměpanský úřad bezpečnosti,
tento,

b) v místě, kde jest politická zemská vláda, když
tam není žádného zeměpanského úřadu bezpečnostního,
zemská vláda, '

c) na všech ostatních místech politický úřad okresní.
% 17. Hrozí-li nebezpečenství pro veřejný řád a bez­

pečnost, jest každý jiný úřad, který o udržení pořádku
pečovati má, oprávněn, shromáždění, které proti před­
pisům tohoto zákona se uspořádá nebo odbývá, zapo­
věděti nebo rozpustiti, o čemž vždy hned dle 5 16. kom­
petentní úřad zpraviti se má.

719

5 18. Proti všem ustanovením nižších úřadů možno
se odvolati v 8 dnech k zemské vládě a protijejímu roz­
hodnutí k ministerstvu vnitra.

š'lg. Nešetření tohoto zákona, pokud se na ně vše­
obecný trestní zákon nevztahuje, mají býti trestány od

soudů jako přestupky vězením až do 6 týdnů anebo po­
kutou až do 200 zl.

% 20 Kdyby vypukla válka nebo vnitřní nepokoje,
mohou ustanovení tohoto zákona vládou na čas a pro
místo býti zastavena.

% 21. Ministr vnitra aspravedlnosti mají tento zákon
provésti.

ČÁST vu.

Výtah zákonů o vojenství.
Zákon daný dne ||. dubna I889, jimž zavádí se nový zákon

branný.

Zákon branný.

% l. Povinnost branná jest všeobecná a každý státní
občan zbraně schopný musí ji vykonati osobně. .

©2„ Ozbrojená moc dělí se na vojsko, válečné loďstvo,
zeměbranu a domobranu. Vojsko a zerněbrana mají jakožto
doplňující část svou náhradní zálohu.

% 3. Vojsko, loďstvo válečné povoláno jest k tomu
aby obhajovalo mocnářství proti nepřátelům zevnitřním
a zachovalo pořádek a bezpečnost uvnitř.

g“4. Zeměbrana jest k tomu určena, aby včas války
podporovala vojsko a konala obranu uvnitř, v čas míru
určena jest výmiukou také k tomu, aby zachovávala
vnitřní pořádek a bezpečnost.

% 5. Náhradní záloha ustanovena jest k náhradě
úbytků. které vzejdou za války ve vojště a vzeměbraně.
Za zvláštních okolností může náhradní záloha vojska po­
volána býti také v míru k aktivní službě (% 12.)

g 6. Domobrana slouží za války k podpoře vojska,
válečného loďstva a zeměbrany.

720

57. Povinnost vstoupiti do vojska, do válečného
loďstva anebo do zeměbrany počíná dnem 1. ledna toho
roku kalendářního, ve kterém branný povinník dokoná
21. rok věku svého.

%8. Služební povinnost trvá:
1. ve vojště:
a) tři léta V řadě a sedm let v záloze;
b) deset let v náhradní záloze pro bezprostřední za­

řaděnce;
2. v loďstvu válečném:
čtyři léta v řadě, pět let v záloze a tři léta v moře­

braně;
3. v zeměbraně vztažmo v její náhradní záloze.
a) dvě léta pro ty, kteří vykonavše služební povin­

nost ve vojště, přeložení budou do zeměbrany.
b) dvanáct let pro bezprostřední zařaděnce země­

brany.
Všichni ti, kteří při odvodu (hlavním a dodatečném)

v čase od 1. ledna až do 1. října odvedeni jsou, budte
vřadění dnem 1. října roku odvodního, t. j. budte přijati
do svazu vojska (válečného loďstva) vztažmo zeměbrany.
Kteří byli odvedeni po 1. říjnu až do 31.prosince, všichni
dobrovolníci, pak ti, kteří podle 5% 44., 45., 47. a 49.
mimo třídu životní a mimo pořadí losové byli odvedeni,
buďte vřadění dne svého odvodu. “

Za mobilisace může vřadění se státi k rozkazu Jeho
Veličenstva císaře také před dnem 1. října.

Služební čas počíná — kromě výjimečných případů
v g“25. uvedených — dnem vřadění.

Čas tento končí v každém služebním poměru — ne­
hledíc ke dni vřadění — dnem 31. prosince onoho roku,
ve kterém příslušná služební povinnost vyprší.

!; 18.K náhradní záloze budou přiděleni:
a) kandidáti duchovního stavu (%31.);
b) podučitelé a učitelé % 32.);
a) držitelé zděděných hospodářství polních (%33.);
d) oni odvedenci, kteří pro své rodinné poměry

zproštění byli pravidelné praesenční služby za míru, (%34.);

721

e)1néně způsobHí(š 38j;
f) přespočetní (5 15.)
531. Kandidáti duchovního stavu každézá­

konně uznané církve a společnosti náboženské, jestliže
v čase odvodu v tomto poměru byli, a jsou-li odvedeni,
ke své žádosti přiděleni buďte náhradní záloze (% 18 a).

Aby mohli pokračovati v theologických studiích, jsou
za míru i za války osvobození od všeliké praesenční
služby, vojenského výcviku, periodických cvičení ve zbraní
a od kontrolních shromáždění.

Táž výhoda bude kromě toho propůjčena:
a) těm, kteří včase, kdy byli vřaděni (1. října), po­

čali svá theologická studia nebo jsou novici některého
duchovního řádu;

b) těm, kteří po vykonané praesenční službě vstoupí
do studií theologických nebo v nich pokračují a se vě­
novati chtějí —jako studující theologie pod a) uvedení -—
duchovnímu stavu.

Po obdrženém kněžském vysvěcení, vztažmo po
svém ustanovení v duchovní správě přeložení budou z počtu
náhradní zálohy do její evidence.

Všichni vysvěcení kněží vztažmo duchovní správcové,
dokud jejich služební povinnost trvá, chování buďte v evi­
denci náhradní zálohy a mohou za mobilisace po čas své
služební povinnosti upotřebeni býti k duchovní službě pro
celou ozbrojenou moc.

Ti, kteří před obdržením vyšších posvěcení zanechají
duchovního povolání, jakož i kandidáti duchovního stavu,
kteří v čase od příslušných ministrů ve shodě s říšsk'ým
ministrem vojenství ustanoveném nedosáhnou duchovního
úřadu — pokud svým losovním pořadím nebo jakožto
méně schopní neuáležejí k náhradní záloze — vyloučeni
bmnn z ní a zavázánh aby ihned vykonah zákonnou
službu praesenční Zůstanou-h dle svého losovního pořadí
v náhradní záloze, budte ihned povolání k vojenskému
výcviku. Jestliže při odvodech. měli nárok na výhodu
jednoroční praesenční služby," zůstane jim nárok ten za—
chován.

T110.Jan Pauly: Právní rádce. 46

'722

g 33. Držitelé zděděných polních hospodářství, mají—li
na nich své řádné bydliště, obstarávají-li sami hospodář­
ství a dostačuje-li pozemkový-výnos hospodářství k samo­
statné výživě rodiny o pěti osobách, avšak čtyřnásobné
summy takového výnosu nepřesahuje, přiděleni budte ná­
hradní záloze (š 18. c).

Ten, jenž za své branné povinnosti pozbude titulu
k této výhodě ——pokud svým losovním pořadím nebo
jako méně způsobilý nenáleží k náhradní záloze — vy­
loučen bud' z ní a zavázán k neprodlenému vykonání
praesenční služby, která dle jeho odvodního ročníku na
něho snad ještě připadá.

%34. Vzhledem ke svým rodinným pomě­
rům, jestliže by odvedeni byli, budte pravidelné prae­
senční služby v míru zproštěni a náhradní záloze přiděleni
(% 18 d).:

1. Jediný syn otce k výdělku neschopného nebo
ovdovělé matky nebo nemají-li syna, jediný zet, jestliže
poměrů, na nichž nárok zetův se zakládá, ještě nebylo
v čase, kdy se byl oženil;

2.'po smrti otcově jediný vnuk děda kvýdělku ne­
schopného nebo ovdovělé báby, když nemají syna;

3. jediný vlastní nebo nevlastní bratr sourozenců
zcela osiřelých, jakož i jediný nevlastní bratr sourozenců
otce nemajících.

Na zproštění však nárok má toliko takový manžel­
ský a rodný syn, vnuk nebo bratr, vztažmo takový'je­
diný zet na jehož zproštění závisí výživa jeho rodičů,
děda nebo báby anebo sourozenců, vztažmo tchána a
tchýně, a když této povinnosti také vskutku dosti činí.

Nemanželskému synu přísluší táž výhoda, když na
něm závisí výživa jeho rodné matky a když této povin­
nosti také vskutku dosti činí.

Pod touže výjimkou pokládá se za rovného jedi-.
nému synovi, vnukovi nebo bratrovi, vztažmo zeti také
ten, jehož jediný bratr neb ostatní bratři, vztažmo švakři;

a) jsou ve službě řadové, nebo výjimečně ale %12.,
čtvrtého odstavce povoláni jsou k aktivní službě — při

723

čemž ve všech případnostech se předpokládá, že nejsou
sběhové, nebo

b) mladší jsou 18 let, nebo
0) pro nezhojitelné duševní nebo ' tělesné vady ne­

schopni jsou k všelikému výdělku.
Ten, jenž podle těchto ustanovení přidělen jsa ná­

hradní záloze, pozbyl by titulu zproštovacího nebo ne­
plnil podmínek jeho — pokud svým losovním pořadím
nebo jako méně způsobilý nenáleží k náhradní záloze —
vyloučen budiž z ní a zavázán, aby ihned vykonal prae­
senční službu, která na něho dle jeho odvodního ročníku
snad ještě připadá.

O zproštění rozhoduje odvodní komise (% 38.), z je­
jíhož nálezu lze odvolati se k ministerstvu obrany, které
jest oprávněno, delegovati příslušný zemský úřad, aby
rozhodl. — — —

Dalšího odvolání není.

V oněch případnostech, v nichž sice kdos nemá nároku
na řečenou “výhodu, ale jsou-li zde rodinné poměry zvlášt­
ního zřetele hodné, může nařízeno býti, aby takový po
dokonaném výcviku propuštěn byl na dovolenou po čas
míru, avšak bude povolán ke cvičení ve zbrani a ke kon—
trolním shromážděním.

Přijde-li vojín službou vojenskou neb zeměbranou
povinný do některého z poměrů pod č. l., 2. a 3. naznač.
nebo byl-li již v čase svého odvodu v některém z těchto
poměrů, avšak neohlásil příslušného titulu, budiž na čas
tohoto poměru přeložen do náhradní zálohy.

%35. Každý, jenž náleží do některé životní třídy,
která při nejbližším odvodě povinna jest se dostaviti
(% 38.), má se v měsíci listopadu předchozího roku pí­
semně neb ústně přihlásiti u obecního starosty svého do­
movského nebo toho místa, kde stále se zdržuje, aby byl

' zaznamenán.

Opominul-li by toho, nejsa zdržen nepřemožitelnou
pro něho překážkou, potrestán“ bude peněžitou pokutou
od 5) do 100 zl.

46*

724

536. Starostové obecní a správcové ma—
trik jsou zodpovědni ztoho, že pomůcky k se—
znamům odvodním jimi podanéjsou správny,
i mají v-mezích své působnosti nápomocni býti politickým
úřadům při všech úředních jednáních k provedení odvodu
potřebných.

Starostové obecní ručí také za totožnost předvede­
n 'ch.

537. Hlavní odvod pro vojsko (válečné loďstvo)
a pro zeměbranu konati se má každého roku z pravidla
v čase od 1. března až do 80. dubna. Dodatečné odvody
konány budou dle potřeby.

Za všeobecné mobilisace bud hlavní odvod zastaven,
avšak buď v něm co možná brzy zase pokračováno.

šóO. Před vstoupením do věku odvodem
povinného a před vystoupením ze třetí ži­
votní třídy není dovoleno oženiti se.Vyňatijsou
ti, kteří při odvodu byli vymazání nebo ve třetí životní
třídě nebyli odvedeni.

Jsou-li zde okolnosti zvláštního zřetele hodné, může
ministr obrany zemské nebo zemský úřad k tomu dele­
govaný dáti výjimečné povolení k sňatku; avšak toto
povolení nezakládá nižádné výhody při konání branné
povinnosti.

Kdo by, nedbaje této zápovědi, se oženil potrestán
bude peněžitou pokutou od 30 až do 300 zlatých."

Spoluvinníka nedovoleného sňatku stihne táž peně­
žitá pokuta a mimo to naloží se s ním dle disciplinárních
předpisů, je-li ve službě veřejné.

561. Bez dovolení vojenského úřadu ne­
smějí se oženiti:

a) aktivní osoby vojska (válečného loďstva) a země­
brany;

b) nevřadění odvedenci vojska (válečného loďstva)
a zeměbrany; v

0) k řadové službě povinní na trvalou dovolenou
propuštění kromě těch-, kteří jsou v posledních třech mě—
sících své služební povinnosti řadové, a těch, kteří podle

725

% 32. druhého „odstavce nebo z ohledů rodinných jsou na
dovolené (% 34., předposlední odstavec);

d)€důstojnící na odpočinek přeložení avšak pro místní
služby zaznamenání;

e) osoby vojska (válečného loďstva) a zeměbrany
v místním zaopatření vojenské invalidovny jsoucí.

Přestoupí-li se tato zápověď, tedy'mají platnost:
a) při aktivních vojenských osobách vojenské trestní

zákony a předpisy;
b) při neaktivních takovýchto osobách trestní usta­

novení % 50.
Spoluvinníci podléhají týmž ustanovením.
Všechny zde neuvedené osoby vojska (válečného

loďstva) a zeměbrany — včetně nevřaděných a neaktiv­
ních záložníků náhradních —-nepotřebují k oženění ni­
žádného povolení vojenských úřadův.

Nařizeni ministeria obrany zemské ze dne I5. dubna I889,
jímž ve skutek uvádí se zákon ze dne 11. dubna 1889

(Z. R. č. 41.) o zavedení nového zákona branného.

11.ODDÍL.

0 branné povinnosti ajak se dělí; o povinnosti ke službám
pro účely vojenské.

% 4. O povinnosti branné.

1. Branná povinnost zavírá v sobě povinnost ke
službě ve všech částech moci ozbrojené; povinnost tato
jest všeobecná a každý zbraně schopný občan státní
musí ji vykonati osobně.

Při konání povinnosti branné nemůže nikdo býti za­
stupován. ­

2. Do vojska, do válečného loďstva, jsou-li zde
ostatní zákonné podmínky, může každý vstoupiti, jenž
jest státním občanem té neb oné polovice říšské; do
zeměbrany však jenom ten, jenž má státní občanství
v příslušném území státním.

726

3. Branná povinnost dělí se na služební povinnost
& domobrannou povinnost.

% 5. O služební povinnosti vůbec.

1. Služební povinnost jest povinnost sloužiti ve vojsku
válečném nebo v zeměbraně.

2. Pravidelná služební povinnost trvá:
ve vojsku:
a) tři léta. v řadě a sedm v záloze;
b) deset let v náhradní záloze pro bezprostřední za­

řaděnce;
čtyři léta v řadě, pět let v záloze a tři létav moře­

braně;
v zeměbraně, vztažmo v její náhradní záloze;
„) dvě léta pro ty, kteří vykonavše služební povin­

nost ve vojsku, přeložení budou do' zeměbrany;
b)dvanácte let pro bezprostřední zařaděnce zeměbrany.
3. Vojínové, kteří z kteréhokoli důvodu přeložení

budou z některého uvedeného poměru služebního do ji­
ného (na př. z řady nebo ze zálohy do náhradní zálohy,
nebo zicéto do řady nebo do zálohy, aneb po dokonané
služební povinnosti ve vojsku do zeměbrany), povinni
jsou v příslušném služebním'poměru — při čemž úhrnná
služební povinnost platnost podrží — odsloužitislužební
čas se svým odvodním ročníkem se srovnávající.

4. Osobám vojenským (válečného loďstva) a země­
branným, které u četnictva slouží, služební čas při něm
odsloužený počítá se do pravidelné povinnosti služební.

5. Oněm branným povinníkům, kteří již sloužili ve
vojsku (válečném loďstvu) nebo v zeměbraně, avšak pro
nezpůsobilost ke službě byvšo vyloučeni, opětně jakožto
k odvodu povinni byli znova assentováni, služební čas
dříve odsloužený čítán buď do služební povinnosti, a to:

a) Čas skutečně praesenční služby od tří až včetně
do šesti měsíců čítán buď na praesenční povinnost slu­
žební za půl roku, přes šest měsícův až do jednoho roku
za celý rok. Praesenční služební čas kratší tří měsíců

727

nečítá se při započtění praesenční služební povinnosti
(výjimka pro jednoroční dobrovolníky %7.:4.)

b) Pro úhrnnou služební povinnost čas služební přes
šest měsícův až do jednoho roku, nehledíc k tomu, zda
odbyt v aktivním nebo neaktivním poměru, čítá se za
jeden celý rok. Služební čas kratší šesti měsíců nečítá se
při úhrnné služební povinnosti.

6. O úchylkách tohoto pravidelného času služebního
jedná se v &%6. až 10.

111. ODDÍL.

0 sepise branných povinniků a o přípravách k odvodu.

% 15. O sepise branných povinníků správci matrik.

1. Úředně ustanovení správcové matrik povinni jsou
ročně sdělati výtahy podle místních obcí rozdělené z křest—
ních (rodných), vztažmo úmrtních matrik dle vzorce l.
a výtahy z úmrtních matrik dle vzorce 2.

2. Do výtahu podle vzorce l. zapsány budte všechny­
osoby v obci narozené mužského pohlaví — též ijiž
zemřelé — podle data narození, které v kalendářním roce
po sepsání těchto výtahů následujícím dokonají, vztažmo
by dokonaly 19. rok věku svého.

' Úmrtí zapsaných ve výtazích osob, až do dne ode­
vzdání výtahů z matrik nastalá, pokud se to státi může
podle úmrtních matrik od matričného správce uvedených,
zapsána buďte v rubrice tohoto výtahu k tomu ustanovené.

3. Do výtahu dle vzorce 2. zapsány budte všechny
osoby mužského pohlaví v obci zemřelé, ve své vlastní
křestní (rodné) matrice nezapsané, které by v kalendářním
roce po zdělání těchto výtahů následujícím dokonaly 19.
rok věku svého, a to po sobě dle dne úmrtního.

4. Vojenští správcové duchovní k vedení matrik po—
volaní sdělají dle týchž předpisů výtahy z matrik (vzor.
3. a 4.) a předloží je vojenskému velitelstvu territorial­
nímu až do 15. července onoho roku, ve kterém zapsaní
dokonají, vztažmo dokonali by 18. rok věku svého.

728

Vojenské velitelstvo territorialní opatří si ze základní
knihy listy otců těchto sepsaných mladíků a sestaví na
jich základě výtahy z matrik, podle doplňovacích okresů
rozdělené a dle týchž vzorců sepsané, do nichž pojati
buďte všichni mladíci dle tohoto pořádku:

a) ti, o jichž domovské příslušností v některé tu­
zemské obcí dle základního listu otcova není pochybnosti;

b) ti, kteří sice v tuzemsku jsou narozeni, jichž do—
movská příslušnost však ze základního listu otcova ne­
může býti bezpečně seznána a

c) ti, kteří zrození jsou v cizozemsku, u nichž však
podle základního listu otcova vyloučena jest důvodně do­
mněnka, že by byl cizozemcem nebo že by cizího stát­
ního občanství byl nabyl, jichž domovská příslušnostvšak
dle dat po ruce jsoucích nemůže býti seznána.

Výtahy tyto — příslušnými základními listy dolo­
žené — zaslány budte onomu velitelstva doplňovacího
okresu, v jehož obvodě sepsání jsou domovem příslušní
(a) vztažmo narození (b), nebo v případnosti c) v jehož
obvodě je rodiště otcovo a jestliže by se otec rovněž
v cizině narodil, kde jeho poslední bydliště leží.

Velitelstva doplňovacích okresů rozdělí výtahy tý—
kající se mladíků pod a) uvedených dle místních obcí
a zašlou je skrze příslušné politické úřady obecním sta­
rostům; kdežto výtahy týkající se mladíků pod b) a c)
jmenovaných zašlou se politickému úřadu okresnímu ro—

\ diště odvodem povinného, vztažmo rodiště aneb posled­
ního bydliště otce jeho; úřad tento zařídí další vyšetřo­
vání o domovské příslušností podle udajů předložených.

V příčině takových mladíků, jejíchž otcovéjíž v době
narození hocha byli cizozemci aneb později do některého
cizozemského státního občanství byli propuštění, jakož
i v příčině těch, o nichž v tomto směru jsou pochybnosti,
vojenská velitelstva territoriální především říšskému mi­
nisteríu dotčené listiny.

5. Co se týče zeměbranných přříslušníků, kteří by
zapsáni byli ve vojenských matrikách; vojenským správ­

729

cům duchovním k vedení matrik povolaným přísluší týž
závazek.

Výtahy tyto zašlou se obdobným způsobem velitel­
stvu zeměbranným, načež postupováno bud obdobně dle
uvedených svrchu předpisův.

6. Výtahy z matrik odevzdány buďte do konce října
každého roku starostům obecním, & to výtahy dle vzorce
1. obecním starostům rodiště, výtahy dle vzorce 2. obec­
ním starostům úmrtního místa.

% 19 O zápovědi, že branní povinníci nesmějí se oženiti.

1. Před vstoupením do věku odvodem povinného
a před vystoupením ze třetí životní třídy není dovoleno
se ženiti. Vyňati jsou ti, kteří při odvodu v kterékoliv
životní třídě byli vymazání nebo za „nezpůsobilé ke
zbrani“ prohlášeni (% 94.) aneb v III. životní třídě nebyli
odvedeni

Jsou-li zde okolnosti zvláštního zřetele hodné, může
zemský úřad dáti výjimečné povolení k sňatku, avšak
toto povolení nezakládá nižádné výhody při konání branné
povinnosti.

Kdo by, nedbaje této zápovědi, se oženil, potrestán
bude peněžitou pokutou od 30 do 300 zl.

Spoluvinníka nedovoleného sňatku stihne táž peně­
žitá pokuta, a mimo to naloží se s ním dle disciplinár­
ních předpisů, je-li ve službě veřejné.

2. Trestní řízení přísluší politickým úřadům domov­
ské obce, je-li domovská příslušnost pochybnou, onomu po­
litickému úřadu okresnímu, v jehož odvodním seznamu
odvodní povinníkjest zapsán (Š 84.),proti aktivním osobám
vojenským přísluší úřadům vojenským (%86.).

3. Potrestání nastati má i tenkráte, když přestupek
spáchán byl mimo království a země v radě říšské za­
stoupené.

Témuž trestu podrobeni jsou také uherští státní ob­
čané v královstvích se zdržující bez rozdílu, zda tento
přestupek v tomto území státním nebo mimo ně byli
spáchali.

730

Řízení a rozhodování přísluší v této případnosti po­
litickému úřadu místa pobytného. .

Promlčecí čas činí tři měsíce -a počíná uplynutím té
doby, po kterou vstupovati v manželství jest zapovězeno
nebo dřívějším zrušením svazku manželského.

5. O tom, k čemu obráceny býti mají pokuty a več
změněny býti mají nedobytné pokuty peněžité, platí usta­
novení v š 85.

© 21. Jak správcové matrik sepisují odvodem povinné
I. třídy životní.

1. Aby jinoši do věku odvodem povinného vstupující
byli sepsání, obecní starostové výtahy z matrik dleš 15:
l až 3 obdržené vrátiti mají matričním správcům v mě­
síci srpnu toho roku, který předchází před vstupem se­
psaných do I. životní třídy.

2. Správcové matrik vrácené matriky mají doplniti
dle změn mezi tím nastalých a zpět dáti je obecním sta­
rostům až do konce října.

3. Aby jinoši vojenského původu do věku odvodem
povinného vstupující byli sepsání, vojenská territoriální
a zeměbranná velitelstva vrátiti mají výtahy z matrik
podle 5 15: 4. a 5. obdržené vojenským správcům du­
chovním dne 1. srpna tohoto roku, který přichází před
vstoupením sepsaných jinochů do I. třídy životní.

4. Vojenští správcové duchovní vrácené výtahy mají
doplniti dle změn mezi tím nastalých a až do 1. září—
opět předložiti vojenským territoriálním a zeměbranným
velitelstvím.

5. Nastalé změny budte oznámeny cestou a způso­
bem v š 15.: 4. a 5. nařízeným místním obcím, které
původně výtahy z matrik byly poděleny.

Jestliže tato změna týče se domovského práva, tedy
ona domovská obec, která původně obdržela výtah z ma­
triky, odevzdati má jej i se základním lístem skrze pří­
slušné úřady nové obci domovské.

731

Vzhledem kjinochům vojenského původu, od vojen­
ských správců znova zapsaných, postupováno bud dle
5 15: 4 a 5. „ '

š 26. O podávání žádostí, aby propůjčena byla výhoda
při konání povinnosti služební.

1. Odvodem povinní kandidáti duchovního stavu,
podučitelé a učitelé, pak držitelé zděděných hospodářství
polních, kteří chtějí dosáhnouti výhod v % 81. vztažmo 32. a
38. branného zákona uvedených, dále podpory potřební
příbuzní nebo jich zmocněnci, kteří pro odvodní povinníky
žádají za výhodu v š 84. branného zákona naznačenou
a prokázati mají poměry, které tyto výhody odůvodňují,
v měsících lednu a únoru u politického úřadu okresního,
nejpozději však v čase hlavního odvodu u odvodní komise.

2. Odvodní povinníci pak, kteří kromě této některé
výhody žádají také spolu, aby směli se dostaviti mimo
svůj příslušný okres (% 27.) mohou současně s touto žá­
dostí uvésti a prokázati výhodu pod číslem 1. řečenou
(š,- 22: b)

3. Obecní starostové povinni jsou kromě vyzvání dle
522. vydaného pozorny učiniti odvodní povinníky, též
když se přihlašují, na předchozí ustanovení jakož i na to,
že, jestliže by se propůjčení této výhody zdrželo pro
opozděné nebo neúplné předložení průkazů, tím nebude od­
loženo povolání ke službě aktivní.

4. Podané žádosti, vztažmo průkazy, jakož i doklady
o patrné neschopnosti k výdělku příslušných členů ro­
dinných (%57.:2 druhý odstavec) připojeny budte k se­
znamům 21jich počet buď v nich zaznamenán.

5. Žádosti o propůjčení výhody jednoroční služby
praesenční podány bud'te dle předpisu III. oddílu.

5 27. O žádostech, aby povoleno bylo dostaviti se
k odvodu mimo příslušný okres odvodní.

1. Odvod mimo příslušný okres odvodní smí výji­
mečně povolen býti v případnostech zvláštního zřetele
hodných.

732

Branní povinníci, jimž toto povolení dáno býti může,
jsou:

a) v jiném okresu usedlí nebo ve veřejné službě po­
stavení,

b) odvodní povinníci, kteří za práci nebo pro vý­
dělek trvale jsou nepřítomni nebo mimo příslušný od­
vodní okres ve veřejné službě postaveni, když'hodno­
věrně se prokáže a obecním představeným pobytného
místa bude potvrzeno, že odvodem povinní náklady na
cestu do domovského okresu pro velikou vzdálenost ze
svého zapraviti nemohou;

c) řádní a veřejní studující.
Tací odvodní povinníci však smějí dostaviti sekod—

vodu jenom vtom okresu, v němž trvale se zdržují;
v cizím odvodním okresu buďte z pravidlauhlavního od
vodu toliko představeni (g 101)

2. Žádosti o povolení, aby kdos dostaviti se mohl
k odvodu mimo příslušný okres odvodní, podány budte
při hlášení se k sepisu, a to až do konce listopadu. Po­
zději podané žádosti budte zamítnuty. Toliko prokázalo-li
by se, že ony okolnosti, které odůvodňují odvod mimo
příslušný okres odvodní, nastaly po čase to'mto,' může
dodatečně povolení býti uděleno.

3. Odvodním povinníkům v cizině se zdržujícím, k jich
žádosti za podmínek pod čís.]. uvedených může povo­
leno býti, aby vykonali svou odvodní povinnost v ně­
kterém jich pobytu bližším odvodním okresu nežli v pří­
slušném. V takovýchto případnostech nežádá se potvrzení
obecního starosty v čísle 16. řečeného.

4. Ti odvodem povinní, kteří žádají za výhody
v předchozích číslech uvedené, prokázati mají hodnověrně
totožnost osobní. Nemohou-li toho nebo jsou:li pochyb­
nosti o průkazech totožnosti, poukázání budte ku své
příslušné komisi odvodní.'

o. Udíleti toto dovolení přísluší okresnímu úřadu
domovské obce odvodního povinuíka. Ze záporných vý­
měrů okresního úřadu mohou ti, jichž se věc týče, ve 14

733

dnech odvolati se k zemskému úřadu politickému, jenž
konečně rozhodne.

6. Odvodním povinníkům v Bosně a Hercegovině
nebo v obvodu Limském se zdržujícím, kteří tam ve ve­
řejné službě jsou postaveni nebo trvale usedli, dále těm,
jichž poměry výdělkové nebo jiné poměry toho nedovo­
lují, aby odebrali se k vykonání odvodní povinnosti do
odvodního okresu tuzemského, jich pobytnému místu po­
blíž ležícího (číslo 3), zvláště proto, že nemohou náklady
na cestu tuto ze svého zapraviti, domovský úřad okresní
může povoliti, aby dostavili se k odvodu u některé od­
vodní komise v Bosně nebo Hercegovině zřízené. Tako­
véto žádosti potřebují potvrzení od politického úřadu
místa pobytného (v Limském obvodě od velitelstva vo—
jenské stanice), který'to předloží je příslušnému politi­
ckému úřadu okresnímu.

7. Starostové obecní mají podané u nich žádosti
vztažmo průkazy připojiti k seznamům (%24.) a jich
počet v nich zaznamenati.

18. Obecní starostové z úřední povinnosti budte svým
prostřednictvím nápomocni cizím odvodním povinníkům,
kteří chtějí dostaviti se k odvodu ve svém pobytném okresu.

%28. Jak skončí se sepsání dle obcí.

1. Sepsání odvodem povinných dle obcí skončeno
bud dnem 30. listopadu.

2. Starostové obecní mají tyto seznamy, přesně je
prozkoumavše, předložiti do 10. prosince příslušnému
úřadu okresnímu, & to seznam o příslušnících obecních
(%25:A) ve dvojím sepise, ostatní seznamy (%35:B .i C)
však toliko v sepise jednom. .

3. K seznamu budte přiloženy, a to:
a) k seznamům příslušníkův obecních výtahy z matrik,

podané žádosti za povolení, aby dostaviti se směli k od­
vodu mimo příslušný okres odvodní, a doklady od nich
snad předložené k odůvodnění nároků na nějakou vý­
hodu (5% 26. a 27.)

734

b) k seznamům v cizích odvodem povinných podané
žádosti za povolení, aby dostaviti se směli k odvodu
mimo příslušný okres odvodní a doklady od nich snad
předložené k odůvodnění nároku na nějakou výhodu;
(šš 26. a 27.);

c) k seznamům docela neznámých spisy vyšetřovací,
mezi nimi zejména křestní (rodné) listy úřadně vyžá­
dané. (g 25)

IV. ODDÍL.

0 úlevách při konání služební povinnosti.

& 44. Vůbec. *)

1. Na úlevu při konání služební povinnosti-mohou
činiti nárok

a) kandidáti duchovního stavu, kněží a ustanovení
správcové duchovní (zákon branný š 31.);

b) podučitelé a učitelé, jakož ichovanci učitelští
(zákon branný 5 32.);

a) držitelé zděděných hospodářství polních (zákon
branný š 33.);

d) oni odvedenci,jichž rodinné poměry vyžadují, aby
osvobozeni byli od pravidelné služby praesenční za míru
(zákon branný š 34.)

2. Tato úleva záleží vůbec v tom, že určeni budou
k náhradní záloze, pak že nebudou povoláni k výjimečné
aktivní sluzbě za míru (zákon branný, 5 1.2.,odstavec IV.),
u kandidátů duchovního stavu kromě toho'vtom, že zpro­
štěni budou každékoli praesenční služby za míru i války,
že zproštění budou vojenského výcviku, periodických cvi­
čení ve zbrani akontrolních shromáždění; u vysvěcených

*) Kolku zproštěny jSOu žádosti za úlevy při konání služební
povinnosti a za výhodu jednoroční služby praesenční — pokud kdo
domáhá se jimi práva již v zákonech založeného — jakož i odvo­
lání z rozhodnutí v takovýchto žádostech, konečně doklady k těmto
žádostem a odvoláním přiložené —těmto \'šakjen k účelu řečenému.

Všechny ostatní žádostí za výjimečné úlevy, jez správní úřa­
dové dle své úvahy propůjčili mohou, podrobeny jsou kolku.

735

kněží a ustanovených správců duchovních v tom, že pře­
ložení budou z počtu náhradní zálohy do její evidence.
Na místo určení k náhradní záloze nastoupí trvalá dovo­
lená u učitelských chovanců a urodinných živitelů (%GO.),
nemajících nároků na přeložení do náhradní zálohy.

3. Důstojníci (vojenští úředníci) kteří mají nárok na
některou tuto výhodu, mohou toliko tenkráte přeložení
býti k náhradní záloze, složí-li důstojnickou,(úřednickou)
šarží.

Důstojníci (vojenští úředníci), z povolání, kteří mají
nárok na úlevu jako držitelé zděděného hospodářství pol­
ního nebo ze zřetelů rodinných, avšak k své žádosti po­
držeti chtějí důstojnickou (úřednickou) šarži, budou před­
časně přeložení do zálohy (neaktivní zeměbrany).

0 úlevách pro kandidáty duchovního stavu, pro vysvěcené
kněze a ustanovené správce duchovni.

© 45. O nároku na úlevu a o jejím způsobu.

1. Co do nároku na tyto výhody pokládají se za
kandidáty duchovního stavu katolické církve římského,
arménského a řeckého ritu a řecko-východní církve:

a) ti, kteří v čas odvodu přijati jsou do kněžského
semináře, nebo do řádu církví schváleného, v obou pří­
padnostech, studují-li theologii a'předloží-li o tom pí­
semné “potvrzení představeného seminářského, vztažmo
klášterního;

b) ti. kteří v čas odvodu jsou theology, prokáží-li, že
s prospěchem konají theologická studia na některém ve­
řejném učilišti, a předloží-li písemně ujištění některého
diecésního představeného, že po skončených studiích při­
j'ati budou v duchovenstvo jeho diecése;

c) ti, kteří v čase vřadění (dne 1. října) jsou novici
duchovního řádu, předloží-li písemné potvrzení, že přijati
jsou do řádu, a když po skončeném noviciatu věnují se
theologickým studiím;

d) ti, kteří v čase vřadění (dne 1. října) započnou
theologická studia, vykáží-li se o tom a předloží—lipí­

736

semné ujištění diecésního představeného, že po skonče­
ných theologických studiích přijati budouv duchovenstvo
jeho diecése.

2. Jestliže by studium theologie (rabinátu) prokazo­
váno bylo vysvědčením cizozemských učilišť, vyžádáno
bud' politickým úřadem okresním rozhodnutí ministeria
obrany zemské, kteréž ministerium rozhodne ve shodě
s říšským ministeriem vojenství. Vojenství tato musí býti
potvrzena příslušným c. k. úřadem vyslaneckým.

3. Všichni tuto naznačení kandidáti duchovního stavu
při odvodu assentovaní, když byli odvedeni, požádají-li
za to, určeni budte k náhradní záloze, třeba by odvedeni
byli mimo životní třídu a losovní pořadí.

4. Též úlevy dosáhnou k své žádosti dobrovolně neb
odvodem asentovaní, kteří vykonavše praesenční službu,
počnou theologická studia nebo v nich, vztažmo v rabi­
nátních studiích pokračují a se otom dle předchozích
předpisů vykáží.

š 46. Jak domáhati se jest úlevy a jak se propůjčuje.

l. Nárok na výhodu bud po dobu odvodní povin­
nosti každého roku v měsíci lednu a únoru u politického
úřadu, nejpozději však u hlavního odvodu ohlášena pro­
kázán.

Ti, kteří žádají za povolení, aby mohli se dostaviti
k odvodu mimo příslušný okres (%27.), mohou zároveň
domáhati se úlevy jako kandidáti duchovního stavu a ji
prokázati.

Ohlášený nárok zapsán bud od politického úřadu
odvodního seznamu.

2. O nároku na úlevu učiněném rozhoduje se z pra­
vidla v první instanci před příslušnou komisí odvodní.
O nároku rozhodne zástupce politického úřadu po nahléd­
nutí ve spisy a po proneseném dobrém zdání zástupců
vojska a zeměbrany (%47. ;l). Rozhodnutí učiní se to­
liko tenkráte, jestliže odvodní povinník byl assentován.

737

Jinak buď se žádostí jako s bezpředmětnou naloženo a
buď straně vrácena.

Naproti tomu ještě před odvodem staň se rozhodnutí
o oněch odvodních povinnících, kteří

a) při hlavním odvodu určeni byli, aby dáni byli do
nemocnice neb aby byli přezkoušení;

b) delegací k odvodu přijdou před cizí odvodní ko­
misi (v 5 101.).

V těchto případnostech však jest rozhodnutí bez
účinku, jestliže branec nebyl assentován.

3. Výjimka z ustanovení v prvním odstavci, číslo 2.
daného nastoupí tenkráte

a) jestliže by nárok na úlevu vznesen byl teprve po
hlavním odvodu;

b) jestliže dodatečný odvod sice koná se před pří­
slušnou dodatečnou komisí odvodní, avšak příslušný po—
litický úřad okresní není zastoupen.

V těchto případnostech o nároku na úlevu učiněném
rozhodne v první instanci příslušný politický úřad okresní,
jenž rozhodnutí své oznámiti má. velitelstvu doplňovacího
okresu a evidenci zeměbranecké, by své dobré zdání po­
daly. (% 47 : l.)

4. Když propůjčuje se úleva tomu, jenž dodatečně
k odvodu se dostavil, sluší šetřiti toho, aby učiněný nárok
v čase hlavního odvodu, nejdéle však až do dne 1. října
toho roku odvodného, kterého dodatečný odvod se stane,
zde byl a ještě dosud“ trval.

5. O rozhodnutí vydán bud straně písemný výměr;
propůjčí-li se úleva, dáno bud potvrzení dle vzorce 11.

Jestliže by podány byly námitky proti propůjčení
úlevy dle Š47 : 1, bud stranajen prozatím ústně zpravena.
Až do vyřízení námitky zůstane rozhodnutí politického
úřadu platným.

Rozhodnutí bud po každé s krátkým odůvodněním
zapsáno do odvodního seznamu, přiznaný nárok také do
odvodního protokolu.

6. Nevřaděným odvedencůmanáhradním záložníkům
a při odvodu assentovaným a vřaděným vojínům ——

ThC. Jan Pauly: Právní rádce. 47

738

včetně jednoročním dobrovolníkům — propůjčena bud tato
výhoda, jestliže nárok na ní již v čase hlavního odvodu,
při kterém odvedenec byl assentován, nebo nejpozději do
1. října téhož roku trval a ještě dosud trvá, a to i ten—
kráte, jestliže by nárok teprve dodatečně byl vznesen.

Doložené žádosti podány buďte u příslušného úřadu
okresního, jenž je i se svým návrhem zašle ku podání
dobrého zdání příslušnémuvelitelstvu doplňovacího okresu,
vztažmo příslušné evidenci zeměbranecké (%47:1.).

Jestliže žádost srovnale v první instanci uznána bude
za důvodnou, příslušný vojenský úřad doplňovací naříditi
má, aby branec přeložen byl ihned do náhradní zálohy.

7. Stejným způsobem jako v předchozím čísle buď
postupováno, žádají-li vojínové po vykonané praesenční
službě (%45: 6) za úlevu.

% 48. O průkazu, že úleva dále trvá, kdy zanikne a jak
bude odňata.

l. Že dosud trvá poměr, na němž zakládá se úleva
kandidáta stavu duchovního, buď po dobu celé služební
povinnosti vkaždém roce, po přiznánínároku následujícím
prokázáno v měsíci červnu příslušnému politickému úřadu
okresnímu listinami pro prokázání nároku předepsanými.

2. Úleva tato zanikne:
a) jestliže povinník zanechá-duchovního povolání

před obdržením vyšších posvěcení;
b) jestliže kandidáti duchovního stavu ve čtyřech

letech, po absolvování theologických studií nedosáhnou
duchovního úřadu, nebo až do té doby vysvěcením orgánu
dle zřízení příslušné náboženské společnosti k tomu po­
volaného nemohou prokázati, že náležejí kjejímu svazku
jako kandidáti duchovního stavu, vztažmo k některé du­
chovní korporací.

Tato vysvědčení vydávají: v katolické a řecko-vý­
chodní církvi biskup dioecese, vztažmo představený klá­
štera; v protestantské církvi augšpurského &helvetského
vyznání superindent; v israelitské společnosti náboženské
politický úřad okresní.

739

c) jestliže průkaz, že nárok trvá, nepředloží se včasně
bez dostatečné omluvy.

3. Příslušný politický úřad okresní rozhodne, zdali
nárok dosud trvá, jakož i zdali výhoda má býti odňata,
a má své rozhodnutí s připojenými spisy zaslati přísluš­
nému velitelstvu doplňovacího okresu, vztažmo příslušné
evidenci zeměbranecké, aby podaly své dobré zdání.

O námitkách, uzná-li se, že úleva dosud trvá, a
o odvoláních platí předpisy % 47. Až do jich rozhodnutí
výhoda zůstává platnou.

4. Jestliže by úleva omylem byla propůjčena, roz­
hodnuto bud pořadem instancí o jejím odnětí.

5. Jakmile odnětí úlevy nabude právní moci, buďte:
a) ti, kteří losovním pořadem nebo jako méně způ­

sobilí náležejí knáhradní záloze vojska nebo zoměbrany,
podrobeni vojenskému výcviku a buď s nimi i jinak, co
se týče výkonu vojenské služby, naloženo dle jich odvod­
ního ročníku;

b) ti, kteří ke službě ve vojsku jsou povinni, buďte
vyloučení 2 náhradní zálohy a nevykonali-li ještě služby
praesenční, povoláni budte v mezích vojenské (válečného
loďstva) povinnosti služební k zákonné praesenční službě,
do které však čas dříve odbyté snad aktivní služby za­
počten bud ;

c) ostatní pak, kteří k zeměbranné službě jsou po­
vinni, buďte vojenskému výcviku podrobeni a ke splnění
služební povinnosti dle svého odvodního ročníku po­
voláni.

6. Jestliže branec, když mu právoplatně odňata
byla úleva kandidátům duchovního stavu propůjčená, žádá
za výhodu jednoroční praesenční služby a zároveň pro­
káže, že měl tento nárok již v čase odvodu, tato Výhoda
propůjčena mu bud příslušným velitelstvím doplňovacího

"okresu, vztažmo příslušnouevidencí zeměbraneckou. S pří­
padnými odvoláními naloženo bud' dle % 71.

47*

740

© 49. O úlevách vysvěcených kněží a ustanovených
správců duchovních.

1. Za vysvěcené kněze a ustanovené správce du­
chovní budte zejména pokládáni a za své služební povin­
nosti v evidenci náhradní zálohy chování:

a) kandidáti duchovního stavu katolické a řecko­
východní církve po obdrženém kněžském vysvěcení, před­
loží-li o tom potvrzení diecésního nebo klášterního před­
staveného.

b) kandidáti duchovního stavu augšpurského neb helvet­
ského vyznání, pak unitarské víry, předloží-li potvrzení
svého superintendenta, že obdrželi duchovní úřadajaký;

c) kandidáti rabinátu, předloží-li dekret, od politi­
ckého úřadu okresního potvrzený, že ustanoveni jsou za

rabíny. \2 Odvodní“ ovinníci, kteří při odvodu prokáží ně­
který dotčený poŠ-iěr ajsou způsobilými nebo méně způ—
sobilými, budou odvedeni a se dvanáctiletou služební po­
vinností bezprostředně přijati do evidence náhradní
zálohy, při čemž jim vydáno bud'potvrzení dle vzorce 12.

Propůjčení výhody stane se dle předpisů 5 46., a
to nic nehledíc k tomu, jakým způsobem žadatel byl od—
veden — též i když odveden byl mimo životní třídu'a
losovní pořadí — a vůbec nehledíc k času, kdy nastaly
poměry, které nárok zakládají.

3 Kandidáti duchovního stavu, v náhradní záloze
jsoucí, kteří přijdou do některého poměru v čísle 1.řeče­
ného, zaslati mají ty které doklady skrze příslušný poli­
tický úřad okresní příslušnému vojenskému úřadu dopl­
ňovacímu první instance.

Spolu s předložením těchto dokladů mají též ozná­
miti, zda žádají, aby byli jmenováni duchovními správci
vejenskými v záloze vojska, vztažmo v zeměbraně.

Ti, kteří nebudou jmenováni vojenskými správci
duchovními, přeložení budte ihned do evidence náhradní
zálohy a dáno budvjim potvrzení dle vzorce 12.

Ti, kteří jmenováni byli vojenskými správci duchov­

7.4 l

ními, přestanou-li jimi býti, budte v mezích své služební
povinnosti přeložení do evidence náhradní zálohy.

4. Všichni branní povinníci, v evidenci náhradní zá­
lohy jsoucí, až do dokonání své dvanáctileté služební po­
vinnosti prokázati mají ročně v měsíci prosinci příslušnému
politickému úřadu okresnímu, že jsou ještě v některém
poměru pod číslem 1. uvedeném.

Politický úřad okresní zašle tyto průkazy, prozkoumav
je, příslušnému vojenskému úřadu doplňovacímu první in­
stance.

Nemůže-li branný povinník podati tohoto průkazu.
vyžádáno bud rozhodnutí ministeria obrany zemské, jež
při brancích v evidenci náhradní zálohy vojska jsoucích
rozhodne ve shodě s říšským ministeriem vojenství.

O výhodách pro držitele zděděných polních hospodářství.
5 53. Nárok na výhody a přiřknutí těchto výhod:
1. Odvodem povinní, kteří jsou držiteli pozemků,

jestliže _budouodvedeni, určeni budou do náhradní zálohy
za následujících podmínek:

a) jestliže držebnost náleží ke kategoriii polních
hospodářství ajestliže jí nabyli dědictvím (po příbuzných
neb cizích) a

b) jestliže sami obstarávají hospodaření a výnos
z pozemků polního hospodářství dostačuje k samostatné
výživě rodiny o pěti osobách, avšak čtyřnásobný obnos
takovéhoto výnosu nepřesahuje.

2. V odstavci 1. a) uvedená podmínka bud výtahy
z knih pozemkových, berních katastrů neb listinou ode­
vzdací neb, scházela-li by tato, berní knihou a potvrzením
úřadu pozůstalostního nebo příslušného úřadu soudního
prokázána. _

Průkazem pro podmínku uvedenou v odstavci 1. b)
jest vysvědčení starosty obce a dvou příslušníků obec­
ních (jimiž svéprávné vdovy se rozumějí), jichž synové
k odvodu povoláni neb službou povinni jsou a nemají
nároku na výhodu při konání služby.

Vysvědčení toto musí obsahovati:

742

Označení polního hospodářství s udáním místa a obce,
domu, pozemků, druhu a výměry těchto zvlášť i v celku,
všeliké na nich váznoucí státní daně bez přirážek zem­
ských, okresních a obecních jednotlivě i celou sumou;

prohlášení, zdali výnos pozemku polního hospodář—
ství k samostatné výživě rodiny o pěti osobách dostačuje,
aniž by však čtyřnásobné sumy takovéhoto výnosu pře.
sahoval; zda odvodem povinný hospodaření sám obsta­
rává; konečně

potvrzení starosty obecního, že celý obsah vysvěd—
čení pravdivým jest, a že pravé jsou podpisy obou pří­
slušníků obecních.

Nejsou-li dva tací příslušníci obecní v obci, neb ne­
umějí-li čísti a psáti, neb jsou-li sice tu čtení a psaní
znalí příslušníci obecní, kteří však bezdůvodně se zdrá­
hají, aneb konečně, když politický okresní úřad vůbec má
důvod pochybovati o pravdivosti předloženého vysvědčení,
má se o věci sám přesvědčiti; dotčené vyšetřovací spisy
budte k žádostem přiloženy a slouží za základ roz­
hodnutí.

Jestliže by pozemek se nalézal v jiné obci, předlo­
ženo bud vysvědčení příslušné obce.

Okolnost, že polní hospodářství náleží ku kategorii
statků v zemských deskách zapsaných, nevylučuje nároku. '

Ukáže-li se při zkoušení okolností, že výnos polního
hospodářství ne sám sebou, nýbrž jen ve spojení s ně­
jakým jiným důchodem, na př s důchodem domu neb
živnosti, denní mzdou, vozbou atd. k výživě rodiny o pěti
osobách dostačuje, pokládá se za to, že podmínka v od-'
slavci 1. b) uvedená není splněna.

4. Vlastnost pozemkujako zděděného, v odstavci 1.a)
označená, vztahuje se toliko k držiteli poslednímu, který
o úlevu žádá, není tedy potřebí, aby držebnost ode dávna
v pokolení vstupujícím děděna byla.

5. Jest však také možno odstoupením převzaté polní
hospodářství vzhledem k nároku na výhodu za zděděné
považovati, když dřívější držitel (držitelka), od něhož od­
vodem povinný polní hospodářství převzal, mezi tím ze­

743

mřel a polní hospodářství podle práva dědičného nyněj­
šímu jeho držiteli bez toho bylo by připadlo.

6. Když odvodem povinný od jednoho ze zemřelých
rodičů jen polovic polního hospodářství zdědí, druhou
polovinu tohoto hospodářství však od pozůstalého rodiče
převzal, dovoleno jest tento způsob nabytí pokládati právě
za takový, jakoby z titulu práva dědického byl vzešel.

7. Jestliže polní hospodářství se přikáže náledkem
dobrovolného dohodnutí zákonně povolaných dědiců je­
dnomu z nich, za to, že splatí ostatní účastníky, jest vý­
sledek takého dohodnutí roveň zákonné posloupnosti dě­
dičné.

8. Když zůstavitel své polní hospodářství ještě za
svého živobytí ve dvě nebo více “pozemkových hospo­
dářství rozdělí, aneb když toto rozdělení teprve dědici
předsevzato by bylo, bud následkem posledního pořízení
zůstavitele, neb bez něho následkem dobrovolného do­
hodnutí dědiců. má každý z nich nárok na výhodu jen
tehdy, když vyplnění Všech ostatních podmínek před­
pokládajíc, obstará sám hospodaření na zděděném polním
hospodářství.

10. Nárok na úlevu budiž za doby, v níž branec po­
droben jest povinnosti odvodní, každoročně v měsících
lednu a únoru u politického okresního úřadu, nejpozději
však v době hlavního odvodu ku platnosti přiveden a
dokázán.

Ti, kteří žádají o dovolení k odvodu mimo příslušný
okres (%27.), mohou zároveň přihlásiti a dokázati pří­
padný nárok na úlevu jako rolníci.

Učiněný nárok buď od politického a okresního úřadu
zapsán do odvolacích seznamů.

ll. Rozhodnutí o nároku na úlevu při hlavním a
dodatečném odvodu, pak o nevřaděných odvedencích a
náhradních záložnících a o vřaděných vojácích včetně
oněch, kteří již praesenční službu odbyli, vykonejte se
dle 5 46.

Když o nárocích před odvodní komisí se rozhoduje,
třeba jest, by předcházelo tomu rozhodnutí ústní proje­

744

dnání nároku se strany členů odvodní komise a po pří—
padě vyslechnutí dvou členů komise okresního vztažmo
obecního zastupitelstva.

Propůjčí-li se na to úleva, ohlásí to příslušný dopl­
ňovací úřad první instance sborovému velitelství, aby
provedl přeložení do náhradní zálohy.

Úleva buď propůjčena bez ohledu ke způsobu odve­
dení žadatelova —i kdyby mimo životní třídu a losovací
pořadí byl postaven a všeobecně bez ohledu k době, ve
které poměry, které platný nárok odůvodňují, nastaly;
u dobrovolníků však jen tehda, když nárok po odvedení
nastal. '

12. Námitky & odvolání vyřízeny buďte dle % 47.

g 54 Důkaz o trvání úlevy i o zaniknutí a odnětíjejím.
1. Důkaz o trvání poměru, který odůvodňuje úlevu

pro držitele zděděného hospodářství, buď od úlevy poží—
vajícího jen v době, kdy povinnost k řadové (praesenční)
službě jeho odvodních soudruhů trvá, v každém po pro­
půjčení úlevy následujícím roce v měsíci červnu způ­
sobem pro prokázaní nároku předepsaným u příslušného
politického okresního úřadu podán.

2. Úleva tato pomíjí:
a) když právní důvod dále netrvá, nebo
b) když nebyl důkaz z trvání nároku bez dostatečné

omluvy v pravý čas podán.
3. Uznání, že úleva dále trvá, jakož i odřeknutí úlevy

stane se příslušným politickým okresním úřadem, který
své rozhodnutí s připojenými spisy příslušnému doplňo­
vacímu okresnímu velitelstvu, vztažmo příslušné evidenci
zeměbranecké k dobrozdání zašle.

4. Námitky proti dalšímu propůjčení výhody aodvo­
lání podány budte dle ustanovení 547. Až do rozhodnutí
zůstává úleva v platnosti.

Při omylem přiznané výhodě rozhoduje se o odřek­
nutí pořadem instančním.

5. Jakmile odřeknutí úlevy stalo se právoplatným,
vyloučeni buďte ti, kteří jako méně schopní aneb kteří

745

ne dle losovního pořadí do náhradní zálohy přišli, z ná­
hradní zálohy a povolejte se k vykonání snad ještě zbý­
vající služby praesenční, jak to přísluší jich odvodnímu
ročníku, přičemž se započítá snad již dříve odbytá aktivní
služba.

6. Když po právoplatném odřeknutí úlevy někdo
jako držitel zděděného polního hospodářství na výhodu
jednoroční praesenční služby nárok činí a zároveň do­
káže, že nárok tento měl již v době odvodu, propůjčena
buď tato výhoda příslušným doplňovacím okresním veli­
telstvím vztažmo příslušnou evidencí zeměbraneckou. Po­
daná odvolání projednána budte dle %71.

0 úlevě pro rodinné poměry.

% 55. O nároku na výhodu.

]. Vzhledem k rodinným poměrům jsou brannrií po—
vinníci následujících kategorií, jestliže by byli odvedeni,
na žádost (reklamaci) jich příbuzných zproštění praVidelné
praesenční služby za míru a budou náhradní-záloze při­
děleni: '

a) jediný syn otce k výdělku neschopného, neb ovdo—
vělé matky, neb nemají-li syna, jediný -,zet jestliže po­
měry, na nichž nárok zetův se zakládá, ještě nebyly

čase, kdy se byl oženil;
b) po smrti otcově jediný vnuk děda k výdělku

neschopného neb ovdovělé báby, když nemají syna;
c) jediný vlastni neb nevlastní bratr sourozenců

zcela osiřelých, jakož i jediný nevlastní bratr sourozenců
otce nemajících.

2. Na zproštění však nárok má toliko takový man­
želský a rodný syn, vnuk nebo bratr, vztažmo takový
jediný zet, na jehož zproštění závisí výživa jeho rodičů,
děda neb báby aneb sourozenců, vztažmo tchána atchýně
& když této povinnosti také vskutku dosti činí.

Nemanželskému synovi přísluší táž výhoda, když na
něm závisí výživa jeho rodné matky a když této po­
vinnosti také vskutku dosti činí. _

746

Ve prospěch téhož reklamanta může však tato vý­
hoda na stejnou dobu propůjčena býti toliko jedinému
branci.

3. Pod touže výjimkou pokládá se za rovného jedi—
nému synovi, vnuku nebo bratrovi, vztažmo zeti také ten,
jehož jediný bratr neb ostatní bratří vztažmo švakři.

a) jsou v řadové neb aktivní zeměbranné službě —
neb v záloze aneb v náhradní záloze výjimečně na zá­
kladě zákona ze dne 31. května 1888 (z. ř. čís. 77.) povo­
láni jsou k aktivní službě v míru — při čemž ve všech
případech se předpokládá, že nejsou sběhové, nebo

b) mladší jsou 18 let, neb
c) pro nevyhojitelné duševní neb tělesné vady ne—

schopni jsou k výdělku (% 57 : 5.)
4. Nepokládá se však za sloužícího v řadové neb

v aktivní zeměbranné službě, který
u)přespravidelnou nebo prodlouženou řadovou vztažmo

praesenční službu dorovolně ve vojště (válečném loďstvu)
neb v zeměbraně déle slouží,

I:) ve vojště (válečném loďstvu) aneb zeměbraně
aktivně slouží, aniž jest zavázán pravidelnou, po případě
prodlouženou celkovou službou.

Naproti tomu zůstává v platnosti ustanovení odstavce
3. a bez rozdílu, zda bratr jako důstojník neb vjakékoliv
jiné hodnosti slouží, aneb zdali jest dobrovolně neb v 10­
sovném pořadí neb mimo ně odveden k službě řadové,
vztažmo praesenční zeměbranné službě, pak zda se v době
této služební povinnosti v aktivní službě nalézá neb ne.

5. Neschopnost k výdělku otce, děda a tchána, pak
neschopnost k výdělku některého jiného mužského člena
rodiny, na kteréhož ve smyslu tohoto ustanovení ohled
bráti dlužno, musí vylučovati schopnost k jakémukoliv
výdělku, kterým by sobě asvým ostaním členům rodiny
poměrnou výživu zaopatřiti mohli (%57. : 5.)

Morální vady neodůvodňují neschopnost k výdělku.
Právě tak vojenská invalidita neodůvodňuje ne­

schopnost k výdělku ve smyslu předchozím.

747

6. Z neschopnosti k výdělku dotyčných členů rodiny
nemůže se nárok odvozovati, jakmile majetek neb vý­
dělek rodiny tak jest značný a takového druhu, že stačí
k vydržování rodiny i bez pomoci reklamovaného; když
na př. dům pronajat, pozemek neb živnost uajatými pra­
covníky se obstarává neb jsou propachtovány, aniž by
tímto změněným provozováním možnost vyživování ro—
diny ohrožena byla.

7. Jestliže osoba, k jejímuž prospěchu reklamace se
stala, dosud sice schopnou jest říditi neb dozor míti ku
provozování živnosti, polního hospodářství atd. ale není
více způsobilou sama rukama svýma pracovati, neb ně­
jakým vedlejším výdělkem sebe a své členy rodiny vy­
držovati, dovoleno jest, aby nárok v tomto směru tehdá
uznán byl platným, když změnou v provozování živnosti
neb polního hospodářství atd. propachtováním, nájmem
neb přijetím placených pracovníků a tomu podobným
možnost přiměřené výživy by vyloučena byla.

8. Stáří ovdovělé matky nebo báby a osiřelých sou­
rozenců, jakož i fysická povaha jich jest nerozhodnou,
avšak závažnou jest otázka, zda takoví reklamující
k svému vydržovaní potřebuji podpory reklamovaného
čili nic, aniž by tím ohrožena byla jejich existence, t. j.
zda snad vůbec jich výživa již zajištěna není majetkem
neb zda vůbec bez pomoci reklamovaného možnost jest.

9. K dosažení výhody není potřebí, aby rodina byla
zcela bez jmění. Má li reklamující nějaké zaopatření (vý­
měnek, důchod atd.) vylučuje zaopatření to jen tehdy
nárok na úlevu, když takovéto požitky dle poměrů míst­
ních vydržování rodiny i bez reklamovaného umožňují.

10. Činíli se nárok na výhodu pro odvodem povin—
ného, který jest proto jedinou podporou svých nuzných
rodičův neb příbuzných, poněvadž někdo jiný, který jim
podporou povinný jest, povinnosti této, neb i jen mož­
nosti povinnost tuto plniti, přesídlením do místa jiného,
vystěhováním se založením vlastní rodiny neb jakýmkoli
jiným způsobem se vyhnul, pokládá se nárok za ne­
odůvodněný.

748

11. Není potřebí, aby reklamovaný bydlil v témž
místě, v němž bydlí od něho podporovaníčlenové rodiny,
třeba však by reklamovaný skutečně apoměrně vydatně
je podporoval.

12. Jestliže ze dvou zároveň k odvodu povinných
bratří jeden nuznými příbuznýmise reklamuje, může ojeho
nároku na výhodu při odvodu jen tehdá rozhodnuto býti,
když se zjistí, že druhý odvodem povinný bratr není k vý­
živě schopen neb že odveden bude.

13. Pastorkové vzhledem k onomu rodiči, s kterým
jen sešvakřeni jsou, pak zvolení synové (adoptovaní sy­
nové) a schovanci, konečně dle otce i matky nevlastní
bratří, poněvadž nemají společných rodičů, nemají žád­
ného nároku na výhodu.

14. Nemanželským synům může nárok ten povolen
býti toliko vzhledem k nuzné matce, nikoliv však vzhledem
k jiným členům rodiny, i když vyživiti se nemohou a
nuzni jsou. Také v této případnosti musí býti zde všechny
ostatní podmínky, které platí pro výhodu jediného syna
ovdovělé matky.

V takových případech jest uVážiti, zda tu není snad
jiný manželský neb nemanželský syn té, která reklamuje.

Reklamuje-li se však manželský syn pro výživu otce
svého, nehudiž brán ohled k nemanželskému synu matky,
jenž tu snad jest»(ku pastorkovi tohoto otce).

15. Nárok na výhodu ve prospěch matky neman­
želského syna, která mezi tím, co se provdala neb po­
druhé se provdala, má místa tehdá, když předpokládaje
splnění všech ostatních podmínek, ku podpoře povinný
manžel k výdělku schopen není a zdřívějšího manželství
syna nemá, který by byl povinen jej vyživovati.

16 Matka soudně rozvedená neb rozloučená s man­
želem, nemá potud nároku na výhodu pro syna z tohoto
manželství, pokudjejí rozvedený neb rozloučený manžel žije.

17. Z důvodu jediného vnuka může výhodajen tehdy
přiznána býti, když jeho otec (t. j. syn nebo zet děda)
není na živu aneb k výdělku neschopen jest, při čemž

749

se předpokládá, že snad jiní žijící vnukové tomu nepře­
kážejí, aby uznána byla výhoda dle odstavce '3. a), b) c).

18. Jedinému zeti může se výhoda přiřknouti když
jeho manželka neb manželské dítě žije a on plní povin­
nosti živitele rodiny, nebo také po smrti jeho manželky
a dítěte; v obou případech, když reklamovaný následkem
neschopnosti tchánovy k výdělku nevyhnutelnýmjestjako
jediná podpora tchánovi a po jeho smrti ovdovělé tchýni,
a když okolnosti, které odůvodňují nárok, zde nebyly již
za času, kdy reklamovaný se oženil.

Při reklamacích jediných synů neb jediných vnuků
nebéře se ohled k zetovi tu jsoucímu.

19. Týče-li se reklamace takového odvodem povin­
ného, který by měl také oprávněný nárok na některou
úlevu při konání služby na základě některého jiného ti­
tulu, nemůže reklamace z toho důvodu zamítnuta býti.

20. Jestliže dva neb více příbuzných reklamujících,
kteří by povoláni byli jej podporovati, náležejí k vojsku,
(válečnému loďstvu) neb zeměbraně, může reklamující —

„jsou-li tu podmínky naznačené v odstavci 3. a — dle své
vlastní vůle o úlevu pro jednoho z nich žádati.

% 56. O podávání a průkazu žádostí.
1. Žádosti o zproštění pravidelné praesenční služby

v míru pro poměry rodinné podány budtež od podpory
potřebných příbuzných v době, co reklamovaní ke službě
jsou povinni každoročně v měsících lednu a únoru 11po­
litických okresních úřadů, nejpozději však v čase, kdy
hlavní odvod se odbývá, u odvodní komise, při čemž
podán bud úplný průkaz nároku.

Ti. kteří o povolení k odvodu mimo příslušný okres
žádají (%27.), mohou zároveň nárok na úlevu jako ži­
vitelé rodinní k platnosti přivésti a dokázati.

Že nárok učiněn jest, zapsáno bud politickým okres­
ním úřadem do odvodních seznamů.

2. Příbuzní nezařaděných odvedenců a náhradních
záložníků, jakož izařaděných vojínů, kteří přijdou do
poměrů, které úlevu tuto odůvodňují, neb již Vdobě, kdy

750

odvod se děl, v těchto poměrech se nalézají, mají dolo­
žené žádosti u příslušných politických okresních úřadů
podati.

3. Ku prokázaní nároku vyžaduje se:
a) výkaz rodinný dle vzorce 13.
V místech, kde do matrik časová udání se zapisují

dle juliánského kalendáře, budte ve výtahu u nich uve­
dena také v závorkách udání dle gregorianského kalen—
dáře. '

Nemůže-li den narození neb úmrtí toho či onoho
člena rodiny od správce matriky, který výkazy o rodině
zhotoviti má, proto udán býti, poněvadž na př. člen ro­
diny v jiné farnosti zroZen byl, vztažmo zemřel, tedy
musí tyto okolnosti, pokud jsou rozhodujícími dle ustano­
vení tohoto předpisu, dokázány býti zvláštními listy rod—
nými neb úmrtními.

Poznámky, které mají účel nepřímo rozhodnuti od—
vodní komise působiti, budte od matričních správcův opo­
minuty;

b) vysvědčení o nezbytnosti živitelově, vyhotovené
starostou obecním a dvěma členy obecními (k nimž své­
právné vdovy také náležejí), jichž synové k odvodu po­
voláni neb službou povinni jsou a nečiní nároku na úlevu
při plnění služební povinnosti.

Takové vysvědčení má obsahovati: označení rekla­
movaného a oněch členů rodiny, k jichž prospěchu děje
se nárok na osvobození; '

potvrzení o nemovitém majetku rodiny, po případě
jednoho každého člena, studáním místa a obce, domu,
nebo domů, pak pozemků a jich výměry summárně dle
druhů;

udání pramene výživy, živnosti neb zaměstnání,
z něhož rodina, vztažmo každý člen její, hlavně pak také
reklamovaný, výživu a vjaké míře béře, pak zda poměry
jeho dle toho utvářeny jsou, “žemůže rodině vydatnou
podporu dávati. '

průkaz váznoucích na nemovitém majetku, živnosti
atd., státních daní všeho druhu bez přirážek zemských,

751

okresních neb obecních. v celkovém jich obnosu ijedno­
tlivě, pak

po vykonaném podrobném zkoušení a svědomitém
posouzení poměrů. prohlášení dle vlastního přesvědčení
podané, zda vydržování dotyčných členů rodiny skutečně
na reklamovaném závisí a zda vskutku této povinnosti a
v jaké míře dosti učinil. '

Při reklamaci jediného zetě má toto vysvědčení
mimo to obsahovatiiudání, zda zet plní povinnosti hlavy
rodinné, při čemž se předpokládá, že manželka neb man­
želské dítě reklamovaného žije.

4. Není-li v obci dvou naznačených členů. obecních,
neb neumějí-li čísti apsáti, neb zdráhají-li se bezdůvodně,
ač čísti a psáti umějí, neb konečně když politický okresní
úřad pravost předloženého vysvědčení vůbec a důvodně
v pochybnost béře, má se o věci sám přesvědčiti; do­
tyčné vyšetřovací spisy přiloženy budte k žádostem a
slouží pak za podklad rozhodnutí.

5. Starosta obecní potvrdí svým podpisem na vy­
svědčení úplnou pravdivost obsahu jakož i pravost podpisu
obou členův obecních, mimo to má výslovně potvrditi, že
mají syny, kteří odvodem povinni jsou, a udati má, do
které životní třídy náležejí, vztažmo, že jich odvedení
synové nepožívají žádné úlevy při plnění služební povin­
nosti.

Starosta obecní má se reklamujícího po jeho ma­
jetku tázati a v případě. že by takový majetek rodiny
neb člena jejíhovjiné obci se nalézal, žádati má na něm
vysvědčení této obce

6. Okolnost, že jiný bratr nalézá se v řadové neb
v aktivní zeměbranné povinnosti služební aneb u zálohy
nebo náhradní zálohy, výjimečně k aktivní službě v únoru
povolán byl (5 55. : B.), budiž v případě, že by to stranou
samou nebylo dokázáno, politickým okresním úřadem
z úřednických spisův a zápisků, aneb jestliže by to spo—
lehlivě dokázáno býti nemohlo, najisto postavena listem
z knihy základní, jenž od příslušného vojenského do­
plňovacího úřadu první instance buď vyžádán.

752

7. Výtahů z matrik avysvědčení může opět se užíti,
když od povolaných vydavatelů nezměněný stav poměru
se potvrdí, aneb nastalé změny přesně se uvedou.

8. Pro podání a prokázání žádostí v oněch případech,
v nichž příbuzní brance v cizině stále usedlí žádají proň
za úlevu jako živitele rodinného na základě % 34. bran­
ného zákona, platí ustanovení přílohy V.

% 57. O přiřknutí výhody.

]. Rozhodnutí o nároku na úlevu pro rodinné po—
měry stane se, když neschopnost k výdělku příslušných
mužských příbuzných odvodem povinného dokázána
byla — "z pravidla před příslušnou odvodní komisí (od­
stavec 6). Toto rozhodnutí stane se však jen tehda, když
odvodem povinný assentován byl.

V případě opačném jest žádost bezpředmětnou a
vrátí se straně.

Naproti tomu má se státi rozhodnutí ještě před od­
vodem při oněch odvodem povinných, kteří:

a) při hlavním odvodu určeni byli, aby dáni byli
do nemocnice neb aby byli přezkoušení.

b) delegací před cizí odvodní komisí k odvodu při­
jdou (5 101.)

V těchto případech však jest rozhodnutí bez účinku,
když dotyčný odveden byl.

Neschopnost k výdělku příslušných mužských pří­
buzných reklamovaného může dokázána býti také před
onou odvodní komisí, která jest nejbližší bydlišti toho,
jenž má býti prohlédnut.

2. Oni mužští příbuzní, k nimž při rozhodování ore­
klamacích zřetel se béře a jichž neschopnost k výdělku
posuzuje se dle lékařského ohledání, jsou povinni osobně
se dostaviti před odvodní komisi. Jestliže by se nedo­
stavili, budiž reklamace odmítnuta, vztažmo je-li nedo­
stavení se odůvodněno, budiž rozhodnutí vyhrazeno.

Osobně před odvodní komisi dostaviti se nemusí jen
oni příbuzní:

753

a) kteří sedmdesátý rok dokonali, jestliže od starosty
obecního jejich neschopnost k výdělku stvrzena jest jako
vůbec:!známá.

b) jichž zřejmá neschopnost k výdělku dokázána jest,
nebo

0) kteří již dříve před odvodní nebo přezkoušecí
komisí za „vždy k výdělku neschopné“ uznáni byli (od­
stavec 5.)

Uzná-li odvodní komise průkazy o zřejmé neschop­
nosti k výdělku za nedostatečné, bud'te doplněny nebo
bud příslušná osoba předvedena.

3. Je-li však dotyčný mužský člen rodiny, o němž
se tvrdí, že jest výdělku neschopen:

a) tak těžce nemocen, že nemůže se před odvodní
komisi dostaviti, neb

b) není11 jeho dostavení se před odvodní komisi
proto možným, poněvadž se nalézá ve vyšetřování nebo
trestní vazbě, ajsou-li zde všechny ostatní podmínky pro
přiznání této výhody, budiž rozhodnutí o reklamaci době
pozdější vyhrazeno.

Není-li však rozhodnutí o reklamací dle vyšetření
okresním úřadem konaného před 1. zářím možné, tedy

a) dokázána-li jest nemožnost dopravy nemocného.
nepovolá se branec prozatímně k aktivní službě dle roz­
hodnutí, jež příslušný vojenský doplňovací úřad první
instance učiniti má ve shodě s okresním úřadem;

b) při důvodné domněnce, že ten, kdo ve vazbě se
nalézá, k výdělku jest neschopen, třeba jest vyžádati si
rozhodnutí ministeria zemské obrany, které rozhodne ve
srozumění s říšským ministeriem vojenství, pokud se
jedná o příslušníka vojska (válečného loďstva).

Rozhodnutí toto buď vyžádáno také v případnosti
pod lit. a) uvedené, jestliže by dotčený příslušník v čase
nejbližšího hlavního odvodu nemohl býti ještě přepraven.

4. Den hlavního odvodu, k němuž reklamovaný po—
volán, jest dnem normálním, dle něhož posuzuje se opráv—
nění k nároku a stáří příslušných mužských příbuzných.

'l'bC. Jan Paul): Pravni rádce.

5. Klassiňkace k výdělku neschopných zníti má
„k výdělku neschopný“, neb „na vždy k výdělku ne­
schopný “.Jejich vady budte v nálezu komise přesněudány.

Klassiňkace „k výdělku neschopný“ budiž v oněch
případnostech užito, v nichž dle povahy vady jest sice
možno, že dotčený po delší době stane se schopným
k výdělku, doba však, kdy schopnost k výdělku nastává,
ani příbližně udána býti nemůže.

Osmnáctiletý nebo starší bratr může i tehdy jako
„k výdělku neschopný“ klassiňkován býti, když jest ještě
nevyvinutým. .

Klassiňkace „na vždy k výdělku neschopný“ užito
bud tehda, když neschopnost k výdělku vadami odů­
vodněna jest, které úplně vylučují možnost, že by osoba
jimi stížena nabyla kdy schopnosti k výdělku, a když
proti této klassifikaci ani jedním z lékařů, a_ni žádným
k hlasování oprávněným členem odvodní komise (5 87: l)
námitka činěna nebyla.

Jestliže ohledanec uznán byl sice neschopný-m k vý­
dělku, avšak schopným k řízení neb dozoru živnosti neb
hospodářství (Š 55: 7), budiž to v nálezu komise vy­
sloveno.

V případnostech, ve kterých doba neschopnosti k vý­
dělku dá se určití, aneb neschopnost k výdělku vyvolána
jest dočasně nemocí, a proto neplatí podmínky v š 55:
5 ustanovené, buď v nálezu jen vada (nemoc) uvedena.
a budiž vysloveno, jak dlouho asi tato panující ne­
schopnost k výdělku trvati bude.

K vysvědčením, jež strany jako průkaz neschop—
nosti k výdělku snad předloží, nebudiž zřetel brán. (Vý­
jimka číslo 2., druhý odstavec a) a b).

Jde-li o propůjčení výhody někomu, kdo již odveden
jest (číslo ID.), budiž také v nálezu odvodní komise vy­
sloveno, zda neschopnost k výdělku již zde byla, když
živitel rodiny vřaděn byl.

6. O nároku a popřípadě o neschopnosti k výdělku
příslušného mužského příbuzného reklamovancova roz­
hoduje v první instanci zástupce okresního úřadu po

755

dobrém zdání zástupců vojska a zeměbrany (š 58: 1).
Před rozhodnutím 'předcházeti má ústní projednání nároku
odvodní komisí po případě vyslechnutí dvou členů ko­
mise okresního, vztažmo obecního zastupitelstva a zji­
štění neschopnosti k výdělku příbuzných reklamovaného.

7. Reklamace, které zákonem nejsou odůvodněný,
aneb z nichž plné přesvědčení o oprávněnosti nároku dle
daných okolností neb pro nedostatečnost důkazů nabyto
býti může, budte odmítnuty.

K slibu, že “po odvodu důkazy podány budou, nesmí
vzat býti žádný ohled.

8. Výjimka z ustanovení uvedených v prvním od­
dílu odstavce 1. nastati má:

a) když nárok na úlevu teprve po hlavním odvodě
ku platnosti přiveden byl;

b) když dodatečný odvod sice před příslušnou do­
dateční odvodní komisí se stal, „však příslušný politický
úřad okresní zastoupen není.

V těchto případnostech rozhodne v podaném nároku
na úlevu v první instanci příslušný politický okresní
úřad, jehož rozhodnutí velitelstvu doplňovacího okresu
a zeměbranecké evidenci ku podání dobrozdání ozná­
meno bud (š 58; l.)

9. O rozhodnutí bud straně vydán písemný výměr,
jestliže výhoda přiznána bude dle vzoru ll. _

Pokud námitky proti přiznání dle % 58; 1. podány
byly, budiž to'straně zatímně jen ústně oznámeno.

Až do vyřízení námitky zůstává rozhodnutí politi­
ckého úřadu platným. Rozhodnutí budiž ve všech případ—
nostech s krátkým odůvodněním do odvodních seznamů
přiznání nároku také do assentního protokolu zapsáno.

10. Mají-li nezařadění odvedenci a náhradní záložníci
a zařadění vojínové nárok na takovouto úlevu, necht
podpory potřební jich příbuzní žádosti, ve smyslu tohoto
nařízení doložené, podají u politického okresního úřadu
své domovské obce, jenž spis vlastním usnesením opatřený
velitelstvu příslušného doplňovacího okresu, vztažmo pří—

" ' 48*

756

slušné zeměbranecké evidenci ku podání dobrozdání zašle.
(% 58; l.)

Bude-li uznána žádost v první instanci jednohlasně
za odůvodněnou, necht příslušný vojenský doplňovací
úřad způsobí předložení službou povinného do náhradní
zálohy.

11. Rovněž tak, jak v předcházejícím odstavci uve­
deno, postupuje se, když vojínové po uplynutí praesenční
služby 0 výhodu žádají.

12. Výhoda přiznána bud nehledíc ke způsobu, jakým
žadatel byl odveden, i když by dostaven byl mimo ži­
votní třídu a losové pořadí a všeobecně také bez ohledu
k době, ve které poměry, které jeho nárok odůvodňují,
nastaly; dobrovolníkům však jen tehdy, když nárok po
odvedení nastal.

%59. Důkaz o trvání výhody, kdy tato zaniká a jak se
odejímá.

1. Průkazy, že trvá poměr, který zakládá úlevu pro
poměry rodinné, budte od požívajících úlevy podávány
jen v době, po kterou trvá řadová (praesenční) povinnost
služební jejich současných soudruhů odvodních v každém
roce po přiznání úlevy následujícím, v měsíci lednu způ­
sobem, který pro prokázání nároku předepsán jest 11při­
slušného politického úřadu okresního. Průkaz může spo­
čívati také na nově vzniklých poměrech. _

2. Den 1. března jest pro posouzení nároku dnem
normálním.

Nastane-li potom potřeba, aby neschopnost k vý­
dělku některého mužského člena rodiny byla zjištěna,
nechť se to stane při nejblíže příštím odvodě, a pak te­
prve nechť se rozhodne o trvání nároku. Ti, kteří nebyli
poznamenáni jako „na vždy k výživě neschopný“,
(5 57: 5), podrobeni jsou opětnému rozhodnutí.

3. Uleva po'míjí:
a) když nárok na úlevu dále netrvá, neb když při­

slušný branec zanedbá plniti podmínky pro úlevu určené.

757

b) když průkazy bez dostatečné omluvy v čas po—
dány nebyly.

Uznání, že úleva dále trvá, jakož i odepření její
stane se příslušným politickým úřadem okresním, který
své rozhodnutí s připojenými spisy zašle příslušnému ve­
litelství okresu doplňovacího, vztažmo příslušné evidenci
zeměbranecké ku podání dobrého zdání.

O námitkách proti dalšímu propůjčení výhody a
o odvoláních platí ustanovení 5 58. Až do rozhodnutí ne­
koná se další řízení.

5. Stalo-li se propůjčení úlevy omylem, rozhodne se
o odepření pořadem instančním, kromě, že by branec
nabyl tím nároku.

6. Jakmile by úleva právoplatně byla odepřena,
budiž odvedenec, pokud by dle losovního pořadí nebo
jako méně schopný nepříslušel k náhradní záloze, s vý­
hradou nároku na některou jinou úlevu při konání slu­
žební povinnosti vyloučen 2 náhradní zálohy a povolán
buď k praesenční službě, jeho odvodnímu ročníku snad
ještě náležející.

7. Činí-li se po právoplatném odepření úlevy pro
poměry rodinné nárok na výhodu jednoroční praesenční
služby a zároveň se dokáže, že nárok ten již v době od—
vodu zde byl, budiž tato výhoda příslušným velitelstvím
okresu doplňovacího, vztažmo příslušnou evidencí země­
braneckou propůjčena. Podané snad odvolání vyřízeno
buď dle % 71.

Ti, kteří v době propůjčené úlevy bylijednoročními
dobrovolníky, avšak jednoroční praesenční službu ještě
neodsloužili, povoláni budte k jejímu vykonání — ne­
hledíc k zákonné dovolenému odkladu — dnem 1. října,
vztažmo 1. dubna (_576., 10.), jenž následuje po odnětí.

%60. O trvalé dovolené pro poměry rodinné.
1. Nevřadění odvedenci a řadovou službou povinní

vojínové, vztažmo aktivní službou povinní zeměbranci,
kteří nemají nároku, aby' pro rodinné poměry přeložení
byli do náhradní zálohy dle 5 34. branného zákona, jichž

758

poměry rodinné však zvláštního zřetele hodny jsou, mohou
na dobu míru předčasně na dovolenou propuštěni býti,
jakmile první vojenský výcvik obdrželi.

2. Takové zvláštního zřetele hodné poměry rodinné
jsou mezi jinými: „vydržování osiřelých nemanželských
sourozenců“, „vydržování matky, která se svým manželem
soudně jest rozvedena nebo rozloučena“, „vydržování pří­
slušníků rodiny, když úmrtí nezvěstného člena rodiny ne­
může býti dokázáno“.

Této výhody nemůže „užito býti ve prospěch man­
želky nebo dětí branného povinníka.

3. Jednání o použití tohoto předpisu stane se ob­
dobně jako při úlevě pro rodinné ohledy k žádosti strany,
úředně však jen tehdy, když při jednání o podaném ná­
roku na úlevu, aby branec osvobozen byl od pravidelné
služby praesenční, se ukáže, že takovéhoto nároku sice
nemá. ale přece zde jsou zvláštní rodinné poměry, knimž
přihlédati dlužno.

Pedá-li se žádost při odvodu v příslušném odvodním
okrese, rozhodne o ní po odvodu v první instanci zá­
stupce vojska, u těch pak. kteří bezprostředně k země­
braně odvedeni byli, zástupce zeměbrany.

Nekoná-li se odvod před příslušnou odvodní komisí,
aneb učiněn-li nárok teprve po vykonaném odvodě, buďte
takovéto žádosti příslušnému politickému okresnímu úřadu
podány, který je se svým dobrým zdáním zašle přísluš­
nému velitelství doplňovacího okresu, vztažmo příslušné
evidenci zeměbranecké. .

O rozhodnutí bud vydán politickým úřadem písemní
výměr, a to —jestliže byla úleva přizná—na— dán bud dle
vzorce 11.

4. Ti, kteří na základě tohoto ustanovení budou na
dovolenou propuštěni, jestliže by osminedělního vojen­
ského výcviku ještě neobdrželi, budte podrobeni jemu, a
pokud jejich řadová (praesenční) služební povinnost trvá,
jsou zavázáni toliko účastniti se kontrolních shromáždění.

5. Branní povinníci po dobu, v které povinni jsou
službou řadovou (praesenční), zavázáni jsou trvání po­

759

měrů, které přivodily jich předčasnou dovolenou, proká­
zati každoročně v měsíci lednu skrze okresní politický
úřad okresnímu doplňovacímu velitelství, vztažmo evidenci
zeměbranecké.

Vyžadují-li poměry tyto, aby neschopnost k výdělku
některého mužského člena rodiny byla zjištěna, staň se
to při hlavním odvodě.

Ukáže-li se při zkoušení průkazů, že poměry rodinné
nevyžadují sice této úlevy, nebo že dovolenec opominul
splniti podmínky této úlevy, aneb nepodají li se průkazy
bez náležité omluvy v čas, povolán bud dovolenec k vy­
konání po případě ještě zbývající praesenční služby, jeho
odvodnímu ročníku ještě snad příslušející.

ČÁST vm.

Předpisy kolkovni a poplatkové.
I.

(Číslice před jednotlivými slovy uvedné značí tarit. položku zákona
ze dne 9. února 1850 ř. z. č. 50.)

83. Absolutorium od soukromníků za arch 1 K.
Absolutorium univ. studií 2 K.
Adopce, žádost o stvrzení 1 K.
Adopce, listina o adopci 1 K.
5. Adoptující listiny, jimiž přijímajísedítky za

své, za arch] K.
Aequivalent z nadací, beneficií záduší, korporací du­

chovních i světských za 10 let
a) z jmění nemovitého 130/0.
b) z jmění movitého 1'/2"/„ze skutečné ceny majetku

celého.
Aequivalent, beneficium,které nemá 1000 Kroč.

příjmů, jest, co se osoby faráře týče, od aequivalentu osvo­
bozeno.

Almužna, žádost o udělení bez kolku.
Assekurační police a smlouvy dle škály III.
Bilance či účty, když vykazují oboustrannou povin—

nost neb pohledávku, za arch 1 K.

760

Beneficium, žádost o beneficium adresovaná k císaři,
jakožto králi, markrabímu, ku státním úřadům nebo ke
konsistoři za arch 2 K.

Beneficium, žádost o adresovaná soukromému
patronu neb připojená ke konsistoři bez kolku.

14.Certifikáty o přijetí
a) když potvrzují sjednanou závaznost toho od kte­

rého vystaveny byly, a závaznost tato není cenitelná, za
arch 1 K;

I)) když jest závaznost cenitelná, dle škály ll.
c) když jest to vysvědčení tedy jako toto.
Certifikáty o různýchvydání duch.správce,jako:

o daních, za poštovné, za kolky, za malé opravy bezkolku.
Cessí : postoupení.
85. Cestovní listin y pro služebnáosoby, tovaryše,

dělníky 30 h, pro jiné osoby 2 K.

která se týkají pouze duchovní správy, církevní kázně
udržování nebo stavby kostelů, církve a náboženské společo
nosti ve příčině všech listin, které od nich nebo jejich
jménem o udělení církevních úřadů, důstojností, o vyplnění
nějaké náboženské povinnosti nebo o předmětech církevní
kázně sepsány jsou, pokud práv věci nebo povinností ku
věcným dávkám nebo společenského jmění se netýkají,
jsou bez kolku.

91. Darování mezi živými za arch 1 K, pro případ
úmrtí za arch 2 K.

52. Dědičné smlouvy za arch 2 K.
7. i. Dekrét zletilosti bez kolku.
Delegace kněze ke kopulaci1 K.
37. Deposit : Složnílist.
Depositní list (složní) přijímací za arch 1 K.
41. Diplomy vystavené od osob jiných, nežli jsou

veřejné úřady nebo obce, za arch 1 K.
41. Dispense, žádosti oně k ordinariátu jsou kolku

prosty. .
Dispense, žádosti o ně k civilním úřadůmza

arch 1 K.

761

7. Divadla, zadání o povolení představení 1 K.
Dlužní úpisy, svědčí-li úpisy ukazateli a nezní-li

více než na 10roků. dle škály ll., znějí li na "dobuneurčitou
neb na více než 10 let, dle škály Ill.

36. Dlužní úpisy
1. o půjčkách na státní neb jiné cenné papíry
a) když tyto od statutárně oprávněných ústavů ne

na delší dobu, než jest 3 měsíce, se udělují anebo při
prolongaci na delší než 3 měsíce, dle obnosu dle škály I.

b) od jiných osob neb na delší čas dle škály II.
2. Jiné dlužní úpisy
a) když zní na odevzdatele dle obnosu dle škály III.;

zní-li na určitý čas, ne však delší 10 let, dle škály II.;
při prolongaci dle škály Ill.

b) Nezní li na odevzdatele, dle škály III.
18.Dobrozdání
a) na výzvu úřadů podané, jsou kolku prosta;
b) jsou-li určena jako důkazný prostředek k úřednímu

jednání :. vysvědčení;
c) tvoří-li podklad listiny neb protokolu, který se

kolkuje, jsou sama o sobě kolku prosta, leč by byla
zvláště přiložena anebo později dodána.

Dobrozdání znalců k vyzvání úřednímu bez kolku.
44. Domovské právo, žádost o domovské právo

bez kolku.

Domovské listy pro čeleď, tovaryše. učeníky a
dělníky 30 b, pro jiné osoby 2 K.

Dotazy patronátních úřadů ve příčinějistoty
hypothekární, když se jedná o půjčování peněz, bez kolku.

41. Dovolení k sňatku jsou kolku prosta.
6. Doživotní smlouvy mezi manžely, jimiž se

požitky jmění pro případ úmrtí jedné strany druhé straně
do smrti zaručují za arch 2 K. .

Duplikáty úředníchspisů vysvědčení za arch 2 K.
7. Duplikáty všech veřejných listin od úřadů vy­

stavené za arch 2 K.
Dražba, žádost o povolení veřejné dražby 2 K.

762

Emfyteutické smlouvy (o dědičnémnájmu)dle
škály II.

F 1rma, žádost o zapsání firmy za arch 20 K.
brequentační vysvědčení za arch30h.
Gymnasialní vysvědčení za arch 1 K.
Honební lístky, certifikáty od hejtmanství 2 K,

od obce 1 K, pro osoby podřízené 30 h.
75. Hřbitov. Zadání o povolení stavebního místa

pro hřbitov od patronátů kolku prosta.
7. Hudební zábavy přisvatbách, k nimž mají pří­

stup téžjiní než zvaní hosté akdyž nejsou přístupny veřejně,
za povolení se neplatí ničeho, toliko 1 K kolek'na žádost.

61.Hypothe k ární zápisy t.j.listiny, jimižkza­
jištění závaznosti hypotheka se objednává, dle ceny zá­
vaznosti a škály II.

Nepozůstává—li předmět hypothekární závaznosti ve
věci ocenitelné, za arch 1 K.

Chudinská porce, žádost bez kolku.
44. Jednoroční služba vojenská, zadáníkolku

prosto.
Intabulace do knih veřejných zarch3 K.
22.1nventáře 0 příslušenství (Beilass)za arch

1 koruna.
22. Inventáře farní a zádušní za arch 1 K.
Kauce dle ceny dle škály II.
Kollaudační protokol za arch 1 K.
7. Koncerty—_ produkce.
33. Kongrua zadání, fasse a přílohy dle t. p. 756.

jsou kolku prosty.
Rekursy proti rozhodnutí místodržit. dle t. p. 43. 2 K.
Konsens soukromé osoby (na př. tabul. věřitele) za

arch 1 K. “_

Konkurs, přihlášení k řízení konkursnímu za arch 72 h.
Konskripce, výtahy z matrik bez kolku.
Křestní listy c. k. úřadům, soudům, vojenským instan­

cím bez kolku, když jsou ex offo.
Křestní list 1 K.

763

Kvitance na vybrané peníze pro lidi nehodami po­
stižené bez kolku.

Kvitance na chudinskou porci bez kolku.
Kvitance na almužnu bez kolku.

41. a. Kvitance o daru z milosti, pokud nejsou almužnou,
dle škály IL

47. Kvitance vůbec dle škály II.
66. Legalisace
a) od veřejných úřadů:

aa) za potvrzení podpisu strany jedné 2 K.
bb) za současné potvrzení podpisu každé další

strany 1 K.
b) od notáře.
v případě aa) 1 K, v případě bb) 50 h.
Lékařské vysvědčení 1 K.
Licitace : dražba.
Loterie, žádost o povolení věcné loterie za arch 1 K.
91. Majetkové přenesení
[. Mezi manžely, nejsou-li rozvedeni, rodiči, dětmi

manželskými neb nemanželskými, z ohnosu 1%;
II. mezi ostatními příbuznými až do bratranců 4%;
111.pro ostatní případy 8"/,.
Manželská smlouva o jmění dle škály Il.
Měšťanské právo
žádost 4 K;
udělení (diplom) 2 K.
Mistrovské právo, dekrét, jímž se propůjčuje za

arch 2 K.

10. Nabídky ke smlouvě, která ve smyslu obč.
zák. má býti uzavřena, za arch 1 K. '

Nadace, vidimační klausule c. k. úřadů, od obcí,
vikariátu, na úpisech státních i jiných cenných úpisech
nadacím věnovaných bez kolku.

Nadačnílistina; exemplář pro c. k- místodržitelství
bez kolku.

Nadační příjmy; jich potvrzení bez kolku.
Nalezenci, vysvědčení o nich bez kolku.

764

Dopisování farních úřadů s ředitelstvím ústavu nale­
zenců bez porta.

105. Narovnání:
a) není-li předmět cenitelný, za každý arch 1 K;
b) děje—lise tím přenesení majetku nebo vlastnictví

nemovité věci, za každý arch] K. Mimo to z obnosu
3'/-, %­

0) ve všech jiných případech dle ceny a škály II.
49. Nástiny, návrhy k smlouvám jako přílohy. _
96. Nadace. Nadační listiny za arch 1 K.
Z obnosu na nadaci věnovaného jsou poplatky jako

pro případ úmrtí.
Nástiny nadační za arch 30 h.
Občanské právo státní, žádost o . .. za arch 4 K.
117 l. Očkovací vysvědčení bez kolku.
Oddací listy c. k. úřadům, soudům,vojenským úřadům,

jsou-li ex offo bez kolku.
Oddací list 1 K.
3. Oddělovací listiny, protokoly (přiadmini­

straci, dědictví a p.), jimiž určuje se majetkový díl stran
na věci súčastněných, za arch 1 K.

Odhadní protokol za arch 1 K.
Oferty k uzavření smlouvy za arch 1 K.
2. Opisy.
a) úřední od soudu nevidimované 1 K.
b) úřední vidimované za arch 2 K.
c) neúřední, t. j. od strany samé sepsané. když od

úřadu neb od c. k. notáře jsou vidimovaná, za arch 1 K.
d) úřední i neúřední od toho, proti němuž listina

důkazná jest vidimovaná, kolkují se jako originály.
e) _odjiných soukromých osob vidimované : vysvě­

dčení,opisy, podepsané od osoby na originále,jsou duplikáty.
41. Oprava matrik. Žádostoopravumatrikkpolit.

úřadu za arch 1 K.

Parcelace jako—smlouvy kupní.
Platební rozkazy do 50 K 50 h.

„ 100 „ 1 K.

přes 100 „ 2 K.

765

111. Plná moc, bez závazku odměny za arch 1 K.
Podání o vydání rozkazu do 100 K 24 h.

přes 100 K 1 K.
Porada advokátní za '/4 hod. 2 K.
Poručník; certifikáty o slibu jeho před soudem bez

01 u. *

Postoupení
a) bezplatné jako darování, listina sama od archu 1 K.
b) úplatně, nevztahující se na dluhy pohledávané,

nýbrž na jiná práva, dle škály Ill.
c) postoupení dluhů pohledávaných dle ceny, co se

za ně dalo a dle škály II.
7 i. Povolení ke sbírkám bez kolku.
15.Povolení k zápisu do knih pozemkových,

když se uděluje zvláštní listinou, za arch 1 K.
54. Povolení k chytání ryb od hejtmanství 2 K, od

obce 1 K.

48. Potvrzení o dodání úředních listin kolku prosto.
Potvrzení o vrácení přeplatků z veřejných ústavů

od obcí, od státu kolku prosto.
Potvrzení o zapravení školního platu kolku prosto.
Potvrzení o zaplacení almužny bez kolku.
Potvrzení na obnos menší než 4 K bez kolku.
Potvrzení kněží neb záduší na obnos za odsloužení

mší bez kolku, ne však řiditele choru neb kostelníka,
zpěváků.

ll. Poukazy platební
1 úřední bez kolku,
neúřední :

a) od kupců na obnosy sjednané jako směnky, když
se dají v penězích;

b) nedějí-li se v penězích & když na ně nepřipadá
nejmenší poplatek dle škály II. za arch 1 K;

a) pro služebně bez kolku;
d) ostatní dle škály II.
18. Pověření : legalisace, .opisy.
Pověřování, která úředně se připojují, bez kolku.
11.Pracovní knížky bez kolku.

766

43 a. Praesentace na beneficium od soukromníků za
arch 1 K. "

101 i. Právní listiny, jimiž majetek, požitek nemo­
vitých věcí se za peníze přenáší, za arch 1 K.

8. Privilegium, přiřknutí 2 K ža arch
7. Produkce veřejné— zadání,kdyžjest vstupné,

2 K, když není, 1 K.
12.Prohlašní listy 1 K.
Prohlášky — list 1 K.
79. Protokoly jako zadání za arch 1 K.
Protokoly soudní za arch 72 h, nepřestupuje—li věc

cenu 100 K za arch 48 h.

Protokol v záležitostech manželství 0 rozvodu neb ne­
platnosti manželství bez kolku.

Protokoly v trestním řízení světském i církevním bez
kolku.

Průvodní pas ku převážce mrtvoly bez kolku.
Přenesení majetku; zápis do knih na základě nařízení

vládou jako vyvazování. zakládání nových knih bez kolku.
Přihlášení k pozůstalosti za arch 1 K.
20. Přílohy ke kolkovým zadáním za arch 30 h,

když již kolkovány nejsou.
Vysvědčení chudoby jako příloha jest kolku prosto.
Přijímací listy až do obnosu 4 K bez kolku. Mimo

to též bez kolku jsou tyto: o přijetí úředních listin;
o platu, který znalci neb soudní svědci obdrželi; o úrocích
takových dlužních úpisů státních, kde se to zřejměslíbilo,
anebo kde místo kuponů se úroky proti kvitancím vy­
plácejí; o výpovědi mimosoudní, pokud se jich k soud­
nímu zakročení neužilo.

Přílohy:
1. Knihy, brožury a rukopisy, pokud neslouží za prů­

kaz k úřednímu zadání potřebný, bez kolku.
' 2. Vysvědčení chudoby bez kolku.

3. Listiny kolkem opatřené, pokud již jsou kolkovány
bez kolku.

Pupillární účty : sirotčí účty.

767

100. Překlady od přísežných tlumočníků za arch'2 K.
81. Ratifikace za arch 1 K.

neb povinnosti vojenské bez kolku.
44. Rekursy proti vyměřenýmdaním:
a) když poplatek vyměřený'IOO K nepřestupuje, za

arch 30 h;
b) když přestupuje 100 K, za arch 72 h.
Viz: daň osobní.
43 h. Rekursy proti rozhodnutí nižší instance

k vyšší za arch 2 K (leč nejsou li kolku prosty, viz
dále.)

95. Rodokmeny musí míti tolik korunových kolků,
kolik narození, oddavek a úmrtí potvrzují.

Rozkazy ku placení
do 50K50 h,
od 50 K—lOO K. . .1 K
přes 100K2K

Sbírky; povolení k nim pro lidi nehodami postižené
bez kolku '

Separační protokol při interkaláru za arch 1 K.
Sirotčí účty, tabely a jiné záležitosti sirotčí bez

kolku.
40.Služby, propůjčení.
Přenesení církevních a světských úřadů a služebních

míst k obstarávání trvalých nebo opakujících se záleži­
tostí, vyjímaje služby nádennické, služebných osob, tova­
ryšů, pomocníků a p. bez rozdílu, zdali právní listiny jsou
dekréty, jmenování, volby a p., anebo od obou stran
podepsaná smlouva, bez rozdílu, zdali službodárce jest fy­
sická. nebo mravní osoba, zdali jí osobní osvobození od
poplatků přísluší nebo ne, s výjimkou těch služeb, které
taxe z propůjčení podléhají, jakož i těch, poněvadž jejich
ustanovení provisorním jest, anebo cís. rozh. ze dne
7. srpna 1852 ř. z. č. 167. od taxy z propůjčení osvobo­
zeny jsou, dle smlouvy všech s úřadem spojených ročních
požitků s ohledem na 5 16. zákona a škálu IlI. platí se

' poplatek.

768

Pozn. 2. Možnost přesazení do stálého nebo dočas—
ného odpočinku nemění charakter, udělení služby doži­
votně.

Pozn. 3. Je-li týž službodárce a dá--litéže osobě úřad
jiný, ale s týmiž ročními příjmy, platí se toliko za arch
IK; pakliže jest služba vyšší, bere se toto plus za
základ.

Pozn. 4._Přestupuje-li výše poplatku obnos 40 K,
možno jej splatiti ve "12 lhůtách měsíčních.

39. Služební knížky a vysvědčení v nich jsou kolku
osvobozeny.

39. S luž e b 11o sti, t. j listiny, jimiž někomu titul
k získání jisté služebnosti se uděluje nebo potvrzuje,

a) když získání bezplatně mezi živými se stalo, dle
poplatků pro darování;

b) dána-li byla pro případ úmrtí, dle poplatků opře­
nesení jmění;

a) stalo-li se získání platem
aa) pro služebnost požitků nebo užitku nemovitých

věcí 372%;
bb) pro jiné případy dle škály II.
97.Směnné smlouvy
a) o movitých věcech dle škály III.,
6) když obě věci nebo jedna z nich nemovitá j'est,

za arch 1 K, mimo to “d'/„%.
'Složní list (jímž se uložení nějaké věci u soudu

stvrzuje) za arch 1 K.
Směnky dle škály [.
65.Smlouvy kupní
a) o věcech movitých dle ceny a škály III.,
b) o nemovitých věcech za arch 1 K.
Smlouvy kupní dle škály Ill.
33.Smlouvy kompromisní za arch 1 K.
Smlouvy nájemné dle hodnoty nájemného dle

škály II.
Smlouvy zástavní dle výše dluhu dle škály II.
16.Smlouvy o vynětí, t. j. kupní a darovací

smlouvy při odstoupení domu, pozemku s určitou vý­

769

hradou, jako na př. svobodného bytu, požitku jistých po­
zemků, ročních dávek v penězích nebo v naturaliích pod—
léhají poplatku dle svého způsobu. Jsou-li to kupní
smlouvy, tu tvoří výhrady část stržených peněz anebo
od kupce sjednané závaznosti. Jsou-li to smlouvy daro­
vací, pak dlužno cenu výhrady od ceny reality, která
bez ohledu na výhradu vychází, odraziti a ze zbytku
poplatek zapraviti.

50. Smlouvy o dědičném pachtu dle škály II.
62. Smlouvy o přivtělení ke korporací nebo společ­

nosti za arch 1 K.

Smlouvy spolkové,
l. jimiž dvě nebo více osob se zavazuje spojiti

práci k nějakému účelu, za první arch 4 K;
2. nevztahuje li se účel k jejich užitku, za arch 10 K
8. Smlouvy alimentační dle škály II.
29. S mlouvy o tom, že jednomu příslušímajetek

pozemku a druhému užívání, dle škály II.
40 c. Smlou vy při přijetí učeníků, vztahují-li se

na dání na vyučení nebo na stravování za jeho proti­
služby za a'rch 1 K, jinak jsou tyto úmluvy kolku prosty.

43.Smlouvy svatební dle škály II.
Snubní protokol jako úřední listina za arch 1 K.
34. S 0 11h 1a 5 y k úřednímu jednání opravňující třetí

osobu za, arch] K.

56. Správní zápis, t. j. potvrzení, že někdo jako
vlastník reality do veřejných knih zapsán jest, za arch
2 koruny.

Stanovy, zadání o schválení] K za arch.
Školné; žádosti o osvobození, když k nim přiloženo

vysvědčení chudoby, bez kolku.
Stólové poplatky, kvitance jako jiné kvitance dlužno

—kolkovati.

7. T a n 9 č ní z á b a v y, dovolení, at jest vstupné,
nebo není, 2 K.

101]. Testament, kodicil za arch 2 K.
Účty obchodní až do 20 K bez kolku.
Účty obchodníků nebo živnostníků

ThC. Jan Pauly: Právní rádce. ' 49

770

a) na obnos od 20—100 K. . . . 2 h
b,)přes100K.......... 10h.
Umrtní listy c. k. úřadům, soudům & vojenským in­

stancím ex offo bez kolku.
Úmrtní list 1 K.
55. Úmluvy dvou nebo více osob, jimiž se zava­

zují k určitému společnému úkolu; '
a) když jejich prospěch není účelem, za arch 4 K;
I)) když prospěch jest účelem a když toliko svou

práci spojují, za. arch 10 K.
Úrazová pojišťovna, výtahy z matrik pro ni bez kolku.
Vyfaření. Při jednání, která za příčinou vyfaření

se konají, protokoly o komissionálním šetření, písemná
vyjádření stran, dohodnutí a knihovní vtělení bez kolku.
Rekursy proti rozhodnutí a nálezům politických úřadů
jsou bez poplatku.

Výkaz pod 2 K bez kolku.
Výpověď mimosoudní, když u soudu se neprokazuje,

bez kolku.
Výpověď soudní za arch 72 h.
13. Výpověď z bytu, ze smlouvy a p. za arch 1 K.
Výpověď nájemní z bytu na měsic24 h, na delší čas 1 K.
Výmaz z knih, přesahuje-li hodnota 200 K, 3 K.
44 g. Vystoupení z církve, oznámení bez kolku.
V y 5 v ě d č e n i.
1. chudoby, bez kolku.
2. pro nalezence, bez kolku.
3. o obydlí pro dosažení domovského práva, listu,

neb pasu na cesty, bez kolku. '
4. na obecných školách bez kolku.
5. o náboženských vědomostech bez kolku.
6. očkovací bez kolku.
7. pro chudinskou porci, přijetí do nemocnice, cho­

robiuce a do jiných dobročinných ústavů bez kolku.
116. Vysvědčení, pokud nejsou kolku prosta:
a) od zeměpanských úřadů nebo úřadů za arch 2 K;
b) od obcí, farních úřadů neb jednotlivců za arch 1 K;
c) pro osoby služebné, tovaryše a p. za arch 30 h;

771

d) školní 30 h.
Vysvědčení o svobodném stavu od ordinariátu bez

kolku.
Vysvědčení chudoby bez kolku, jako příloha též.
Vysvětlení administratoralproti námitkám úředně či­

něným, bez kolku. .
73. Výtahy z matrik za arch 1 K. Potvrzuje- li se

na téže listině více aktů, musí býti tolik korunových
kolků, kolik je aktů.

Výtah z knih pozemkových za arch 1 K. .
Výtahy z matrik pro cizozemce zasílané úřadům

bez kolku.
17. V ý t a h y.
a) z veřejných knih pozemkových o vlastnictví a ma­

jetku realit za arch 2 K;
b) z úředních spisů—_ opisy.
Zadání k obecním úřadům od soukromníků, týká-li

se soukromých poměrů právních mezi obcí a žadatelem
bez kolku.

44 q. Zadání o odepsání daně činžovní v případě. že
byt byl uprázdněn a nepronajat — bez kolku.

44 q. Zadání o vypsání pozemkové daně bez kolku;
Zadání o odepsání daně pozemkové bez kolku.
44. Zadání kolku prosta:
a) o almužnu, propůjčení místa v chudobinci neb

ústavě chudých bud pro zaopatření ve stáří nebo k výčhově;
b) o osvobození od školného, za stipendium stu­

dentské;
c) o osvobození poplatků ve přích soudních u chudých

s dokladem vysvědčení chudoby;
d) o právního zástupce z chudoby;
e) o zaplacení náhrady za škodu, kterou utrpěl kdo

následkem řízení státu, obcí;
f) zadání v záležitosti odvrácení škody veřejných

záležitostí, pokud není věc privátního rázu;
y) petice k zeměpánu, k říšské radě, zem. sněmům,

neb obecním zastupitelstvům, pokud se netýkají zájmů
jednotlivců, nýbrž celých stavů;

49*

772

h) udání v trestních záležitostech;
ch) stížnosti do jednání úředních osob, ne však re­

kursy proti jejich nálezům;
a') stížnosti na zaplacení neoprávněně vyměřených

poplatků (když byl omylem dvakrát vyměřen),
k) reklamace volebního práva;
!) Zadání a reklamace k poštovním, telegrafním, neb

železničním úřadům, pokud se týká dopravy zboží;
m) zadání a projednání pozůstalosti, když pozůstatek

po odrážce dluhů 50 K nepřevyšuje.
75 c. zadání k císaři a členům císařské rodiny ve

příčině listin, které vlastnoručně podpisuje, bez kolku.
43. Z a d á n í.

a) k zeměpánu, říšské radě, k úřadům, zemským,
okresním a obecním zastupitelstvům:

a) v soudním řízení za arch 72 h, vyjímaje trestní
řízení, které jest kolku prosto;

(i) jiná zadání, pokud nejsou vyšším poplatkům pod­
robena, za arch 1 K.

43. b) Zadání o živnost.
1. v městech od 10000—50000 obyvatel za 1 arch 6 K.
2. v městech od 5000—10000 duší 4 K.
3. na jiných místech za arch 3 K.
43 c. Zadání.
l. o propůjčení, potvrzení nebo přenesení šlechtictví,

o propůjčení řádů, o povolení řádů cizích, změnu jmen,
čestných titulů, vyznamenání za arch 10 K.

. o udělení a povolení neb uznání privilegií 6 K.

. o státní občanství za arch 4 K.
0 domovské právo jsou kolku prosta.
o prodej prachu za arch 2 K.

. o povolení výstavy za arch 2'K.

. o povolení divadelního představení za arch 2 K.

. o povolení změny za arch 2 K.
. o právních přích,nepřesahuje-li cena obnosu 100 K,

za arch 24 h.

10. Za vtělení do knih, nebo za výmaz za arch 1 K.
44. Zadání o dar z milosti kolku prosto.

(Om—íóópiřwm

773

31.Zaručující listiny, když předmětjest ne­
ocenitelný, za arch 1 K, je-li cenitelný, dle škály II.

43 al. Zletilost zadání0 —za arch 72 h.
48 h. Zlatá renta ——obligace — kvitance na obnosy

bez kolku.
41. Změna jm én a. Žádosti o změnujména v ma­

trikách k místodržitelství za arch 10 K, k ordinariátu
kolku prosty.

41. Žádost o civilní ohlášky za arch 1 K.
43. a l.Žádost o prominutí let do zletilosti za arch 72 h.
41. Žádosti, že se stanoviska branného zákona

není námitek proti sňatku, 1 K za arch. Potvrzení otom
od hejtmanství za arch 2 K.

ádost za zanesení do knih pozemkových 3 K.
Žaloby bagatelní 24 h.
Zřízení fary nepodléhá poplatku jako nadace. (Rozh.

spr. z. 14. října 1879 č. 587). '

Škála I.

platná pro směnky.
(Směnky splatné později nežli za 6 měsíců ode dne vystavení apak
směnky takové, kde se uděluje povolení k instalaci nebo praenotaci
na věc nemovitou, třeba by byly splatné dříve než za 6 měsíců ode

dne vystavení musí se kolkovati dle škály ll.)

Až do 150 K r. m. včetně kolek 10 h
přes 150K až do 300K 20„
„ 300„„ „ Goo„........ 40„
„ 600„„ „ 900„........ 60„
„ 900„„ „ 1200„..... 80„
„ 1200„„ „ 15oo„........ 1K—„
„ 1500„„ „ 1800„........ 1„20„
„ 1800„„„ 2000„........ 1„4o„
„ 2000„„„ 2400„........ 1„60„
„ 24oo„„ „ 27oo„ 1„80„
„ 2700„„ „ 3000„.. 2„—„
„ 3000„„ „ 6000„........ 4„—„
„ 6000„„ „ 9000„........ 6„—„
„ 9000„„„12000„....... 8„—„

' 774

[ŘMWWKÚQMWWK........ MK—h
„ 15000„ „ „ 18000„ 12 „ __ „„18000„„„21000„........ 14„_„

atd. vždy při každých 3000 K 0 2 K více, při čemž zby­
tek, který neobnáší 3000 K, pokládá se za plných 3000 K.

80
120 '
200
400
600
800

1600
2400
3200
4000
4800
6400
8000
9600

1 1200

12800
„ 14400

======! =:.=:|==

=

==:=:|==:.==

==========

atd. z každých „800 K vždy o 2 K 50 h více, pr

=========

3&'$S==

=

„

))

n

7)

1!

"

n

„

n

"

11

"

7)

17

„

"

'Škála II.

na kvitance a právní listiny.

80 „
120 „
200 „
400'„
000 „
800„.

1000 „
2400 „
3200 „
4000 „
4800 „
6400„..
8000 „
9600 „

11200 „
12800 „
14400. „
10000 „

Až do 40 K r. m. kolek

přes 40 K až do

14........ 26........ 38........ 64........ 1K26........ l„88...... 2„50........ 3„—........ 7„50
........ 10„——....... 12„5O........ 15„—

..... ZO„—........ 25,—
........ BO„—........ 35,—........ 40„—........ 45,—........ 50„—

ičem
zbytek menší nežli 800 K počítá se za 800 K.

při propůjčení úřadu, služby, koupi,

Škála m.

loterních až do 20 K r. rn. kolek . . .

přes 20 K až do40„„
60„,„

100„„
n

7)

4OK.
00„.

14
26
36

N(Q===:|===!=========:

výměně, výhrách
h

17

D

17

P

q<|0!

přes200Každo300K.. 1K48h
„ 300„„ „ 400„......... 2„50„
„ 4()0„„„ 800„......... -5'„—„
„ 800„„„1200„..... ...7„50„
„ 1200„„ „]600„......... 10„—„
„ 1600„„ „ 2000„......... 12„50„„2000„„„2400„......... 15„—„
„ 2400„„ „ 3200„......... 20„—„„3200„„„4000„......... 25„—„
„4000„„„4800„......... 30„—'„„4800„„„5600„......... 35„—„
„ 5600„ „ „ 6400„ 40 „ —„
„ 6400„„ „ 7200„........ .45„—„
„ 7200 8000,......... 50„—„

atd. z každých dalších 400 K 0 2 K 50 h více, při čemž
zbytek menší než 400 K počítá se za 400 K.

3. Jakým způsobem kolkují se listiny?

Kolkování listin jest dvojího druhu; bud
a) přilepí se kolek na listinu tak, že se prvý řádek

textu napíše přes dole _]ší, ne však přes hořejší část kolkuanebo
b) přilepí se kolek na listinu a to obyčejně v levém

rohu na hoře nepřepisuje se.
Prvým způsobem kolkují se tyto listiny:
1. Listiny matriční, vysvědčení, věnovací listiny.
2. Výtahy z knih pozemkových.
3. Kvitance.
4. Legalisace listiny.
Druhým způsobem kolkují se tyto listiny:
1. Všechny listiny, které, když se zadají k úřadům,

mají býti kolkovány.
2. Protokoly, v nichž fundator svoji vůli, kterouž

jistou nadaci zakládá, vyjadřuje. Též i soukromé listiny,
jestliže tvoří podstatu jisté nadace.

3. Všechny ony listiny, které sice samy o sobě jsou
bez kolku, které však jako přílohy použity, musí býti

776

kolkovány (na př. dekrét jurisd., vysvědčení o nábožen­
ství a p.).

Hlavní zásadou povšechně vzato, kterou možno se
říditi přikolkování listin, jest ta, že všechny listiny, které
mají býti k úřadům zadány, mají míti kolek v levém
rohu přilepený a nepřepsaný.

Kolek nepřepsaný, na listině přilepený, má dotyčný
úřad, k němuž zadání se činí, úřední pečetí přetisknouti,
ato na dolejší části tak zřetelně, aby z úřední pečetě po­
znati se mohlo, který úřad kolek přetiskl.

Kolek křížem přetrhnouti na místě přepsání nebo
přetisknutí úřední pečetí není dovoleno. Toliko tehdy jest
to dovoleno, ba předepsáno, když, listina se má v archivu
uschovati. Též přetrhují křížem kolky na kvitancích berní
úřady.

Mimo to, což již jsme ve článku „Kolkování listin
matričních“ o způsobu kolkování připamatovali, uvádíme
ještě toto:

Takového kolku, jehož část jest utržena, nelze upo­
třebiti. Též není dovoleno dvě části kolku vcelek slepiti.
Kdo by tak učinil, bude pokutován.

Za nekolkovanou platí ta listina, která má míti kolek
přepsaný, když kolek byl nalepen na psané písmo. Též
za nekolkovanou listinu pokládati dlužno tu, která má.
kolek, na němž se jeví známky dřívějšího upotřebení.

Kolek má býti přilepennato místo, které mu zákon
kolkový vykazuje. Kolek má býti celý přilepen ane jen
nějaká jeho část.

ČÁST 1x.

Předpisy poštovní.

% 1.

Předpisy všeobecné () poště listovní vůbec.

L i sto v ní p o što u mohoubýti dopravována psaní,
spisy, korrespondenční lístky, tiskopisy, vzorky, noviny,
zásilky, peníze.

777

Vyloučení z dopravy. Takové korrespon­
dence, které ina své zevnější straně nějakou urážku na
cti nebo trestný skutek obsahují, at již slovem, nebo
obrazem, anebo věci nedostatečně frankované vyloučí se
z dopravy. _

Adresa má obsahovati jméno, příjmení a byt pří—
jemce. Obydlí má býti náležitě označeno. Též možno po­
sílati věci s poznámkou „poste restante“. Věc taková zů­
stane nn poště ležeti, až se o ní dotyčná osoba přihlásí.
V tomto případě nemusí býti psána adresa, nýbrž stačí
pouhá šifra, na př.: J. K.+2. Benešov —Poste restante.

F r a n k o v á ní. Každá věc má býti náležitě fran­
kována. Při psaní a lístku lepí se známka nahoru do pra­
vého rohu. Známky použití na druhé straně místo zape­
četění se nemá. Za doručení nefrankované věci platí
příjemce porto dvojnásobné.

Uvnitř Rakousko-Uherska, ve spojení s Německem
a se zeměmi poštovního spolku možno posílati též dopisy
nefrankované. _

D 0 p r a v a děje se vždy následujícím spojením po
odevzdání věci, a to způsobem nejrychlejším.

D 0 r u č e n í. Obyčejné zásilky mohou býti doručeny
bud adresátovi samotnému, nebo v jeho nepřítomnosti
jeho příbuzným. Dopisy rekomandované nebo soudní vý­
nosy toliko adresátovi nebo jeho právnímu zmocněnci.

Poplatky za doručení. Za doručenílístků,
dopisů, tiskopisů, novin, časopisův a vzorků se neplatí
ničeho.

Nepřijetí věcí. Každémujest volno poštovní
zásilky přijati nebo zpět zaslati. Kdo zásilky nepřijme,
má adresu přetrhuouti, napsati „zpět“, nebo „nepřijímám“ a
podepsati. Nového frankování v tomto případě třeba není.
Úřední přípisy se však přijati musí.

Není-li adresát v místě, na adreseudaném,
a mešká-li jinde, zašle se věc za ním, když toto místo
jest známo. Každý může u poštovního úřadu žádati, aby
zásilky na něho došlé byly zasílány na to místo, kde se
bude nějaký čas zdržovati. Pokud zásilky jsou náležitě

778

frankovány, není třeba v tomto případě frankování no­
vého.

R u č e ní. Za obyčejné listovní zásilky pošta neručí.
Vlastní schránka na poštovním úřadě.

Každý může žádati, aby mu byla ustanovena na poště
zvláštní přihrádka pro věci na něho došlé, které si bude
sám vyzdvihovati. Musí však za to platiti měsíčně 2 K.

g 2.

Předpisy o poště listovní zvláště.

1. Korrespondenční lístky.
Korrespondenční lístky pro tuzemsko, Německo a

Černou Horu určené prodávají se po 5 h; na jiná místa
po 10 h.

Lístky dvojité pro odpověď stojí jednou tolik a
mohou býti zasílány do všech míst.

Místo korrespondenčních lístků možno užívati též
lístků soukromých, vlastních, avšak jejich rozměr nesmí
býti větší nežli lístků úředních. Frankování řídí se pra—
vidlem výše uvedeným.

Na místě pro adresu určeném nesmí býti nic jiného
napsáno, leč adresa. Lístek tomuto předpisu nevyhovující
se sice expeduje, ale příjemce musí platiti pokutu.

Lístky s obsahem urážlivým a trestným se vyloučí
z dopravy. Mimochodem budiž řečeno, že při soudním
řízení platí tato věc za přitěžující okolnost.

Pohlednice, na nichž toliko psáno datum a podpis
frankují se jako tiskopisy (viz tiskopisy).

2. Zálepky a dopisy.
Zálepky a dopisy frankují se v místě známkou šesti­

haléřovou, do tuzemska v naší říši, do Německa thalé­
řovou až do váhy 20 gr.; od 21 gr. do 250 gr. v místě
známkou 12haléřovou, na jiná místa v tuzemsku a v Ně­
mecku známkou 20haléřovou. Do Černé Hory za každých
13 gr. dlužno dáti známku 10hal., do Srbska 15 h, do
ostatních zemí za každých 15 gr. 25 h.

779

Za místní obvod v Praze počítají se tato místa:
Praha se všemi svými osmi částmi, Braník, Bubenč,
Hlubočepy, Jinonice, Karlín, Chuchle, Vinohrady, Košíře,
Krč, Liboc, Modřany, Nusle, Pankrác, Podbaba, Podol.
Smíchov, Tejnka, Troja, Vysočany, Vršovice, Žižkov.

Známek vystřižených z obálek, na nichž jsou známky
již přitisknuty, použiti nelze. Takové známky, jakož
i zkažené lístky korrespondenční nebo zálepky vymění
poštovní úřad za poplatek 1 h za kus.

3. Věci rekomandované.

Doporučeně (rekomando) možno posílati: korrespon­
denční lístky, zálepky, dopisy, tiskopisy, časopisy, no­
viny, vzorky, knihy, a to bez rozdílu vzdálení místa a
země za poplatek 25 h mimo obyčejné frankování.

Každá doporučená zásilka má býti označena slovem:
Doporučeno (rekomando).

Při zásilce doporučené může každý odesílatel žádati,
aby mu byla zaslána stvrzenka od příjemce potvrzená.
že věc obdržel, a to_bud hned, když věc posílá, anebo
po čase, když věc poslal.

Za doručení věcí doporučených pošta ručí a v pří­
padě ztráty zaplatí odesílateli 50 K.

Lhůta reklamační trvá 6 měsíců. V “době této může

každý rekomandovanou zásilku reklamovati, přičemžmá

podací lístek předložiti a 25 h zapraviti. Vyjde-li najevo,
že reklamace byla zaviněna poštou samou, vrátí se tento
poplatek.

4. Expressní zásilky.

Tytéž věci, které možno zaslati doporučeně, možno
zaslati též express, t. j. věc taková, jakmile na poštu
dojde, ihned po Zvláštním poslu doručí se adresátovi.

Každá taková zásilka musí míti psáno na adrese
též „express“ a vzadu má míti psáno jméno a obydlí
odesílatele.

780

Na zásilku express nutno přilepiti obyčejnou známku
dle způsobu věci a váhy její předepsanou a mimo to tři
známky desítihaléřové. Takováto zásilka může se hoditi
buď do schránky nebo přímo odevzdati úředníkovi na
poště.

Nepřeje-li si odesílatel, aby věc dodána byla v noci
nebo v jistou dobu, má to na adrese poznamenati, na př.:
v noci od 10—7 hod. nebudiž doručeno.

Při dodání má příjemce potvrditi den a hodinu, kdy
mu věc dodána byla. Za dodání v tom místě, kde jest
pošta, neplatí se ničeho, mimo místo pošty platí se po—
slovi za 7'/„ km. cesty 1 K.

Za expressní zásilky pošta neručí, leč by byly re—
komandovány; v tomto případě dlužno zapraviti ještě
mimo obyčejné poplatky, poplatek 25 h za rekomando­
vání (tedy při obyčejném psaní 10+30+25 h.

5. Tiskopisy.

Jako tiskopisy možno zasílati: obrazy, visitky, po—
hlednice, korektury s manuskripty i bez nich, fotografie,
mapy, kresby, plány, prospekty, oznámení a p.

Pro dopravu jest úplně indiferentní, zdali věc byla
tisknuta, litografována, hektografována, zkrátka jen když
jest to věc jakýmkoli způsobem otiskována, vyjímaje
psací stroj.

Rozmě r tiskopisů jest omezen na míru 45 cm.
délky i šířky, a jestliže jsou stočený, mohou míti délku
až 75 cm. a výšku v průměru 10 cm.

Tiskopisy mohou býti posílány v otevřených obál­
kách i bez obálek, v páskách, v závitcích, nikdy však
nesmějí býti zalepeny, zapečetěny, nýbrž toliko prováz—
kem svázány, aby úředník se mohl přesvědčiti, že sku­
tečně věc zaslaná tiskopisem jest.

Váha tiskopisů nesmí v tuzemské dopravě a do
Německa převyšovati 1 kg, do jiných zemí 2 kg.

F ra n k o v á ní. V tuzemsku a do Německa fran—

kuje se takto: do 50 gr. 3 h, do 100 gr. 5 h, do 250 gr.

781

10 h, do 500 gr. 20 h, do 1000 gr. 30 h. Do jiných zemi
za každých 50 gr. 5 h.

Věci nefrankované anebo dovolenou váhu převyšu­
jící se nezašlou. Věci nedostatečně frankované se sice
pošlou, ale příjemce musí platiti pokutu.

Všechny tiskopisy možno poslati též doporučeně nebo
express.

Co se týče jednotlivostí připomínáme toto:
P ohled nice, která nemá nadpis na straně pro

adresu určenou: „korrespondenční lístek“ může se franko­
vati toliko 3 h známkou, pakliže vzadu toliko 5s10v na—
píšeme.

Zvací lístky, jimiž se schůze svolává, a na nichž
možno napsati účel schůze, místo a dobu, když na přední
straně mají titul „tiskopis“, možno též pouze známkou
3 h frankovati.

Visitky, na nichž jsou psány obyčejné formule,
přání, soustrasti, díků (tedy: Srdečné blahopřání vyslo­
vuje, Upřímnou soustrast projevuje a p.) pakliže není více
slov než 5 a když se nezalepené posílají, možno též
3 h známkou toliko frankovati.

Objednací lístky, které knihkupci do časopisů
vkládají, frankují se toliko 3 h. známkou, když na přední
straně jest tištěno „Objednací list“ a na zadní toliko jméno
díla udáno s připojenou adressou.

Korrektury mohoumíti opravené &psané opravy.

6. Časopisy a noviny.

Časopisy a noviny řídí se těmiže pravidly jako tisko­
pisy. Pro administrace dává c. k. pošt. řiditelství zvláštní
výhody novinářských známek na žádost podanou. Známky
tyto řídí se váhou a lhůtou, kdy časopis vychází.

7. Knihy.

I pro zasílání knih platí tytéž zásady jako při po­
sílání tiskopisů. Do knihy možno přiložiti účet, nebo na­
psati věnování.

782

8. Vzorky.

Jako vzorkymožno posílati různé věci, tyto musí
však býti tak zabaleny, aby se poštovní úřad mohl snadno
přesvědčiti o jakosti věci, nikdy však nesmí býti úplně
zalepeny nebo zapečetěny a nesmí býti v ně vloženo
žádné písemné sdělení. Největší jejich rozměr může býti
v šířce 20 cm, délce 30 cm, výšce 10 cm; jsou-li stočeny
mohou míti délku až 30 cm a průměr 15 cm.

Váha přípustná jest toliko do 350 gr.

9. Peněžní poukázky.

Poukázky peněžní mohou býti zasílány v tuzemsku
až do 1000 K do jiných zemí buď do 500 do jiných opět
do 1000 K.

Fr an kování obnáší do 20 K: 10 h, do 100K: 20 h.
do300K:40h,do 000K:60had0 1000K:1 K.

Poukázky prodávají se u poštovních úřadů kus za
2 h. Při podávání poukázky musí býti vydán podáva­
jícírnu stvrzovací lístek.

Pošta ručí za obnos a správné dodání.
Poštovní poukázky možno poslati též express. Pe­

něžní poukázky možno poslati též telegraůcky. Tu však
dlužno mimo obyčejné poukázkové poplatky zaplatiti za
každé slovo 6 h, nejméně však 60 h; (v místě za každé
slovo 2 h, nejméně však 40 h) expressní poplatek a není-li
příjemce v místě pošty, za každých 71/2 km 1 K.

Příjemce jest povinen nejdéle v 7 dnech si obnos vy—
zdvihnouti po doručení, při zásilce poste restante v měsíci.

Do ciziny možno posílati též poukázky peněžní na
zvláštní internacionální poukázce.

Při větších obnosech do ciziny jest lépe obrátiti se
na banku nějakou (třeba živnostenskou v Praze), která
zásilku obstará. Jest to proto výhodné, že se neplatí tak
veliké ažio.

783

© 3.

Zásilky.

1. Zásilky peněžní.

V zásilkách peněžních možno posílati peníze papí—
rové i kovové, tyto však jen do váhy 65 kg.

Kdo posílá peníze v obálce úřední, musí tuto dvěma
pečetěmi zapečetiti, jiná obálka musí míti pečetí 5. Ke­
vové peníze musí býti dobře zaobaleny a připevněny,
aby se v obálce neházely

Tomu, kdo na poště odevzdá peníze v zapečetěné
obálce, ručí pošta za dodání věci s neporušenou pečetí.

Kdo však chce, aby mu pošta ručila iza obsah,
musí peníze před úředníkem poštovním odpočítati, zapeče­
titi, načež úředník peníze ještě sám zapečetí pečetí úřední.

Při odevzdání peněžní zásilky obdrží podávající stvr­
zení od pošt. úředníka, které nutno si uschovati, aby v pří­
padě nějaké nepravidelnosti bylo po ruce.

2. Zásilky nákladové.
Jako zásilky nákladové mohou býti zasílány různé

věci až do váhy 50 kg, a to buď bez dobírky, neb s do­
bírkou. Vyloučený jsou toliko věci, jichž doprava spojena.
jest s nebezpečenstvím: jako prach, kostík, dynamit,
nytroglicerin a p. —

Balení. Při předmětech nepatrné ceny a to do
váhy 3 kg na krátkou vzdálenost stačí jednoduché balení
jedním papírem a svázané provázkem. Na věci do delší
vzdálenosti musí býti obal silnější. Věci drahocenné, jako
krajky, hedvábí a p., pak ty, které vlhkem, tlakem,
anebo třením snadno kaziti se mohou, mají býtive vo­
skovém plátně nebo v bednách posílány.

Zvěř (zajíc, srnec), která nekrvácí, může býti po­
sílána bez obalu, s přivázanou destičkou, na níž psána jest
adressa. Několik kusů v jedno poslati není dovoleno (na
př. zajíce s koroptvemi), zabití ptáci mají býti posíláni
v koši, anebo obaleny mají býti chvojí.

Živá drůbež menšího druhu má býti posílána v kleci

784

neb košíku a má býti uvnitř nasypána potrava a při­
pevněna nádobka k pití s namočenou houbou.

Tekutiny mají býti posílány v uzavřených láhvích, jež
mají býti obloženy slamou senem a p. a uloženy v bednách.

Ovoce a hrozny dlužno posílati v košíku anebo v bedně.
Včely mají se posílati ve zvláštních skřínkách.
Věci, které podléhají snadno zkáze, mají míti na

obalu poznámku: „Snadno se kazí“; věci, které se mohou
'snadno rozbíti, mají míti poznámku: „Sklo — Pozor!“

Zásilky možno posílati též express, při nichž mimo
obyčejné porto, expressní poplatek dlužno ještě platiti
1 K 20 h. a nesmí převyšovati váhu 5 kg. Zásilka ta má
míti na obalu i na lístku podacím psáno: nutné!

Každá zásilka musí býti náležitě zabalena, pro—
vázkem svázána a- pečetí tak opatřena, aby bez porušení
pečeti nemohlo se k obsahu zásilky. U věcí, které opa—
třeny jsou zámkem, není třeba pečeti.

Obsah a cen a. Mimonáležité udání adressy jak
na zásilce, tak na lístku podacím (nákladním) má býti udán
obsah a cena věci zaslané, Udání: „Rozličnosti“ nestačí.

Do dání děje se v místě pošty od listonoše do domu,
když zásilka l'/, kg nepřevyšuje, na jiná místa od ru­
rálních listonošů, když celková váha 10 kg nepřestupuje.
Těžší předměty musí si strana po dodané avisi sama vy­
zdvihnouti. Zásilka se vydá po náležitém potvrzení pří­
jemce nebo jeho zmocněnce.

Ručení. Při ztrátě věcí 5 udanou cenou anebo po­
škození dá poštovní úřad náhradu; když nebyla cena
udána, obdrží poškozený za 1 kg 4 K, anebo část tohoto
obnosu. Lhůta reklamační trvá v tuzemsku 6 měsíců. do
cizozemska 1 rok.

% 4.

Korrespondence farních úřadů a osvobození jejich od po—
platků poštovních.

Dle zákona ze dne 2. října 1865 ř. z. č. 108 čl. II.
„jsou osvobozeny církevní úřady v úředních záležitostech
—odplacení poštovních poplatků.

785

Co se týče jednotlivostí, má se věc takto: _
1. Osvobození toho požívají farní úřady, děkanské

úřady, vikariátní úřady, konsistoře tedy církevní úřady ve
všech stupních hierarchických, pokud se týče záležitostí
náboženských, manželských, matričních, školních a správy
jmění zádušního, a to ve svém spojení

a) mezi sebou,
b) se všemi c. k úřady,
6) s vojenskými úřady,
d) s patronátními úřady,
e) s místní školní radou a vyučovacími veřejnými

ústavy.
Osvobození to nemá platnosti však, pokud se týče

korrespondence
a) s obecníni úřady,
6) s okresními úřady (zastupitelství),
c) s ústavy dobročinnými a p.
2. Dle výnosu c. k. stát. ministeria ze dne 15. čer­

vence 1861 č. 6382/5134a min. fin. ze dne 7. července 1861
č. 8373/191 jsou osvobozeny od poštovného též patronátní
úřady ve svém spojení s církevními a zeměpanskými
úřady.

3. Osvobození od poštovného se však nevztahuje
na zásilky jízdní pošty.

4. Osvobození netýče se též rekommandačního po­
platku, který při doporučených zásilkách musí býti za­
praven.

5. Osvobození požívají matriční duplikaty, spisy,
dopisy, účty, mapy, plány, tiskopisy, avšak nesmí na
nich býti uvedena cena.

6. Též může býti použito korespondenčních lístků
dvojitých i jednoduchých, které dostati lze u c. k. pošt.
úřadů a to 25 kusů za 16 h respektive za 8 h.

7. Zasílání peněz jest tehdy porta prosto, když obnos
na účet státu neb zemí se zasílá. Není tedy od porta
osvobozeno zasílání příspěvků pro kostely, pohořelé a p.

8 Zasílají-li církevní úřady spisy neb jiné výše
jmenované věci jednotlivcům (na př. křestní listy a p.)

be'. Jan Paul): Pravni rádce. 50

786

nebo obcím anebo jiným korporacím, v jejichž spojení
osvobození od porta není, mohou poslati věc nefranko­
vanou s poznámkou na adrese: Porto platí adresát. V ta­
kovém případě platí se jednoduche a ne vojíásobné
porto.

9. Každá věc, církevním úřadem zaslaná a porta
prostá, má míti na adrese udaný úřad, který věc zasílá:
tedy na př.: Farní úřad v Maršovicích, udaný titul proč
jest porta prosta: („Věc matriční“), slova: „věc porta
prosta“ nestačí; konečně má býti opatřena úředním ra­
zítkem.

10. Při každém církevním úřadě má býti zaveden
podací protokol, do něhož se věc porta prostá zapíše a
při odevzdání na poště úředníkem její příjem potvrdí.

11. Jestliže jsou dvě fary v místě, kde jest toliko
jeden poštovní úřad, nejsou ve svém spojení od porta
osvobozeny a věci mají se dodávati ne poštou, .nýbrž
zvláštním poslem.

Konečně budiž podotknuto, že do úředních dopisů
nemají býti vkládány žádné věci soukromé.

Ustanovení telegrafní.

l. Řeč.

Telegrafovati možno v obecné řeči, v řeči smluvené
anebo v řeči šifrované. '

Řečí obecnou rozumí se jazyk: anglický, český, ně­
mecký, francouzský, latinský, Vlašský atd.

Řečí smluvenou rozumí se různá slova, která sama
o sobě mají sice smysl, ale v celku smyslu nemají.

Řeč šifrovaná skládá se z cifer, písmen a p.

2. Druhy telegramů.

Telegram d0zaslaný, jemuž dlužno předem polo­
žiti značku F. S., jest ten, který má se ihned telegrafo—
vati na to místo, na němž se adresát zdržuje, když adre­
sát se ze svého bydliště vzdálil.

787

Telegram kolacionovaný jest ten (značkaT. G.),
který každá. z účinkujících stanic zpět telegrafuje k vůli
kontrole. Za tento telegram platí se o '/4 více než za te­
iegram samotný.

Telegram nutný (značka D) má přednost před
ostatními telegramy. Rychle se doručuje a rychle se
vyřizuje. Za tento telegram se platí poplatek trojná­
sobný.

Telegram se zaplacenou odpovědí. Zasilatel
může zaplatiti vyžádanou odpověd předem (značka R. P.),
.Zasilatel může si nejméně 10 slov zaplatiti a nejvíce 30
(značka R. P.) Deset minut může posel na odpověď
čekati.

Telegram může se zaslati též k vlastním rukám
adresáta (značka M. P.)

3. Doručení.

Telegram v místě doručuje se hned zvláštním poslem;
do míst, kde telegrafního úřadu není, doručuje se v obyčej­
ném psaní a to bezplatně..Takový telegram možno.však
doručiti též zvláštním poslem, když podavatel poselné za­
platí (značka X. P.). Příjemce však může též posla sám
zaplatiti.

4. Poplatky.

Každé slovo může míti nejvíce 15 písmen v dopravě
evropské, v mimoevropské nejvíce 10 písmen. Slovo,
které čítá více písmen, čítá se za 2slova. Slova oddělená
vodorovnou čárkou (—) počítají se za 2, 3 neb více slov
(česko-německý : 2 sleva). Pět číslic počítá se v“dopravě
evropské za jedno slovo, v mimoevropské toliko 3číslice.
Jednotlivě o sobě stojící písmeno nebo číslice počítá. se
.za slovo (A 5: 2 slova). Podtrhnutí slova počítá, se za
„jedno slovo (rychle: 2 slova). Čárky', puntíky a p. se
nepočítají. _—

V místě počítá. se za každé slovo 2 h, nejméně však
-za jeden telegram 40 h. Do jiných míst v Rakousku za
slovo 6 h a nejméně za jeden telegram 60 h.

50*

788

Telegramy podané od kohokoliv za účelem přispění
při veřejných neštěstích a. pod. jsou od poplatku osvo—
bozeny.

Při telegramech do ciziny dlužno platiti základní po­
platek 60 h a mimo to za každé slovo zvýšený poplatek
podle vzdálenosti země.

5. Telegramy úřední.

Na kurii římskou telegrafovati není dovoleno.
Na konsistoř možno telegrafovati v případech sku-_

tečně nutných (jako o binaci při náhlém onemocnění, při
odkrytí překážky manželské v poslední chvíli, tu však
dlužno vždy v telegramu věc řádně odůvodniti), nutno
však telegram poslati ráno & zpáteční odpověd zaplatiti.

Telegraňcká delegace k oddavkám jest neplatná.

Ustanovení o státním telefonu.

Všude, kde při c. k. poštovním úřadě zřízen jest
telefon, může ho každý za určitý poplatok použiti. Spo­
jení telefonické jest dvojí: lokální (ve větších městech)
a meziměstské, jímž spojena jsou jednotlivá města.

1. Meziměstské spojení

a) v Čechách.
Aš, Benešov n. Pl. (Bensen), Beroun, Bor, Brandýs

n. L., Budějovice, Cvikov, Česká Kamenice, Česká Lípa,
Děčín, Duchcov, Dvůr Králové, Falknov, Františkovy
Lázně, Frýdland, Hořovice, Hostinné, Hradec Králové,
Hrádek (Grottau), Cheb, Chomutov, Chrastava'(Kratzau),_
Chrudim, Chřibská ('Kreibitz), Jablonec, Jirkov (Górkau),
Kadaň, Kamenický Senov, Karlovy Vary, Kladno, Kolín,
Kralupy n. V., Krásná Lípa, Liberec, Litoměřice, Louny,
Lovosice, Marianske Lázně, Mělník, Mikulášovice, Mixdorf,
Mladá Boleslav, Most (Briix), Německý Brod, Pardubice,"
Plzeň, Podmokly, Praha, Praha-Brno-Vídeň, Přísečnice
(Pressnitz), Roketnice Dolní, Rokycany, Rumburk, Roud—

789

nice, Roztoky n. V., Slané. Smržovka (Morchenstern),
Šluknov, Tannwald-Šumburk, Teplice-Šanov, Trutnov, Ústí
n. L., Vejprty, Vrchlabí, Warnsdorf, Žatec.

&)Morava a Slezsko.
Brno - Praha, Brno - Olomouc, Brno - Znojmo - Vídeň,

Bílsko-Bělá—Morav.Ostrava, Jihlava-Vídeň, Jihlava-Praha,
Ostrava- Morav. Ostrava-Orlov, Místek-Mor. Ostrava, 010­
mouc-Vídeň, Olomouc-Kolín—Praha,OlomoucOpava- Krňov,
Olomouc-Šternberk Bruntál-Krňov, Opava-Olomouc-Krňov,
Šternberk Šumperk, Těšín-Moravská Ostrava, Bílsko-Bělá.
V ústřední stanici v Brně jest mezi Prahou-Brnem aVídní
stálá služba denní i noční.

Pozn Spojení mezi jednotlivými městy stále přibývá,
proto jest 'záhodno optati se vždyudotčeného poštovního
úřadu, mezi kterými městy jest spojení.

2. Telefonování.

Ten, kdo telefonoviti chce, zazvoní otočením kliky
do centrály. Když se mu zvonek ozve, přiloží naslou­
chátko k uchu, v němž již slyší „halo“. Odpoví týmž slovem
a hned oznámí číslo, které si byl dříve v katalogu vy—
hledal a které označuje dotyčné místo, komu telefonovati
chce. Na př. Prosím čís. 1126 (Katolické Listy). Za chvíli
ozve se mu hlas z čís. 1126, tedy osoba, s níž mluviti
chce. Když domluvil, zatočí kličkou, a hned se mu zvonek
ozve zpět. Tím jest rozmluva ukončena.

Takovým způsobem by se dálo telefonování v Praze
na jiné místo v Praze. Chce-li však kdo telefonovati do
jiného města třeba do Plzně, místo čísla hlásí do cen­
trály: „Prosím Plzeň“.

Tímto způsobem možno telefonovati však jen těm
osobám, do jichž příbytků vede telefon. Než možno však
také telefonovati osobám jiným a to tímto způsobem:
Úředník N. v Praze chce mluviti s truhlářem B. na Smí­

chově, do jehož bytu spojení telefonické nevede. N. bude
telefonovati do centrály smíchovské: truhlář Stupka, Šmí—

790

chov, Kobrova ulice č. 8.: Přijďte dnes ve 3 hodiny od—
poledne do centrály na Smíchově k rozmluvě. Krátký.
Ve 3 hodiny dostaví se Stupka do centrály smíchovské
a Krátký do centrály pražské a mohou mluviti.

Podobným způsobem si může někdo objednati k roz­
mluvě někoho z jiného místa.

3. Poplatky.

Poplatek za hovor z centrály s někým, do jehož
bytu jde spojení telefonické, platí se za tři minuty 20 h.

Poplatek za hovor interurbalní (t. j. do jiného města)
platí se až do tří minut dle vzdálenosti míst, 60 h, 1 K;
1K60h,2K,-2K60h,3K.

Za pozvání k rozmluvě v místě 30 h, v linii inter­
urbalní 1 K a mimo to pak obyčejný poplatek za roz—
mluvu.

Výtah : ustanoveni dopravního při 0. k. drahách.

a) Povinnosti zřízenců.
Zřízenci nádražní u vlaku mají se chovati rozhodně

sice k cestujícím, avšak zdvořile. Ve službě jest jim za­
kázáno kouřiti.

Kdyby některý zřízenec nešetrně se k cestujícímu
choval, může si dotyčný na něho stěžovati a to buď ústně
nebo písemně. Na každé stanici uložena jest kniha stíž—
ností, která musí býti na žádost cestujícímu vydána. Ta
osoba, na níž si kdo stěžuje, musí býti jménem udána
anebo alespoň tak naznačena, aby poznána býti mohla.
Ten, který si stěžuje, musí se podepsati a svoji adresu
udati. Vyřízení stížnosti stěžujícímu se zašle.

6) Doprava osob.
Dítky až do 4 let stáří, jedou-lisdospělými osobami

a nežádá—li se pro ně místa jako pro dospělé, neplatí
ničeho. Žádá-li se však pro ně místo, platí polovic. Dítky
až do 10. roku platí též polovici.

791

Lístek jízdní možno zakoupiti na menším nádraží půl
hodiny, na velkém hodinu před odjezdem dotyčného vlaku.
Pět minut před odjezdem dotyčného vlaku se již nevy­
dávají. Pokladník může žádati, aby každý měl dotyčnou
sumu za lístek připravenou a odpočítanou.

Kdo si koupí lístek do třetí třídy, může žádati, aby
dán byl do druhé, když již ve třetí žádného místa není.
Z nižší třídy může každý při jízdě vstoupiti do vyšší
třídy, potom však jest nucen konduktérovi, který mu
stvrzenku napíše, povinný doplatek zapraviti.

Cestující může položením jistého předmětu na sedadlo
toto místo pro svého spolucestujícího vyhraditi.

V první třídě možno kouřiti jen tehdy, když to
všichni spolucestují dovolí. V oddělení pro nekuřáky
možno kouřiti, když spolucestující ničeho proti tomu ne­
namítají. _

Jakmile vlak zapískne, nesmí nikdo do vozuvstou­
pití. Kdo zmešká vlak, nemůže vrátiti lístek zpět, nýbrž
můžejej použiti druhého dne anebo téhož dne; musí však
si lístek dáti potvrditi u pokladny a, chce-li jeti rychlíkem,
musí doplatiti. _

Osoby opilé jsou z jízdy vyloučeny. Též osoby stí­
žené nemocí, která. spolucestující obtěžuje, nemají býti
brány, leč do zvláštního oddělení.

Kdo vstoupí do vlaku bez lístku, musí si od kon—
duktéra zakoupiti dotyčný lístek a mimo to musí platiti
1 K pokuty. Tuto pokutu by však neplatil ten, kdo na
přestupní stanici, na níž další lístek si koupiti může, pro
krátkost (při opozdění vlaku) času lístek by si zaopatřiti
nemohl. '

Kdo si zakoupí lístek do stanice A a při jízdě se
rozhodne dále jeti, může konduktéra za_doplňovací lístek
požádati, avšak musí se to státi, než přijede do stanice A.

. Mezijízdou není dovoleno vycházeti na perron vozový,
dvéře otvírati, z okna se nahýbati anebo na dvéře se po­
ložiti. Okna vozu proti sobě možno jen tehdy otevříti,
když všichni spolucestující dovolí.

792.

Každému cestujícímu jest dovoleno jednou tam i zpět
jízdu přerušiti; musí však hned při svém vystoupení lístek
si dáti potvrditi u pokladny. Další jízdu může konati ještě
téhož dne anebo druhého dne.

Bráti s sebou psy do vagonu není dovoleno; toliko
malého psa, který může seděti na klíně, možno s sebou
vzíti, když nikdo ze spolucestujících proti tomu ničeho
nenamítá.

0)Doprava zavazadel.
Menší předměty, pokud nejsou spolucestujícím na

závadu, možno ssebou vzíti do vozu a to jen v takovém
množství; mnoho-li místa na osobu připadá. Též možno
s sebou vzíti klece s ptáky a bedničky s malými živými
zvířaty.

Kdo chce svá zavazadla dáti do zvláštního vozu,
musí nejméně 1/4hodiny před odjezdem vlaku za to po­
žádati. Zavazadla tato může na dotyčné stanici ihned po
příjezdu vlaku po doručení lístku podacího žádati. Může
však je též 24 hodin nechati na nádraží bezplatně. Kdo
déle svá zavazadla na nádraží ponechá, musí za to zvláště
platiti.

d) Ceny dopravní.
Jízda počítá se dle pásem. Dle toho platí se při

osobních a smíšených vlacích až do vzdálenosti 150 km.
ve třetí třídě 2 K 50 h., ve II 5 K, v I. 7 K 50 h. Jízda
na rychlíku jest o 500/0 dražší.

Dítky až do 10. roku svého stáří platí polovic. Děl-.
nící a dělnice mohou dostati u kasy legitimaci za 4 h,
která jim poskytne dopravu z místa jejich bydliště do
místa, kde pracují, za poloviční cenu. Legitimace tato“
musí se předem vyzdvihnouti, majitelem a prácedárcem
vyplniti a obecním starostou podpisem a pečetí potvrditi.
Tato legitimace má platnost na tři měsíce a opravňuje
k poloviční jízdě každého dne vyjímaje'neděli,

Chce-li některý chudý člověk jeti po dráze za polo­
viční cenu, napíše si žádost, kterou obecní starosta po­

793

tvrdí a přiloživ 1 K na kolek, obálku s 10 h. známkou
zašle vše na příslušné dopravní železniční řiditelství.

Téže výhody používají studenti škol středních ivy­
sokých, když jim ředitel ústavu nebo děkan fakulty na
žádosti potvrdí, že školného (kolejné) neplatí.

Každý kněz, který učí náboženství, může žádati. aby
platil bud polovinu třetí třídy nebo druhé. Žádost jeho
musí však býti potvrzena farním úřadem nebo správou
školy, že náboženství vyučuje. Žádost jest bez kolku a
zasílá se na dopravní řiditelství železniční. Žadatel musí
však poslati 1 K na kolek a obálku a 10 h. známku
na zaslání legitimace.

e) Okružní lístky.
Kdo chce konati okružní cestu v tuzemsku nebo

v cizozemsku, necht odebéře se na nejbližší stanici, udá
místa, kam jeti chce a kde se zastaviti chce a požádá
o vyhotovení okružního lístku. Lístky tyto snižují cenu
jízdní a uspořují zakupování lístků na jednotlivých sta—
nících.

f) Kdy a jak možno objednati zvláštní vlak.
Zvláštní vlak možno objednati, když se nejméně

875 osob pro jízdu zaručí. Když se jízda tam a zpět v 1,
2 neb ve 3 dnech vykoná, poskytuje se sleva 500/0
jestliže však jest k tomu více dní zapotřebí, obnáší sleva'
toliko 400/0; rovněž sleví se jen 40"/„, když se objedná
vlak toliko pro jízdu tam anebo zpět.

Zvláštní vlak se povoluje toliko tehdy, když se jedná
o delší cestu než 50 km. Na menší vzdálenost zvláštního
vlaku obdržeti nelze. “

Kdo si zvláštní vlak zajistiti chce, musí nejméně
8 dní napřed podati nekolkovanou žádost na c. k. řiditel­
ství státních drah, v níž nutno udati, kam, který den,
v kterou hbdinu vlak má vyjetí a kdy se má navrátiti;
Co se týče místa a dne, dráha snadno vyhoví, hůře však
již to jde při ustavení hodiny. Řiditelství však hledí,

794

když není možno žádanou hodinu povoliti, alespoň pří—
bližněvyhověti. Ve dny, ve kterých bývá veliká frequence
dopravní, lze těžko zvláštní vlak dostati (na př. 0 někte­
rých svátcích).

Komu byl povolen zvláštní vlak, musí hned zakou­
piti 375 lístků a je zapraviti. Kdyby však těchto 375 lístků '
nevyprodal, musí škodu sám nésti.

Kdo chce více lístků nežli 375 koupiti, může tak
učiniti po částkách, podle toho, jak potřeba se jeví.

Zvláštní vlak patří výhradně objednané společnosti
a proto nesmí na žádné stanici jiná osoba, která si oby­
čejný lístek zakoupila, do vlaku přibrána býti.

Na konci budiž podotknuto, že dítky při těchto spo­
lečných jízdách musí platiti lístky celé a ne jako na
jiném vlaku poloviční. Ten však, který vlak, objednal,
může lístky o něco dráže prodávati a za tak vzniklý
výdělek, dětem poloviční lístky dáti.

g) Výlety školní mládeže.
Koná li nějaká třída nebo škola výlet po dráze za

dozoru učitelů, obdrží bez ohledu na počet účastníků a
na vzdálenost 500/0slevy pro každý osobní vlak, iučitel­
stvo V to počítaje. Žádost o tuto výhodu podá dotyčná
správa školy nejméně 24 hodin předem na onu stanici,
z níž výlet podniknouti chce.

lh)Doprava zboží.
Drahou možno zasílati věci, pokud pro svůj nepatrný

objem aneb jinou vlastnost z dopravy vyloučeny nejsou,
buď jako rychlozboží anebo jako obyčejný náklad. Pro
rychlozboží jsou nákladní lístky jiné a pro obyčejný ná­
klad též jiné. Při rychlozboží jsou poplatky značně vyšší
nežli při zboží obyčejném. '

V neděli a ve svátek se zásilky nepřijímají a také
nevydávají, zásilky-jako rychlozboží však ano, avšak jen
v určité hodiny.

795

Každý, kdo zasílá zboží, může tak učiniti s pojiště­
ním lhůty dodací t. j; může žádati, aby zboží v tu a v tu
dobu na své místo dopraveno bylo. První lhůta k vy­
pravení jest 2 dny. druhá “lhůta k dopravení do vzdále­
nosti 100 km. 1 den a do větší vzdálenosti za každých

"200 km. třeba započatých jeden den.
Dráha ručí za škody její vinou na zboží vzniklé,

když zboží bylo řádně baleno.

ch)Doprava mrtvol.
Mrtvoly možno po dráze jen tehdy dopraviti, když

od okr. hejtmanství (magistrátu) vydán byl průvodní list
pro mrtvolu (Leichenpass) K žádosti, která se kolkuje
kolkem] K, přikládá se ohledací lístek (kolek 30 h) a
zadává se (nejlépe osobně) na hejtmanství. Při nakažli—
vých nemocech (tyfus, neštovice a p.) nemožno průvod­
ního lístku obdržeti, leda až po uplynutí jednoho roku.

Kdo chce mrtvolu drahou dáti převézti, musí průvod—
ním lístkem se u pokladny stanice vykázati a úmysl
svůj nejméně 6 hodin před odjezdem vlaku na nádraží
ohlásiti, když mrtvola má býti vypravena z téhož nádraží,
z něhož vypraven jest vlak. Má-li však mrtvola býti vy­
pravena zjiné stanice, musí býti hlášena alespoň 12 hod.
předem.

Mrtvola musí býti dána do kovové, zaletované rakve,
která se vloží do jiné dřevěné a tato do bedny.

Mrtvolu možno poslati jako rychlozboží anebo jako
obyčejný náklad. Poněvadž mrtvola musí vždy co nej­
rychleji a nepřetržitě dopravena býti, jeSt lépe dáti mrtvolu
jako obyčejný náklad, poněvadž tento způsob jest daleko
levnější než prvý. Při obyčejném nákladu platilo by se
až do 160 km. asi 66 K.

S každou mrtvolou musí jeti vždy její průvodčí.
Když mrtvola jest na místo dopravena, musí byti v 6ho­
dinách z nádraží odnesena. Přijde-li mrtvola v noci, počítá
se čas teprve 0 6. hod. ráno.

Nakládání mrtvoly musí obstarati zasilatel a při­
jemce její odnesení.

796

ČÁST x.

Různá. ustanoveni.
I.

Zákon daný dne 3l. prosince I894. jimž vydávali se do­
plňky k 5 36 zákona ze dne 7. května I874 (z. ř. č. 50)

o uhrazováni potřeb katolických obci farních.

S přisvědčením obojí sněmovny Mé říšské rady vidí
se naříditi takto:

\ 5 1.

K odvádění dávek, jež jest předepsati dle Š 36. zá­
kona ze dne 7. května 1874 z. ř. č. 50. pro potřeby far—
ních (duchovní správy) obcí, budte také přidržánl:

a) ve farním (duchovní správy) okresu nebydlící ka­
tolíci téhož ritu;

b) právnické osoby, společnosti a společenstva, které
stanovami výlučně nebo převážně nesledují účelu někte­
rého jiného vyznání nebo některého jiného ritu.

Obojí pak poplatníci tito pod tou podmínkou, že jest
jim předepsána pozemková nebo domovní daň (duchovní
správy) okresu ležících, nebo že mají ve farním (duchovní
správy) okresu provozovnu nebo závod, správu některého
podniku nebo zaměstnání, začež jim daň z výdělku nebo
příjmu jest předepsána v některé berní obci, jejíž území
zcela nebo z části leží v okresu farním.

% 2.

Měřítkem při přidržení p0platníků v g 1. jmenova­
ných, jest při dani pozemkové a dani domovní daň státní
z usedlostí ve farním (duchovní správy) okresu ležících
při budovách dočasně od daně osvobozených idealni (ne­
platitelná) domovní daň nájemní a domovní daň třídní.

U daně z výdělku a z příjmu celá berně poplatníkova
i s mimořádnou přirážkou, v berní obci V % l dotčené
předepsaná, jest z pravidla měřítkem dávky.

U právnických osob, společností a 'společenstev čítán
bud však toliko onen díl daní řečených v předcházejících

797

obou odstavcích, který jest úměrným počtu katolického
obyvatelstva příslušného ritu, jehož potřeby mají býti
uhrazeny dávkou, v berní obci k veškerému jejímu oby­
vatelstvu.

% 3.

Jestliže některá dle předepsané daně z výdělku nebo
z příjmu poplatná fysická nebo právnická osoba, společ­
nost nebo společenstvo má. provozovny nebo závodní
správy v několika farních (duchovní správy) okresích,
které leží v obvodě téže berní obce, tedy daň z výdělku
a z příjmu, vztažmo její kvota podle 5 2. vyšetřená, budiž
pro výpočet dávky rozdělena na příslušné farní (duchovní
správy) okresy dle počtu katolického obyvatelstva onoho
ritu, jehož potřeby dávkou mají býti uhrazeny.

© 4.

Obyvatelstvo pro výpočet dávky bud' čítáno dle
čísel při posledním sčítání lidu svou dobou vyšetřených.

% 5;

Pro výpočet dáveknv bydlišti poplatníkově nesmějí
více čítány býti ony berní částky, které podle tohoto
zákona mají býti základem dávky v jiných farních (du­
chovní správy) okresích. ­

g 6.

Jestliže některá z fysických nebo právnických osob
v % l. dotčených následkem patronátu jest povinna při­
spěti k farním příplatkům, tedy není povinna dávkou
podle předcházejících ustanovení vyměřenou, je-li dávka
tato rovně velká nebo menší než příspěvek patronátní.

Je-li však tato dávka větší nežli patronátní příspě­
vek, budiž mimo patronátní příspěvek zapraven toliko
onen přebytek, o který dávka převyšuje příspěvek pa­
tronátní.

% 7.

Zemskému zákonodárství jest vyhrazeno, aby v mezích
tohoto zákona vydalo podrobnější ustanovení vykonávací.

798

' g 8.

Zemskému zákonodárství jest vyhrazeno ustanoviti,
zda a pokud členové farní obce, kteří náležejí ku kostelu
filialnímu, zejména tenkráte, když u kostela tohoto zřízen­
jest zvláštní duchovní, mají býti osvobozeni od poplatné
povinnosti k mateřskému kostelu a faře.

% 9.

Spory z tohoto zákona rozhodují správní úřadové
v řádném průběhu instancí.

g 10.

Mému ministrovi věcí duchovních a vyučování a
Mému ministrovi věcí vnitrných jest uloženo, aby ve
skutek uvedli tento zákon.

Ve Vídni, dne 31. prosince 1894
František Josef mp.

Windisch-Graetz mp. Bacquehem mp.
Madeyski mp

II.

Návod ke sňatku manželskému s tak zvanou passivni
assistenci.*)

(Schválený V VI. sezeni biskupské valné hromady dne 16.1isto­
padu roku 1901.)

Rozdílnost vyznání je podle katolického práva man­
želského toliko zápovědí a ne překážkou. nebo jinými
slovy překážkou dovolenosti a ne překážkou platnosti
sňatku manželského. Výborný „Návod pro duchovní soudy
císařství rakouského v záležitostech manželských“ ze dne
8. října 1856 stanoví v %66. o této zápovědi toto: „Círke'tr
nenávidí sňatků manželských mezi křesťany a odpadlíky
od křesťanství. Také neschvaluje sňatků mezi katolíky
a nekatolickými křesťany a své dítky před nimi varuje.“

*) Tento článek by \lnstně patřil do přední části: „Záležitosti
manželské“, ježto \šak b_\lpublikován po jejím vytisknutí, uvádíme
jej na tomto místě.

799

Pro biskupy rakouských 'diecésí v této příčině jsou
rozhodujícími pravidly návody papeže Řehoře XVI.
„Quum Romanus Pontifex“ ze dne 22. května 1841 a
papeže Pia IX. „Etsi Sanctissimus“ ze dne 15. listopadu
roku 1858. Na základě těchto pro Předlitavsko platných
předpisů rozeznáváme co do tak zvaných smíšených
sňatků trojí případ.

První případ.
Snoubenci splní žádané podmínky:
1. „ut coniux catholicus ab acatholico perverti non

posset, quin
2. potius ille teneri se sciret ad hunc pro viribus

ab errore retrahendum, sed
3. insuper ut proles utriusque sexus ex hisce coniugiis

procreanda in catholicae religionis sanctitate omnino
educetur“ (Návod ze dne 22. května, 1841), a

4. „dummodo neque ante neque post matrimonium
coram Parocho catholico initum partes adeant ministellum
acatholicum“.

Tato 4. podmínka je přídavek v pětileté plnornoci
ku promíjení zápovědi rozdílného náboženství. Ostatek
rozumí se sama sebou.

Oba papežské návody ze dne 22. května roku 1841
a ze dne 15. listopadu roku 1858 přesně totiž stanoví
nezbytné podmínky, za,kterých lze církevní zápověď
rozdílného vyznání prominouti, ale neurčují způsobu,
kterým by se žádané podmínky právně zajistily. Mají-li
snoubenci různého vyznání slíbiti splnění předepsaných
zárukústně či písemně,zdali každý svým čispo­
leč ným v yj á d ře n ím, o tom zmíněné římské instrukce
nic nepředpisují. Tu tedy je ponechána volnost; ale přece
je následující způsob asi zvláště hodný doporučení.

Oběma snoubencům je podle čl. 1. zákona ze dne
25. května 1868, ř. z. č. 49., odst. 2., ještě před oddav­
kami uzavříti sml ou vu, že všechny dítky, kterými je Pán
Bůh požehná, bez rozdílu pohlaví budou podle obřadu kato­
lického pokřtěný a v katolickém náboženství vychovány.

800

Co do způsobu předepsaných „cautiones opportunae“
sv. kongregace s. Officii v listě k biskupu Ottawskému
v Kanadě se vyslovila, že se má žádati písemná smlouva.
Smlouva se má přísahou potvrditi, když biskup nemá.
mravní jistoty, že snoubencové zůstanou věrni povinnostem,
jež smlouvou na sebe vzali. (Rescr. ze dne 17. února 1875.)

Podle „Responsa Congr. S. Officii ad Vicarium Apost.
Gibilterrae de die 14. Dec. 1882“ smí biskup plnomoci
dispensandi super impedimento mixtae religionis jenom
tehdy užíti, má—likatolická strana v jeho diecési verum
neboquasidomicilium.

Nekatolická strana musí slíbiti a r evers vydati,
že katolické straně nebude překážeti u svědomitém plnění
povinností katolického náboženství a všeho zanechá, čím
by ji od katolické víry mohla odvrátiti.

Katolická strana musí slíbiti, a třeba-li, i re v ers
vydati, že v nastávajícím manželství chce plniti všecky
povinnosti svého svatého katolického náboženství a se
přičiňovati, by nekatolická strana poznala pravdu katoli—
ckého náboženství.

Vydání takových dvou reversů není zahrnuto ve
čl. 1. zmíněného zákona, protože se netýká náboženského
vychování dítek. Platnost takových reversů se sice in
foro civili neuznává, ale in foro Ecclesiae zakládá se na
povinnosti, kterou na sebe béřeme dobrovolně učiněným.
&přijatým, mravně přípustným slibem, a proto ji církev
uznává.

Poněvadž c. k. zeměbrana podléhá civilní duchovní
pravomoci, platí pro její příslušníky nahoře uvedená ustano—
vení o sňatcích smíšených. Zažádá-li tedy důstojník
c. k. zeměbrany o prominutí překážky rozdílného vyznání,
je mu mimojiné záruky předložiti řádně sepsanou smlouvu
o křtu a katolické výchově dítek. Kdyby snad z důvodů
zvláště důležitých nemohl hned takové smlouvy před­
ložiti, ale bylo by ji možno brzo, snad po oddavkách,
očekávati, dostačil by revers, ve kterém ženich i jménem
nevěsty svou „důstojnickou ctí“ zaručuje předložení přede­

801

psané smlouvy. Duchovnímu správci však je v tomto pří­
padě vyžádati si u svého ordinariátu potřebné pokyny.

Splní-li se zmíněné 3, po případě 4podmínky — ale
jenom tehdy, když se splní —je podle uvedené řehořské
instrukce uzavření smíšeného manželství před katolickým
duchovním správcem katolické strany církevně dovoleno.
Proto se

1. promine církevní zápověď rozdílného vyznání
papežskou fakultou, již sv. Apoštolská Stolice biskupům
mimo obvyklé pětileté fakulty obyčejně na pět let udě­
luje, většinou s poznámkou, by oznámili, kolik takových
dispensí za pět let udělili. Pamatovati tu třeba, že je
v žádosti o dispensí uvésti vždy také ještě kanonické
důvody; (Cfr. Instructio s. Congr. de Prepay. fide super­
dispensationžbus mairimonialibus „Cum díspmsatz'o“ ze dne
9. krčma 1877.)

2. je snoubence se zvláštní svědomitostí poučiti.
Katolickou stranu jest upozorniti na nebezpečí smíšených
manželstev. Smíšene manželství nezbytně přivodí com—
municatio in sacris cum haereticis; nebot vejíti ve sňatek
s kacířem je totéž, jako 's ním udělovati nebo přijímati
svátost. (Benedicti XIV. De Synoda Dioec. lib. 6. cap. 5. n. 3.)

3.'je snoubence třikráte prohlásiti bez udání jejich
náboženského vyznání. Kdyby se nekatolický duchovní
správce zdráhal je prohlásiti nebo prohláškový list vy­
dati, třeba nekatolickou stranu vyzvati, by podle gs 1.
a 2. zákona ze dne 25. května 1868, ř. z. č. 47., zažádala
o prohlášky u c. k. okresního hejtmanství, vjehož okresu
sídlí nekatolický duchovní správce, jenž prohlášky odepírá.

4. katolický farář smí snoubence po katolicku oddati,
vynechaje toliko slavnou benedikci nebo mši sv. pro
sponsis. Podle rozhodnutí římských dikasterií nesmí se
ani mše sv. de die sloužiti, když by se zdálo, že tento
obřad náleží k oddavkám.

5. lze katolickou stranu připustiti ke sv. svátostem.
6. je dovolen úvod katolické šestinedělky.
V některých diecésích panuje vzhledem na těchto

šest bodů přísnější prakse, podle níž i v tomto prvním
ThC. Jun Pauly: mvni rodeo. 51

802

případě, kdy splněny všecky předepsané podmínky,paro­
chus proprius smí při oddavkách vykonati jenom tak zv.
assistentia passiva. Smysl zmíněné římské instrukce ze
dne 22. května 1841 toho však nevymáhá.

Zákon ze dne 81. prosince 1868 ve čl. II., ř. z.č. 4.
z r. 1869., předpisuje toto:

„Vcházejí-li v manželství příslušníci různých křesťan­
ských vyznání, mají v přítomnosti dvou svědků před
řádnýmduchovnímsprávcemj e d n 0 h 0 ze snoub enců
nebo jeho zástupcem slavně prohlásiti, že k manželství
přivolují.

To se může státi také tehdy, když je prohlásil úřad
politický, protože některý duchovní správce prohlášky
odepřel.

Snoubencům je v každém případě dovoleno, od du­
chovního správce strany druhé vymoci sobě požehnání
sňatku, před duchovním správcem strany jedné uzavře­
ného“

V každém případě, kdy platnému a dovolenému
smišenému sňatku vadí netoliko zápověď rozdílného vy­
znání nýbrž zároveň i jiná církevní překážka, na př.
pokrevenství, švakrovství Apoštolská Stolice sobě vy­
hradila udělení potřebné dispense a biskupové smějíjenom
na základě docela zvláštní plnomoci dispensovati. (S. Congr.
Inqisit. ze dne 12. září 1866.)

Druhý případ.
Snoubencové nesplní 4 potřebných, nahoře uvedených

podmínek.
Nechtějí-li snoubencové splniti podmínek předepsa­

ných pre uzavření zamýšleného sňatku smíšeného, nelze
o prominutí zápovědi mluviti, přece však je ještě možno
sňatek, ač nedovoleně, platně uzavříti.

Jest to tak zvaná assistentia passiva katolického
faráře při jistých oddavkách, která má jméno odtud, že
farář při nich nekoná žádného církevního kněžského ob—
řadu — excluso quovis ecclesiastico _ritu -— nýbrž čistě
trpně se chová &jednoduše připouští, patitur, by se uza­

803

vřel, nedovolený sice, ale přece platný sňatek tím, že
prohlášení snoubenců ve formě sněmu tridentského vy­
slechne a přijme. — Farář je tu takořka klassickým
svědkem, že se sňatek podle formy tridentské uzavřel
a je platen, kdežto bez jeho přítomnosti by byl jak ne­
dovolený tak neplatný. Takový platný sňatek pak se
řádně do knihy oddaných zapíše. „Actum valide gestum
in matrimoniorum librum referre queat.“

To platí pro rakouské diecése. V jiných církevních
územích platí jiná ustanovení, která se však beze zvlášt­
ního svolení sv. Apoštolské Stolice nesmějí rozšiřovati také
na Předlitavsko. Tak platí pro Uhry podle Apošt. breve
ze dne 30. dubna 1841 a k němu připojené instrukce
téhož data sňatky smíšené, i když před nekatolickým
sluhou církevním byly uzavřeny. „Pro validis, quamvis
illicitis, habenda sint, etiamsi fuerint coram acatholico
ministro seu non'servata Concilii Tridentini forma cele­
brata.“ — Takový ústupek má i rakouská část diecése
Vratislavské; v ní je sice závada klandestinity čili taj­
nosti zrušena, ale pro celou diecési Vratislavskou platí
pravidlo, že v ní neplatí tridentský dekrét „Tametsi“
V Dalmacii jsou „ex Decreto sancti Ofiicii de die 16. Febr.
1892“ sňatky katolíků s rozkolníky (ale ne s jinými ne­
katolíky) platny, i když byly uzavřeny coram parocho
schismatico.

Sv. Apoštolská Stolice připouští v Rakousku — Ha­
liče nevyjímajíc, protože římská instrukce byla na základě
papežského listu ze dne 16. července 1842, prohlášeného
dekrétem dvorní kanceláře ze dne 8. srpna 1842, roz­
šířena také na haličské diecése mimo republiku Krakov­
skou, jež teprve roku 1846 Rakousku připadla; jenom
Dalmacie jest vyňata (F. Rudolf Scherer, Handbuch des
Kirchenrechtes, Graz 1898, II. Bd. S. 420, Anm. 36) —
passivní assistenci ve případě, kdy za těžkých poměrů
je pro katolickou církev a obecné blaho přece výhod­
nější, aby sňatek uzavřen byl před katolickým farářem,
než před nekatolickým duChovním.

V jiných zemích římská Stolice dovoluje passivní
51*

804

assistenci, na př. ve vévodství Klevském, když farář ob—
čanským zákonem pod těžkým trestem je nucen k assi­
stenci.

Při oddavkách, kde má katolický kněz jenom pas­
sivně assistovati, následujících pravidel třeba šetřiti:

1. O prominutí zápovědi nelze mluviti. Sv. Stolice
uděluje na požádání biskupům plnomoc, promíjeti zápověď
rozdílného vyznání, ale vždy spodmínkou, že „cautiones“
od církve předepsané jsou zaručeny.

2. Snubní cvičení a protokol jest jako v prvém pří­
padě co nejsvědomitěji provésti.

3. Prohlášky (list prohláškový —-.1iteraetestimonales)
jsou zapověděny, jak patrno z listu papeže Pia VI.
kardinálu-arcibiskupovi Mechlínskému, Jindřichu Franken­
bergrovi, ze dne 13. července 1782: „Proclamationes...
cum praeordinatae sint ad futuram celebrationem matri­
monii et ex consequenti positivam eidem cooperationem
contineant, quod utique excedit simplicis tolerantiaelimites,
non posse Nos, ut hae fiant, annuere.“ (Srv. J. Weber,
die canonischen Ehehindernisse, Freiburg im Breisgau, 1898.
Neu bearbeitetet v. Dr. Josef Schnitzer, 5. Aufl. S. 259).
Zákaz prohlášek je také zjiných listin zřejmý. Sv. kongr.
de Propag. fide prohlásila 11. března 1891: Příčinou zá—
kazu jest patrně okolnost, že prohlašování jest už aktivní
assistence neboli spolupůsobení, a že by se jím věřící lid
pohoršil a spasitelného strachu z takového manželství
pozbyl.

Ovšem, že se v některých instrukcích Apoštolské
Stolice prohlášky také při assistenci passivní výslovně
připouštějí, tak na př. v instrukcích biskupům bavorským
ze dne 12. září roku 1834 a biskupům uherským ze dne
30. dubna roku 1841. Ale instrukce biskupům rakouským
ze dne 22. května 1841 se prohlášek ani slovem nedo­
týká a o nich nezmiňuje. Koncossi jednomu území uči­
něnou není dovoleno bez Apoštolské Stolice na jiné
území přenášeti. Takový způsob, by1-li zaveden, mohl by
se časem jenom zvykem a skrze ius consuetudinarium

805

ospravedlniti & platnosti nabytí. Mimo praksi, ode dávna
v mnohých diecésích zavedenou, svědčí pro církevnípro­
hlašování snoubenců, kteří se s passivní assistencí chtějí
dáti oddati, okolnost, že na prohlášce závisí občanská
platnost sňatku, a že podle čl. II. zákona ze dne 22. května
r. 1868, ř. z. č. 47., snoubenci mají právo civilní sňatek
již tehdy požadovati, když jim duchovní správce prohlášky
odepře. Podle toho nelze lehko prohlášek pominouti, nýbrž
jest je trpěti, zvláště když jiné překážky manželské ne—
mohou se vypátrati.

4. Zapověděn jest, jak se samo sebou rozumí, od­
davkový obřad. Pominou se modlitby, žehnání prstenů,
otázky, zkrátka všecky úkony a zvyky, jako rozžehání
svící, stavění kříže, kropení svěcenou vodou, zkrátka
celý obřad, jenž se podle diecésního rituálu u zavírání
sňatků čili při oddavkách zachovává. Farář nemá nic
dělati, nic mluviti, nýbrž jenom přítomen býti, vzájemné
svolení vyslechnouti, a potom uzavřený sňatek do knihy
oddavkové zapsati. (Gaspari, op. et loc. cit.; Feije, op.
cit. pag. 470.) V některých zemích, jako ve Francii a
Severní Americe, farář se táže po svolení. Ale v často
již jmenované instrukci pro rakouské biskupy nemluví se
o otázce. Ba tam se dí: „quin partes de eorum consensu
interroget“. Ovšem, že toto „quin interroget“ v praksi
působí obtíže. Snoubenci přijdou & stojí, aniž slovíčko
řekli, tak že farář má zrovna příčinu nepřímou otázkou,
na př. „Čeho si přejete!“ nebo podobnOu je k řeči po—
hnouti, aby tak zaslechl jejich svolení ke sňatku (na jehož
znění zrovna tolik nezáleží, jak ovšem na smyslu). (Cfr.
Gaspari. op. cit. I. pag. 306; Dannerbauer, Prakt. Geschžífts­
buch. Wien, 1893, S. 226.; Instructio Eystettensis. Eystadii
1877, pag. 372.)

5. Poněvadž snubní požehnání musí se opomenouti,
nemá se svolení ke sňatku prohlásiti na místě svatém,
v kostele nebo v kapli, nýbrž na slušném místě, nejlépe
ve farní úřední kanceláři. (Feije, op cit. pag. 470)

6. Zakázáno je faráři, odíti se v liturgické roucho.
Srní však a má oděn býti v šat svému stavu a své hod­

806

nosti přiměřený (v talár nebo případné vyznamenání).
(Gaspari, op. cit. I. pag. 307; Feije, op. cit. pag. 470)

Sňatek uzavřený s passivní assistencí se zapisuje'do
matriky jako jiné sňatky, jen že rubrika oddávajícího
zůstane nevyplněna a o přítomnosti faráře připojí se
slova: Coram me N. N. parocho — u přítomnosti faráře
N. N.*) Tímže (tabellarním a ne narrativním) způsobem
píše se i oddavkový list.

7. Poplatek za oddavky se nesmí bráti, aby se snou­
benci přesvědčili, že duchovní správce z vyšších pohnutek
takhle se choval **)

8. Katolík, jenž nechce vejíti ve smíšené manželství
za podmínek (záruk) předepsaných, nesmí se rozhřešiti
ani před oddavkami, ani po nich. Když však později
kroku již neodvolatelného želí a poklesek podle sil svých
napraviti se snaží, smí se rozhřešiti. „Si constet, eum
revera resiquisse paratumque esse ad oportunam, quod
valuerit, scandali reparationem, tunc sane poterit ipse
sacramentorum ecclesiae particeps íieri.“ (Gaspari, op. cit.
I. pag. 314 et 315)

9. Církevní úvod katolické šestinedělky, která vešla
ve sňatek smíšený s passivní assistencí bez dispense —
tedy nedovoleně — je zakázán. Když katolická matka
hříchu svého želí a dítě je katolicky pokřtěno a kato­
licky se vychovává, připouští se církevní úvod šesti—
nedělky.***)

10. Dají-li snoubenci dodatečně předepsané záruky,
zachází se s nimi po vymožení dispense rozdílného vy­
znání (názor, jakoby dispense nebylo třeba, je pochybný)
a prohlášek, jako v prvním případě. "'r) Mají—lipak býti
veřejně oddáni, použije se slov: „Matrimonium inter vos

*) Přidavku „passive assistente“ a pod. tedy netřeba.
**) Přijal-li by však poplatek za pro hlášky a výlohy za

kolky a poštovné, nebylo by v tom nic nepatřičného.
***)Tím také vyhověno žádosti o poučení stran úvodu
1) Proč by se to jen potichu a při uzavřených dveřích díti

smělo, vzhledem ku sv. Luk. 15, 7. a k tomu, že v „prvním pří­
padě“ veřejné oddavky se dovolují, nelze pochopiti. '

807

contractum Deus contirmet et ego in facie Ecclesiae illud
solennizo.“ (Michael Benger, Pastoraltheologie. Regens­
burg 1863. III. Bd. S. 869, Note ó.)

Prakse, kterou jsme takto vysvětlili, byla zavedena
instrukcí ze dne 22. května 1841 a mlčky schválena po­
zdější instrukcí „Etsi Sanctissimus“ ze dne 15. listopadu
roku 1858 (Acta S. Sedis, Petri Avanzini, vol.-II. pag. 456.
Romae 1870). Podle této novější instrukce je i přísná
prakse jaksi odůvodněna, ale prakse mírnější, nyní skoro
obecně zavedená, více než trpěna.

Konečně připojujeme ještě tyto poznámky.
Vadí-li sňatku mimo impedimentum mixtae religio­

nis jiné impedimentum dirimens, je passivní assistence
vyloučena. (Pius VI., Rescr. ze dne 19. července 1793)

Zakázaný jsou protestantské oddavky před katoli­
ckými nebo po nich; nebot už dne 21. dubna 1847 kongr.
S. Officii na otázku: Utrum sacerdos catholicus salva con­
scientia matrimonio'mixto assistere illudque sollemni
benedictione cohonestare possit, si sponsi vel antea
vel postea matrimonium ineant in ecclesia protestantica
ritu protestantico? — odpověděla: Negativef) Vyjímá se
toliko případ, kdy protestantský pastor úřaduje jako
úředník státní. (Pia IX. list hannoverským biskupům ze
dne 17. února 1864. Congr. S. Officii de die 22. Martii 1879.)

Podle dekretů kongregace S. Offic'hize dnů 22. března
roku 1879, 29. srpna r. 1888, 11. května 1892 upadá kato­
lická strana, když se cum scientia censurae a tedy cum
contumacia dá protestantsky oddati, v exkommunikaci
latae sententiae Summo Pontifici specialiter reservovanou,
jako haeresi favens et rea (sc. pars) communicationis

*) Tím však nikterak není řečeno, že by nebylo lze připustiti
passivni assistencc, když se snoubenci od předcházejících anebo
následujících protestantských oddavek nedají odvrátili. (Viz „Třetí
případ“.)Katolická strana, účastnic se obřadů nekatolických, dopouští
se arci těžkého hříchu, ale sňatek její formou tridentskou, byti ve
stavu hříchu uzavřený, platný jest. Nelze však připustiti, aby k uza­
vření protestantských oddavek, at předcházejících at následujících,
ohláškový list byl vyhotoven.

808

activae in sacris na základě ustanovení Pia IX. „Apo­
stolicae Sedis“ ze dne 12. října 1869, num. 1.

Farář jest povinen, s pohrůžkou censury žádati od
katolické strany, by se nedala protestantský oddati, kdy­
koli to diecésní zákon předpisuje nebo kdykoli se ho
katolická strana táže. (Congr. S. Offici ze dne 21. dubna
roku_1847.*) Jindy není povinen, aby napřed zkoumal
úmysly snoubenců (Congr. S. Officii ze dne 22. ledna 1851),
ba někdy je může i díssimulovati, třeba se obával, že
půjdou k pastorovi. (Instruct. ze dne 17. února 1864.)

Když katolická strana jako contumax upadla v cen­
suru, třeba pro ni, když potom hříchu želí a slíbí, co
možno, učiniti, rozhřešení a censura pro foro interno.**)

Konečně se poznamenává: Žádá-Ii nekatolický du­
chovní prohláškový list od katolického farního úřadu,
budiž jednoduše oddavkový list napsán a doručen man­
želům.***)

Třetí případ.
Snoubencové se vysloví, že uzavrou sňatek jenom

před nekatolickým duchovním.
V tomto případě nesmí katolický farář nikterak

spolupůsobiti k tomuto církevně neplatnému sňatku, ani
kdyby snoubencové tři předepsané podmínky splnili.

Nesmí tedy snoubenců prohlásiti ani jim vydati žádné
listiny'k uzavření sňatku, mimo křestní list. Prohlásil-li
je už katolický farář v domněnce, že před ním uzavrou

*) Ale jinak není také oprávněn, odepříti passivní assistenci
snoubencům smíšeným, anebo připustiti jí jen s podmínkou, bude-li
alespoň část dítek vychována po katolícku.

") Zde nejsou 5 místa následující dvě poznámky z konferenč­
ních prncí vyňaté: Kdyby snad pochybnost vznikla 0 platnosti křtu
strany nekatolické, bylo by se faráři strany katolické spravovali po­
kyny kongregace S. Ot'íicii ze dne 18. září r. 1890.(Viz kurr. 8. r. 1890,
str. 99.)Při sňatcích s passivní assistencí kladou se snoubenci bez kon­
fesse a svobodní zednáři nekatolíkům na roveň, jestliže byli platně
pokřtěni.

***) Tím odpadá i potřeba zvláštní opatrnosti při vyhotovení
ohláškového listu tolik doporučená.

809

sňatek manželský, a vysloví-li se snoubencové teprve po
prohlášce, že se chtějí dáti před nekatolickým správcem
duchovním oddati, nesmí se jim vydati prohláškový list.

Farář ovšem může nějakou listinu příslušnému úřadu
politickému na vyzvání dodati.

Když snoubenci různého vyznání, uzavřevše sňatek
před nekatolickým správcem duchovním, prosí katolického
faráře o církevní posvěcení sňatku, před nekatolickým
duchovním již uzavřeného, třeba se katolickému správci
duchovnímu přesně říditi tím, co církev předepsala o uza—
vírání sňatku smíšeného, jak jsme to pověděli ve „pří­
padě prvním“.

V tomto případě se může u biskupského ordinariátu
\'yprositi dispense od církevních prohlášek. Dispense pro
foro civili netřeba, protože sňatek před nekatolickým
duchovním uzavřený byl již prohlášen, a proto je státně
platný.

Aby tedy v Předlitavsku sňatek nabyl platnosti,
třeba: Splnění podmínek (cautelae), dispense super im­
pedimento mixtae religionis, rozhřešení katolické strany
a censura, uzavření sňatku coram parocho proprio catho­
lico. Je však i sanatio in radice možna.

Odeprou-li snoubencové od církve požadované cautelae
opportunae nebo conditiones praescriptae, nastoupí passivní
assistence způsobem ve »druhém případě“ naznačeným.

Tot hlavní předpisy, jichž třeba dbáti při'uzavírání
sňatků smíšených; sv. Scolice apoštolská může ovšem vý­
jikmou od nich dispensovati a také dispensuje.

III.

Nařízení ministerstva kultu ze dne I5. ledna I894 o theo­
Iogickém doktorátu. '

5 1. K dosažení doktorátu katolické theologie vy­
žaduje se složení čtyř přísných zkoušek čili rigoros.

Má-li býti kandidát k rigorosům připuštěn, vykázati
se má, že řádně absolvoval theologická studia jako řádný

810

posluchač na některé theologické fakultě a vyhověl před­
pisům % 2. tohoto nařízení.

Kandidáti. kteří absolvovali theologická studia na
zákonitě organisovaném diecesáním nebo klášterním ústavě,
mohou býti na některé universitě nebo theologické fakultě
po předchozí immatrikulaci připuštěni k přísným zkouškám
a k dosažení hodnosti doktorské, když byli ke studiu
theologie přijati na základě státně platného maturitního
vysvědčení.

Byl-li kandidát již immatrikulován na některé theo—
logické fakultě, není již potřebí opětné immatrikulace na.
fakultě, kde chce skládati rigorosa.

% 2. Čtyři rigorosa obsahují tyto předměty zkušební:
l. Veškero studium sv. písma starého i nového zá—

kona.
Má li býti kandidát k rigorosu připuštěn, musil

s dobrým výsledkem alespoň vždy po jeden semestr na
vštěvovati přednášky o semitských dialektech, totiž o dia­
lektu syro-chaldejském a arabském jakož i o vyšší exe­
gesi starého a nového zákona.

Ministr kultu může ve zvláštních případech po vy­
slechnutí theologického profesorského sboru povoliti vý- ­
jimku od návštěvy jmenovaných přednášek; v tom pří­
padě má se kandidát podrobiti zkoušce ze semitských
dialektů či z vyšší exegese starého i nového zákona na
té theologickó fakultě, kde chce rigorosa skládati.

2. Všeobecná a zvláštní dogmatika.
B.“Církevní dějiny a církevní právo.
4. Mravní a pastorální theologie.
% 3. Čtyři rigorosa mohou skládati se v libovolném

pořadu, ale musí býti složena všechna na téže fakultě
Výjimečně může býti povoleno pokračování V rigo­

rosech na jiné fakultě, nežli na které byla započata, od
ministerstva kultu a vyučování po vyslyšení příslušných
sborů profesorských.

Pro chovance vyššího ústavu pro vzdělání kněží
u sv. Augustina ve Vídni zůstanou v platnosti dosavadní
zvláštní předpisy, dle kterých kandidáti mohou na zkou—

811

škách, započatých na jiné theologické fakultě, pokračovati
na Vídeňské universitě za příčinou dosažení doktorátu
theologie.

54. Přístup k rigorosům jest volný, dle poměru
místa všem profesorům, doktorům a doktorandům theologie
a může býti od předsedy i jiným osobám povolen.

Každé rigorosum trvá 2 hodiny.
5 5. Mezi dvěma rigorosy má projíti vždy doba nej­

méně 3 měsíců. Složí-li však kandidát jedno rigorosum
s velmi dobrým prospěchem, může děkan pro nejblíže
příští rigorosum povoliti též dobu kratší.

% 6. Děkan profesorského sboru předsedá zkušební
komisi. Jestliže jest zaneprázdněn, zastává ho proděkan
a nemůže-li tento, nejstarší profesor dle hodnosti. Zkušební
komise sestává pro každé rigorosum mimo předsedu ze
čtyř, po případě ze tří členů, totiž z profesorů přísluš­
ných odborů a ještě dvou jiných zkušebných komisařů
jako examinatorů. Ty ustanoví po smyslu min. nařízení
ze dne 80. června 1850 biskup dotyčné diecése, v níž
jest universita nebo fakulta, z profesorů nebo doktorů
theologie po vyslyšení theologického profesorského sboru.

Není-li žádného profesora pro některý zkušební před­
mět aneb jestliže jest tento zaneprázdněn, může zkoušeti
mimořádný profesor tohoto předmětu aneb suplující docent,
jestliže jest doktorem aneb profesor příbuzného předmětu.

% 7. Předseda má vždy právo, ale jenom tehdy po­
vinnost zkoušeti, když jest profesorem předmětu zkušeb­
ního. V tomto případě záleží zkušební komise z předseda—
jícího děkana a ze 3 členů.

% 8. Jestliže počet examinatorů zástupci v % 6. pří­
padně v % 7. povolanými není vyčerpán, doplní se z po—
řadu skutečných profesorů.

% 9. Každý čien zkušební komise má býti při rigo­
rosu přítomen od začátku až do konce.

Hlasování a konečnému usnesení předchází rozhovor
o výsledku zkoušky.

Hlasuje pak každý člen slovy eminenter nebo bene
či insuficienter.

812

Úhrnný výsledek vyjádřiti se má přiměřenými do­
datky.

% 10. Veškerá rigorosa skládati se mají v jazyku
latinském.

Odchylka od tohoto ustanovení povoluje se jen při
pastorální theologii, přednáší-li se tento předmět na pří­
slušné fakultě v některé jiné řeči a kandidát žádá, aby
mohl odpovídati v jazyku, kterým bylo přednášeno.

š 11. Byl-li kandidát při některém rigorosu repro­
bován, nemůže býti připuštěn k žádnému dalšímu rigorosu,

.nýbrž jen k opakování téhož rigorosa, & to ne před
uplynutím tří měsíců. Byl-li opět reprobován. jest do­
voleno již pouze jedno opakování rigorosa, a to ne před
uplynutím jednoho roku. Při opětné (B.) reprobaci jest
kandidát pro vždy vyloučen od dosažení doktorátu theo­
logie na některé theologické fakultě v královstvích a
zemích v radě říšské zastoupených jakož i od nostrifikace
v cizině nabytého doktorského diplomu.

% 12. Za každé rigorosum má kandidát zaplatiti taxu
72 K, při opakování některého rigorosa polovičku taxy.

Předseda obdrží 12 K. Každý člen komise 10 K. Kde
jest kancelářský fond, tam složiti jest 4 K. další taxy.
Předseda obdrží, jestliže jest spolu examinatorem před—
mětu, připadající částku taxy.

Při opakování rigorosa z některého předmětu sluší
zapraviti pouze polovici taxy, z ktoréhož obnosu obdrží
každý člen zkušební komise též jen polovici udané taxy.

Příspěvek k fondu. kancelářskému odpadá při opa­
kování rigorosa.

Zbytek všech zkušebných tax rozdělí se mezi veškeré
řádné profesory dotyčné fakulty.

% 13. Taxy mají ráz peněz praesenčních a proto se
může na ně činiti nárok jen za skutečnou funkci.

% 14. Po složení rigoros má předložiti kandidát větší
psané pojednání (dissertaci). Látku, která má býti volena
z některého oboru, přináležejícího v dosah theologické
fakulty, ustanovuje děkan v dorozumění s profesorem,

813

z jehož oboru látka se volí. Po aprobaci dissertace ná­
sleduje složení tridentsko-vatikánského vyznání víry před
diecesanním biskupem nebo ve Vídni a v Praze před
kancléřem theologické fakulty; kandidát má se prokázati
o tom u děkana profesorského sboru.

% 15. Promoce děje se za předsednictví rektora a
u přítomnosti děkana profesorského sboru, ve Vídni a
v Praze též kanceláře theologické fakulty, řádným pro—
fesorem (per turuum) ve formě obvyklé.

Není-li rektor katolického náboženství, koná se pro­
:noce za předsednictví prorektora, po případě děkana
fakulty, z které volen byl rektor, nebo zákonnitého zá­
stupce tohoto děkana a tito funkcionáři mají pak též po­
depsati diplomy.

Na theologických fakultách v Solnohradě a v Olomouci
koná se promoce za předsednictví děkana, u přítomnosti
proděkana řádným profesorem (per turuum).

% 16. Promoční taxa jest na všech theologických
fakultách 120 K.

Z tohoto dostane se rektorovi 30 K., kancléři děka—
novi a promotoru po 10 K; při theologických fakultách
v Olomouci a v Solnohradě obdrží děkan 30 K., proděkan
a promotor po 10 K. Pak zapraviti jest taxu pro kancelář­
ský fond v obnosu 10 K, ze kterého zaplatí se poplatky
za vyhotovení diplomů, remunerace osobám kancelářským
a sluhům. Zbytek rozdělí se mezi řádné profesory.

% 17. Na oněch universitách, při kterých byly až
posud zvykem slavné promoce, zůstavuje se kandidátu
na vůli zvoliti sobě místo jednoduché promoce, ovšem za
obvyklý poplatek, promoci slavnou. Ustanovená vpřede­
šlém % taxa musí se ovšem v tomto případě zapraviti a
též se podobným způsobem rozdělí.

% 18. Tento řád pro rigorosa vstoupí v platnost po—
čátkem studijního roku 1894—5.

Pro kandidáty, kteří buď zcela nebo částečně po­
drobili se rigorosům dle platných dosud předpisů, zůstanou
tyto i na dále v platnosti.

814

IV.

Mše náboženské matice v Čechách.

Na církevních statcích, které v Čechách v letech
1781—1811 zrušeny byly, lpěla persoluční povinnost
88.851 tichých mší sv. a 630 zpívaných. Z těchto mší sv.
bylo 12.291 přikázáno jednotlivým farám v Čechách za
přiměřené stipendium a (57.291bylo rozděleno mezi faráře
a kaplany nově zřízených beneficií. Na základě indultu
Apoštolské stolice z roku 1860 bylo o poslednějších mších
sv. ustanoveno, že každý kněz, který bere plat z nábo­
ženské matice, jest povinen za každých 10 zl. sloužiti
jednu mši ad intentionem fundi religionis. Tato povinnost
však zrušena novým kongr. zákonem z roku 1898 a mše
sv. rozděleny jsou na základě indultu Apoštolské stolice
ze dne 12. května 1899 takto: Arcidiecési pražské při­
děleno 22.291 mší sv., litoměřické 12.000, královéhradecké
17.000 a budějovické 16.000. Ordinariáty rozdělily tyto
mše sv. jednotlivým chudým farám a kooperaturám, které
jsou povinny počet mší sv. na ně připadající každého
roku odsloužiti, začež se jim dostane za každou mši sv.
stipendia 50 kr. Komu tato povinnost výslovně přípisem
ordinariátním uložena nebyla, není budoucně povinen
žádných mší sv. sloužiti ad intentionem fundi religionis,
třeba by z náboženské matice plat bral.

Vzhledem k tomu nařízeno ordinariátem pražským
dne 25. května 1899 toto:\

1. Každý kněz arcidiecése atv postaveníjakémkoli,
jenž z náboženské matice vůbec kdy nějaký plat (dotaci,
doplněk kongruy, remuneraci, výslužné, léčební příspěvek,
mimořádnou podporu a pod.) přijal, povinen jest během
dvou příštích měsíců „pro fundatoribus, benefactoribus et
animabus defunctorum“ tři mše sv. jednou pro vždy gratis
odsloužiti.

2. Od 1. října 1898, t. j. od působnosti nového zá—
kona kongruového, zavázáni jsou ke sloužení mší sv. ná­
boženské matice „pro fundatoribus, _benefactoribus et
animabus defunctorum“ jenom ti kněží ve správě du­

815

chovní, kterým dle přiloženého výkazu takové mše sv.
stálo přikázány jsou. Nové toto rozdělení stalo se po
pečlivém a svědomitém uvážení všech okolností. —
Všichni ostatní kněží, kteří ve výkazu
uvedeni nejsou, jsou pro příště na vždy
osvobozeni od sloužení mší náboženské
m a ti c e.

4. Při každé faře, které od 1. října m. r. mše sv. na
úmysl náboženské matice přikázány jsou, budiž o nich za­
ložena zvláštní persoluční kniha na způsob té, v níž fun­
dační mše sv. zapsány jsou. Po případě. mohou tyto mše
sv. do fundační persoluční knihy býti zapsány.

5. Počet mší těch budiž rozdělen pro snadnější dělení
při změnách V osobách farářů a kaplanů na 12 měsíců,
a dlužno o to dbáti, aby počet připadající nakaždý měsíc

. skutečně v tom měsíci odsloužen byl. Administrátoři
uprázdněných obročí jsou povinni odsloužiti za stanovené
stipendium po 50 kr. počet mší sv. „pro rata temporis“
a rovněž tak faráři vacanto cooperatore. —————

6. Veledůstojní páni vikáři se žádají, aby každo­
ročně při kanonické visitaci persoluční knihu prohlédli,
podpisem svým stvrdili a o persoluci zprávu sem v před­
loze podali———————————————

Z knížecí arcibiskupské konsistoře v Praze, dne
25. května 1899.*)

V.

Ustanovení v příčině fundačních mši a jich odevzdání
jiným kněžím !(persoluci.

Při některých kostelích založen jest tak značný
počet fundačních mší sv., že beneficiát není nijak s to,
aby všechny fundace sám odsloužil, a nucen je větší neb
menší počet jich dáti jiným kněžím odsloužiti. V příčině
té připomínáme tímto důst. ducho'venstvu k náležitému

*) Podobné nařízení dáno i v ostatních diecésích českých.

816

šetřenítěchtopravidel,podotýkajíce,žezavazují
v e s v ě d o m í:

1. Fundační mše sv. vázány jsou na kostel, při němž
jsou založeny, a mají také právě při kostele tom do
roka býti vždy persolvovány. Nemůže-li duchovní správce
všech mší sám v čas odsloužiti, má je přiděliti kněžím,
při témž kostele celebrujícím, a to v první
řa d ě k &pla n ů m, kteří na ně nejpřednější nárok mají.

2.Duchovnísprávceneníoprávněn sám osvé
új m ě neodsloužené fundace odevzdati k persoluci kněžím
při jiném kostele. K tomu má si vyžádati povolení, kteréž
pouze nejdůst. kníž.-arcib. ordinariát mocí zvlášt­
ního apoštolského indultu udělitimůže,jakož
bylo již sděleno v Ordinariátním listě r. 1898 str. 73.

Podle důtklivého nařízení Apoštolské Stolice (srv.
výnos v Ord. listě r. 1893, str. 42. odstavec Praeterea),
mají všechny neodsloužené mše sv. s příslušným stipen­
diem zaslati se koncem roku 1:ordinariátu. Ižádáme, aby
všechny fundace,kterých beneficiát s domácími
kněžími odsloužiti nemůže, koncem roku anebo již
dříve zaslány byly sem, kdež se pak brzká jich persoluce
opatří. Jestit zde neustále po stipendiích poptávka tak
četná, že ani nelze všech žadatelův uspokojiti,

4. Odevzdá-li beneficiát fundačm' mše sv. k persoluci
jiným kněžím, má jim spolu odevzdati celé stipendium,
t. j. tolik, co by sám za tu onu mši sv. dostal, a nesmí
sobě ze stipendia ničeho zadržeti. Nepočítát se od 1. října
r. 1898 výnos z nadací do kongruy &nenáleží k nezbytné
výživě beneňciáta. Toliko mše erekčnízdotační, jichžto
výnos se dosud do kongruy čítá, mohl by beneficiát pře—
dati jiným kněžím k persoluci za obvyklé diecésní sti­
pendium 1 K, ale musil by k tomu dříve míti zvláštní
povolení od Apoštolské Stolice. (Srv. rozhodnutí posv.
kongr. Conc. Trid. ze dne 6. srpna 1900 in Olomuc)

Z kníž. arcib. konsistoře v Praze, dne 23. května 1902,
č. 5606.

817

VI.

Povinnost patrona & bonoňciáta ku stavbám farním.

Dle výnosu c. k. ministerstva kultu a vyučování ze
dne 14. února r. 1857 č. 5283 není povinen ani patron
ani beneficiát kromě, zákonitě ustanoveného pří­
spěvku platiti ještě dle poměru daně příspěvek kon­
kurenční zároveň s jinými poplatníky, kteří jsou povinni
obstarati podavačské práce a potahy.

VII.

Ubytování vojska.

Zákon ze dne 11. června 1879 stanoví:
% 10. Prostory, jichž k ubytování vojska není do­

voleno žádati, jsou:
4. Místnosti ustanovené k veřejným službám Božím,

veřejné nemocnice a ústavy dobročinné atd.
6. Kláštery ženské a v klášteřích mužských ty míst­

nosti, které, srovnávajíce se se skutečnou potřebou, vnitřní
klausurou mají býti uzavřeny.

7. Místnosti správců duchovních a vyššího duchoven­
stva všech zákonem uznaných společenstev náboženských,
kterýchž místností k vykonávání úředních a duchovních
funkcí jest potřebí, a byt, jehož má každý z nich, hledíc
k poměrům rodinným, zapotřebí.

VIII.

O Mýtné a mostné.*)

Dle dekrétu dvorní kanoeláře ze dne 16. května 1821
jsou od placení mýta osvobozeny všechny povozy, které
dovážejí materiál ke stavbě kostelů, far a hřbitovů,_škol,
at tyto povozy jsou _poskytnuty zdarma nebo za plat.
Vozka však musí se vykázati certifikátem od obce.

Mimo to neplatí mýta dle zákona ze dne 26. srpna
r. 1891 ř. z. č. 140:

o) Poplatky tyto budou vůbec v krátku zrušeny.
ThU. Jan Pauly: Právní rádce. 'Jll\:

818

a) biskupové a vikáři (děkanové) na svých visitač­
_ních cestách;

b) duchovní, kdykoli někam ve své farnosti jedou
za příčinou vykonávání bohoslužebných funkcí, jako jest
zaopatřování, pohřbý, kázaní, mše sv. a pod.;

0) povozy, které s prázdnem bud tam nebo zpět
jedou, když duchovního k funkcím vezl)r nebo povezou.

d) Tytéž zásady platí o jízdeckých koních, jichž
duchovní ve své funkci používají.

e) Pohřební vozy na cestě ke hřbitovu a zpět, ostatní
povozy při pohřbu jenom na cestě tam, ne však na cestě
zpáteční.

IX.

Právo choromyslného faráře k beneůciu.

V osadě N. byl farář na beneficium náboženské
matice řádným způsobem investován a instalován. Brzo
po té stal se farář choromyslným a odvezen byl do ústavu
choromyslných. Konsistoř ustanovila administrátora,_který
plat administrátorský dílem z náboženské matice, dílem
z beneficia bral.

Choromyslný farář se však uzdravil, nastoupil du­
chovní Správu svého beneficia a žádal, aby mu byly při­
kázány příjmy, které za jeho nemoci z beneficia plynuly.
To mu odepřela konsistoř i místodržitelství s tím/podo­
tknutím, že za dobyjeho nemoci bylo beneficium fakticky
uprázdněno a obročí ve prospěch'matice náboženské ad­
ministrováno. Farář však rekuroval, a ministerstvo ku1tu
rozhodlo v jeho prospěch, uvádějíc za důvod, weil die
Verhinderung des Pfarrers sein Amt auszuííben ihn den­
selben nicht verlustig macht, a nařídilo vyplacení příjmů
za dobu nemoci výnosem ze dne 25. října 1895 č. 8052.

X.

Úmrtní kvartal.

„Úmrtní kvartal přináleží vdově, anebo když není.
této, manželskému potomstvu zesnulého. Pakliže však

819

není ani tohoto a mohou-li jiné osoby prokázati, že ze­
mřelého před smrtí 'ošetřovaly anebo pohřební útraty ze
svého zapravily, pak může s dovolením, po případě se
souhlasem finančního ministerstva také těmto osobám
úmrtní kvartal poukázán býti.“ (5 13. zák. ze dne 14. května
r. 1896 ř. !. 74. z 1.9. května 1896'.)

Pozn. 1. Úmrtní kvartal jest trojnásobný plat měsíčného­
služného, které zemřelému bylo vypláceno.

Pozn. 2. Na úmrtní kvartal mají právo 0. k. úředníci
a profesoři at zemřeli v činné službě nebo na odpočinku.

Pozn. 3. Co se týče profesorů-kněží, tu ovšem může
býti- toliko řeč o osobách, které je před smrtí opatrovaly,
a proto tyto 'osoby svým jménem mají zakročiti o úmrtní
kvartal a ne dědicové a ku své žádosti mají přiložiti po­
tvrzení od farního úřadu, že zemřelého před jeho smrtí
opatrovaly.

Pozn. 4. Žádost o poukázání kvartalu podává se při
úmrtí osob v činné službě jsoucích dotyčným úředním
orgánem, jemuž zemřelý byl přidělen, při osobách však,
které jsou na odpočinku, prostřednictvím hejtmanství.
Tedy u kněží-profesorů prostřednictvím řiditelství gymnasia
nebo realky reSpektive hejtmanství.

XI.

Kompetence c. k. úřadů.

1. Soud okresní jest kompetentním pro věci sobě
svěřené a to:

a) ve _věcechtrestních ten, v jehož okrsku se trestný
čin stal;

b) ve věcech civilních ten, v jehož okrsku má osoba,
která se žaluje, své bydlení, leč by jinak vyjednáno bylo
stranami.

2. Okresní hejtmanství:
a) ve příčině stížností a oznámení to, v jehož okrsku

se dotyčná věc stala; _
b) ve příčině dispensí to hejtmanství, v jehož okrsku

_osoba, jež žádá. má své bydlení. 53

820

XII.

0 domovském právu.

Zákon domovský byl dán dne 3. prosince r. 1863
ř. z. č. 105. a doplněn byl zákonem ze dne 5. prosince
r. 1896, ř. z. č. 222. Podrobně zákon ten probírati ne—
budeme, poněvadž to nespadá _vrámec našeho pojednání,
nýbrž stavíce se na stanovisko praktické. pojednáme jen
o dvou nejdůležitějších věcech a to: Jaká práva domovské
právo v sobě zahrnuje a jakým způsobem lze domov­
ského práva nabýti; ke konci pak připojíme některé
formuláře sem spadající.

]. Jaká práva domovské právo v sobě zahrnuje?

% 1. tohoto zákona stanoví: „Právo domovské v ně­
které obci poskytuje právo nerušeně se v ní zdržovati a
chudinské opatření v ní žádati“.

Kdo tedy vjisté obci domovského práva nabyl, má
právo v této obci se zdržovati a obec nesmí a nemůže
ho vypověděti tak jako osobu cizí a nepříslušnou a mimo
to má právo v určitých případech chudinské zaopatření
od obce té žádati.

Věc tuto a to zvláště, co se druhé části týče, dlužno
zevrubněji probrati a na jednotlivé otázky poněkud šíře
odpověděú.

l. Kdy má právo příslušník obce na chudinské zaopatření?

Tato povinnost nastává obci jen tehdy, když:
a) není žádné osoby třetí podle občanského

práva a dle jiných zákonů, která by byla po­
vinna dotyčného příslušníka obstarati a

I))když příslušník není s to, aby vlastními
prostředky anebo vlastnísilou soběeventuelně
své rodině nevyhnutelné potřeby životní za­
opatřil.

Ad a) Závazek starati se o chudou ku práci ne­
schopnou osobu může povstati

821

a) buď z poměru manželského,
(i) nebo z poměrů rodičů k dětem a naopak,
7) nebo z jiného právního titulu občanského zákona.
Ad a) Manžel jest povinen o svoji manželku se sta­

rati aji slušně dle svého jmění živiti. (5 91. obč. zák.)
Pakliže manželka zlovolně svého manžela opustila, ztrácí
toto právo, leč by dokázala, že pro chování svého muže
přinucena byla jeho dům opustiti. Manželka svou vinou
rozvedená nemůže žádati potřebné výživy od svého
muže. (Vy'n. ze dne .23. října 1866 č. 8322. G. U. 2646)
Manželka však,- která. bez své viny od muže soudním
výrokem rozvedena byla, má do jisté míry právo na tuto
výživu. Pokud trvá rozepře o rozvedení manželství, jest
manžel povinen své manželce dávati výživu. (Vy'n. ze
dne 26. září 1877 č 10750. Gl. U. 4563) Tuto provisorní
alimentaci musí manžel své manželce dáti bez ohledu na
rozhodnutí v příčině zavinění rozloučení. (Výn. ze dne
.27. září 1882 č. 10.122 G. U. 9107.)

Ad (1) Dle g 141. obč. zák. jest povinen otec o vý­
živu svých dětí se starati. Tato povinnost nepomíjí ani
dospělostí dítěte. (Výn. ze dne 7. března 1878 č. 15608. G.
U. 6872) Ty děti, které však bez vůle otcovy z domu
se vzdálily, není povinen otec živiti. (Výmze dne 27. října
1858 č. 11224. G. U. 646) Povinnost otcova své dítko
živiti nastane opět, když dítě zletité a již výdělku schopné
zchudlo. (Výn. ze dne 1. srpna 1882 č. 7472. G. U. 9067)
Při rozvodu má soud povinnost alimentační poměry dítek
stanoviti (5 14.2. obč. zák.).

Jestliže je otec nemajetným, má předem matka 0 vý­
živu dětí pečovati, a zemře-li otec, má vůbec o jich vy­
chování péči míti. Není-li již matky na živě anebo jestliže
jest matka nemajetná, padá tato péče na rodiče'otcovy
a po rodičích otcových na rodiče matčiny. (š 143. obč.zák.)

Nemanželský otec jest povinen o dítě své tak dlouho
se starati, dokud toto není schopno samo sebe živiti.
(I'ýn. ze dne 26. září 1866 č 7437., G. U. 2. 19.)

. Dle % 154. obč. zák. jsou děti povinny rodiče své
v nouzi postavené vyživovati. Tato povinnost. vztahuje

822

se též na nemanželskou matku. (Výn. ze dne 24 září 1872
č. 8711.. G. U. 5477.)

Ad 7) Mimo těchto osob mohou býti vázány též jiné
osoby k péči o chudé ku práci neschopné z titulu náhrady
škody jimi zaviněné, nebo z důvodu služebního dle čeled—
ního řádu, anebo z titulu poměru pracovního dle řádu
živnostenského, stanov společenských, a zákonů 0 po—
jištění nemocenském a úrazovém a pod.

Ve všech těchto uvedených případech, pokud toho
nevyhnutelná příčina žádá a pokud osoba třetí povinností
vázaná svůj úkol neplní, jest obec místní povinna do­
tyčné osobě, ať již jest jejím příslušníkem anebo není,
nutnou pomoc poskytnouti, jest však oprávněna na osobě
k tomu povinné náhradu svých výloh žádati.

Ad b) Právo na chudinskou podporu mají však jenom
ty osoby, které nejsou s to vlastními prostředky anebo
vlastní silou, t. j. prací sobě a po případě své rodině
„nevyhnutelné“ potřeby životní zaopatřiti. Tím 'však se
nerozumí ta okolnost, že by dotyčné osoby nemohly vy­
konávati práci svého povolání, nýbrž slovem „práce“
dlužno rozuměti vůbec každý obor práce, at již jest to práce
jakákoli, kterou vůbec dotyčná osoba zastávati může.

Tato nemohoucnost a neschopnost nevyhnutelné po—
třeby životní si zaopatřiti může býti bud úplná anebo
částečná a dle toho také se řídí právo na podporu úplnou
nebo částečnou, trvalou anebo dočasnou.

Dle rozhodnutí správního soudního dvoru ze dne
16. června 1891 č. 2150., Budw. 6039 není rozhodnou
ta okolnost, zdali dotyčná osoba své životní prostředky
si zaopatřuje s přílišným namáháním & napjetím, nýbrž
ta okolnost, zda vůbec jest schopnou svou silou nutné
životní prostředky si zaopatřiti.

2. Jaké chudinské zaopatření má právo dotyčná osoba
od obce žádati?

Dle %24. it. z. stanoven jest tento požadavek takto:
„Chudinské opatření, k němuž jest obec povinna, omezuje

823

se na poskytnutí nutné výživy a na ošetřování v pří­
padě nemoci.

Chúdinské opatření dítek obsahuje také péči o jejich
vychování.“

Dle toho rozvrhuje se chudinské zaopatření na tři
oddělení, a to: a) v životě, b) v nemoci, 0) při smrti.

a) Chudinské zaopatření v životě.
Chudinský zákon pro Solnohrady uvádí jakožto

úplné chudinské zaopatření toto:
a) opatření příbytku lůžkem a topením,
(i) opatření šatu a prádla,
7) výživu nebo příspěvek peněžní na stravu.
Zákon český nemá tyto potřeby vypočítány a lze

dle něho žádati toliko to,co chudý nejnutněji k nejskrom­
nějšímu životu, avšak přece jen člověka důstojnému po­
třebuje.

b) v nemoci.
Jestliže osoba, která požívá práva chudinského, one­

mocní, jest povinna domovská obec bud ji v soukromém
léčení ponechati anebo ji do veřejné nemocnice dopraviti.
Jestliže nemocný jest v soukromém ošetřování, jest po­
vinna domovská obec potřebné útraty hraditi, pakliže
však osoba nemocná do veřejné nemocnice dopravena
byla, nese útraty zemský fond té země, v níž obec do­
movská jest. Avšak dle 5 19. zem. zákona pro Čechy ze
dne 31. března 1888 jest povinna domovská obec dáti za
své příslušníky, ve veřejné nemocnici ošetřované, náhradu
za oděv, který nemocný potřebuje, za bandáže, berly,
brejle a jiné chirurgické potřeby. Výlohy za dopravu
nemocného do veřejné nemocnice přísluší hraditi domov­
ské obci.

Každá obec, v níž se chudý nemocný roznemohl,jest
povinna dotyčné osobě okamžitou pomoc poskytnouti, a
to buď v soukromém zaopatření anebo dovozem do ve­
řejné nemocnice bez ohledu nato, zdali nemocný jest
jejím příslušníkem anebo není. Jestliže jest nemocný pří­
slušníkem cizí obce, má místní obec domovskou obec

824

o věci zpraviti a od ní náhradu posud stávajících výloh
žádati. Doprava osob nemocných do jich příslušné obce.
pakliže se vykonává, má se díti' povozem z milosrden­
ství od stanice ku stanici.

S bezdomovci má nakládati obec, v níž bydlí, jako
se svými příslušníky, dokud 'se jejich domovské právo
nezjistí.

Osoby choromyslné mají býti dopraveny do zem—
ského ústavu na útraty obce domovské. Tuto povinnost
musí vykonati ta obec, v níž dotyčná osoba se rozne­
mohla a není-li domovskou obcí nemocného, má právo
na domovské obci náhradu žádati.

Co se týče cizozemců, jest povinna místní obeco ně
tak pečovati, jako o své příslušníky, může však za to
Háhradu žádati od nich samých anebo od osob ktomu
povinných, ne však od obcí cizozemského státu.

Ve příčině pomoci a výdajů při slehnutí chudých
osob platí tyto příslušná domovská obec, pakliže rodičky
v soukromém ošetřování jsou, anebo zemský fond pří­
slušné obce domovské, jestliže porod se udál v zemské
porodnici.

0) po smrti.
Každá obec, v níž chudý zemřel, jest povinna nésti

nevyhnutelné útraty pohřební, ať (již zemřelý byl jejímpříslušníkem nebo nebyl, toliko v echách jest tato po­
vinnost ve příčině výdajů uvalena na domovské obce.
Pohřeb má obstarati ta obec, v níž dotyčný zemřel anebo
v jejímž obvodě mrtvola nalezena byla. (Nál. spr. soudu
ze dne .21. března 1883 č. 391. Budw. 1704.) Slovem po­
hřeb rozumí se nejenom uložení těla v hrob, nýbrž ijedno­
duchý náboženský obřad, který jest povinna duchovní
správa vykonati zdarma. Co se týče hrobu, dlužno při­
pomenouti, že osobám chudým má se na konfessionelním
hřbitově poskytnouti hrob zdarma (Nál. spr. soudu ze dne
.23. května 1899 č. 934., Budu). 4700.), na hřbitově kom­
munálním jest však oprávněna obec žádati náhradu na
domovské obci zemřelého. (Nález spr. soudu ze dne „29.pro­
since 1882 č. 2552)

ll. Jak lze nabýti domovského práva?

Domovského práva lze nabýti těmito způsoby:
1. Narozením.

2 Ifrovdaním.
3. Úřadem.

4 Pobytem.

1. Narození.

Děti manželské nabývají příslušnosti v té obcí, ve
které příslušným byl otec v době jejich narození, anebo
zemřel-li dříve, kde měl právo domovské v době úmrtí.

Děti nemanželské mají v té obci právo domovské,
do které jejich matka v době porodu byla příslušná.

Děti legitimované, dokud nejsou svéprávné, stávají
se příslušníky té obce, v níž měl právo domovské jejich
otec v době legitimace. (5 €.)

Nemanželské dítky vdovy mají svoji příslušnost tam,
kam vdova v době slohnutí náležela. (Nález správ. soudu
ze dne 20. června 1896 čís. 3705.)

Nároky na příslušnost z titulu narození dokazují se
až na některé případy křestním listem.

2. Provdání.

Osoby ženské nabývají domovského práva provdáním,
a to v té obcí, ve které byl dotyčný muž v době sňatku
příslušným. Nárok tento dokazuje se oddačním listem. (5 7.)

3. Úřad.

Definitivní úředníci a sluhové dvorní, státní, zemští,
obecní, zastupitelstev okresních a fondů veřejných, du
chovní a veřejní učitelé, konečně c.k. notáři nabývají
nastoupením svého úřadu práva domovského V obcí, ve
které jim bylo vykázáno jejich stálé sídlo úřední. (5 10.)

Aby osoby tuto jmenované domovského práva v obci
nabyly, jest nevyhnutelně třeba, aby' byly definitivně
ustanovený, nebot jsou-li zatímně ustanoveny, toho práva
nenabývají.

826

4. Pobyt.

Zákon ze dne 5. prosince 1896 ř. z. č. 222. stanoví:
% 1. Práva domovského nabývá se výslovným při—

jetím do svazku domovského. '
g 2. Výslovného přijetí do svazku domovského ne­

může býti odepřeno od obce pobytu tomu rakouskému
občanu státnímu, který po dosažení svéprávnosti po deset
let, která předcházejí žádosti za právo domovské, dobro­
volně a nepřetržitě v obci se zdržoval.

Jestliže někdo počal se v obci zdržovati za okol­
ností, které vylučují pobyt dobrovolný, tedy desítiletá
lhůta počíná běžeti teprve tím dnem, kterého tyto okol­
nosti přestaly. Nastaly-li takové okolnosti teprve po po­
čátku pobytu, tedy za času, pokud trvají, tato desítiletá
lhůta neběží.

Vzdá—li se někdo dobrovolně pobytu v obci, “pře­
trhne se počatá desítiletá lhůta pobytu. Za přetržení po­
bytu nepokládá se však dobrovolné vzdálení, když zokol­
ností, za kterých se stalo, na jevo jde úmysl pobyt
podržeti.

Vydržení práva domovského v obci započaté ani
nestaví ani nepřetrhuje se nepřítomností, které toliko za
příčinou splnění povinnosti branné bylo třeba. Naproti
tomu desítiletá lhůta neběží, pokud trvá jinaká nepřítom­
nost nedobrovolná.

Žadatel dále nesmí za této ustanovené lhůty pobytu
připadnouti na obtíž veřejnému zaopatření chudinskému.
Za úkony chudinského zaopatření nepokládá se, jestliže
někdo byl osvobozen od školného vzhledem k dítkám
do školy chodícím, jakož i požívánínadace, konečně pod­
pora přechodně poskytnutá.

Dle těchto norem může obec v jistých případech
přijati jistou osobu do svazku domovského, anebo může
jí v této žádosti nevyhověti, v jistých případech však ji
přijati musí. My v této naší rozpravě všimneme si toliko
druhého případu, t. j. kdy obec jistou osobu do svazku
domovského přijati musí.

827

Aby kdo činiti mohl nároky na nucené přijmutí do
svazku domovského té či oné obce, jest třeba:

a) aby byl rakouským státním občanem,
&)svéprávným,
0)aby zákonitou dobu v obci dobrovolně

-se zdržoval
d) a konečně, aby po dobu tohoto pobytu

na obtíž veřejnému zaopatření chudinskému
nepřipadl.

Ad a) Státního občanství nabývají dle 5 28. obč. z.
dětí občana rakouského narozením, cizozemky provdáním
za rakouského občana (dvor. dekrc't ze dne 23. února, 1833)
a příslušníci cizích států, výslovným přijmutím do svazku
státního občanství bud po nebo před ukončením desíti­
letého bydlení v rakouském státě.

Ad b) Svéprávným jest ten, kde 24. rok svého věku
doplnil, když mu nijaká zákonem stanovené. překážka na
závadu není

0) Délka pobytu v obci jest ustanovena na 10 let,
- a lhůta ta se počítá počátkem]. ledna 1891.

V této době však musí býti pobyt v obci dobro­
volný, ne nucený, jako na příklad tomu jest u lidí ve
vězení nebo ve vazbě se nacházejících, pobyt osob choro­
myslných v ústavě.

Pobyt ten musí býti dále nepřetržitý. Jestliže tedy
někdo bydlí v osadě A po 5 let a pak odstěhuje se do
osady B a tam své stálé sídlo zvolí, přerušuje svůj po­
byt v osadě A, a kdyby chtěl v osadě A domovského
práva nabýti, musil by tam se odstěhovati a po 10 let
tam nepřetržitě bydliti; tedy těchto pět let předešlých
nebylo by možno počítati. Jestliže však někdo bydlí
v osadě A a odstěhuje se na čas do osady B stím
úmyslem, že svůj domov v osadě A podrží a tam se zase
po čase vrátí, není jeho pobyt v osadě A přetržitým.
Doba vzdálení není rozhodující. Avšak doba desítiletá
neběží, když jest někdo nedobrovolně vzdálen ze svého
bydliště, a proto by musila býti doplněna.

Ad d) Kdo nároky na přijetí do svazk'u domovského

828

na základě desítiletého pobytu činiti chce, nesmí v- té
době požívati chudinského zaopatření trvalého. Kdo by
tedy dostával stálou podporu od obce domovské, nemohl
by žádati o domovské právo v obci, v níž se zdržoval.
Kdo však požíval dočasné podpory (v nemoci), ten tím
svého práva, neztratil.

Ill. Jaké kroky činiti musí ten, kdo z titulu svého desíti­
Ietého, dobrovolného a nepřetržitého pobytu v obci do—

síci chce domovského práva“?

Desítiletým, dobrovolným a nepřetržitým pobytem
nenabývá se domovského právu v dotyčné obci eo ipso,
t. j. pobytem samým beze všech dalších kroků, nýbrž po­
byt tento jest toliko právním titulem, na základě jehož
může býti k dotyčné obci příslušná a řádně doložená žá­
dost podána, která, jestliže všem podmínkám vyhovuje,
musí býti příznivě vyřízena. .

Tuto žádost může podati bud strana, jíž se týče,
anebo jistá obec domovská, do níž posud strana přísluší
(; 3. r. 1896).

Pomíjejíce druhé, připomínáme k prvému toto:
Žádost za přijmutí do svazku obce může podati:
1. Otec za sebe, za svoji manželku a za své děti ne­

plnoleté.
2. Vdova za sebe a za své dítky.
3. Každá svéprávná svobodná osoba za sebe,
Žádost, která dle (5 4. z. t. z r. 1896 nemusí se kolko­

yati, podati se má obecnímu zastupitelstvu toho místa,
kde o domovské právo se žádá. V žádosti mají se po­
dati tyto průkazy:

]. Průkaz státního občanství,
2.průkaz svéprávnosti a
3. průkazo desítiletém dobrovolném &ne­

přetržitém pobytu v obci 5 vysvědčením,*) že
žadatel trvalého chudinského zaopatření po—

*) Toto vysvědčení nemusí se předložiti, ale kdo tak učiní,
vyřízení své žádosti urychlí.

829

dobu svého pobytu v cizí obci nepožíval a že
jest úplně zachovalým.*)

l. Průkaz státního občanství.

Průkaz státního občanství vede se domovským listem,
který o tom svědčí, že osoba 0 domovské právo žádající,
byla do některé obce říše rakousko-uherské příslušnou.

Dle ministerského nařízení ze dne 17. července 1857
ř. z. č. 133. a tarifové položky 116. zák. poplatkového
mají býti domovské listy pro čeleď, učně,tovaryše, denní
dělníky, vůbec pro osoby, které žijí z výdělku, obvyklou
denní mzdu nepřevyšujícího, kolkovány kolkem 30 h, pro
všechny ostatní osoby kolkem korunovým.

Kdo ve své domovské obci nežije, může se na před­
stavenstvo obecní obrátili dopisem, k němuž přiloží 10 h
známku na odpověď a 30 h neb 1 K kolek na domovský
list. V dopisu svém udá své jméno a příjmení, charakter,
stáří a pak zdali jest svoboden, vdovec (vdova) neb že­
natý (resp. provdána) a udá spolu adresu, kam domov—
ský list rná býti poslán. Tento dopis může se spojiti se
žádostí o vydání vysvědčení zachovalosti a dosvědčení,
že dotyčná osoba trvalého chudinského zaopatření po
dobu svého pobytu v cizí _obci nepožívala; může se na­
psati asi v této formě:

Slavný obecní úřade ve Zbirově!

V úctě podepsaný Jan Veselý, mistr truhlářský na
Smíchově, ženatý, 57 roků starý a do Zbirova příslušný,
prosí uctivě o laskavé napsání a zaslání svého domov­
ského listu, vysvědčení zachovalosti a dosvědčení, že
posud žádného trvalého zaopatření chudinského od obce ne­
požíval, aby mohl nabýti domovského práva na Smíchově.

K tomu účelu přikládá 1 _K kolek a pošt. známku
Na Smíchově, dne 3. února 1901.

J an V 0 s e l ý,
mistr truhlářský na Smíchově č. p. 312

') Viz poznámku na str. 828.

830

Slavný obecní úřade v Horní Cerekvi!

V úctě podepsaná Marie Krátká, vdova po Janu
Krátkém, dělníku, příslušném do Horní Cerekve, okres
Pelhřimov, 48 let stará, prosí o laskavé vydání a zaslání
domovského listu, vysvědčení zachovalosti a jako itoho,
že posud žádného trvalého zaopatření chudinského nepo­
žívala, za tím účelem, aby v Praze domovského práva
dosáhnouti mohla.

K tomu účelu přikládá 30 h kolek a známku na od­
pověd.

V Praze, dne 4. února 1901.

Marie Krátká,
vdova po dělníku v Praze IV.—387.

2. Průkaz svéprávnosti.

Průkaz svéprávnosti podává křestní list, který svo­
bodnému úplně dostačí. Žádá-li však o domovské právo
manžel a otec, má předložiti právní důkaz, že svůj sňatek
platně dle zákonů uzavřel; tento důkaz vede oddací list
a mimo to má předložiti křestní listy všech svých živých
neplnoletých dětí. Pakliže žádá o domovské právo vdova,
musí předložiti svůj oddací list a úmrtní list manžela
svého, má-li též děti, dlužno spolu předložiti jejich křestní
listy. Přitom však budiž podotknuto, že děti plnoleté
musí žádati o domovské právo každé samo o sobě.

Všechny potřebné udaje z matrik pro domovské
právo jsou kolku prosty.

3. Průkaz o bydlení.

Průkaz ozákonitém pobytu dokazuje se tam, kde
jest c. k. policejní řiditelství a kde tudíž povinné hlášení
jest nařízeno, nejlépe konskripčními (přihlašovacími) archy.
Není-li takový arch více po ruce, musila by si dáti do­
tyčná osoba potvrditi ode všech pánů domácích, u nichž
po dobu předepsaných desíti let bydlila, svůj pobyt a to
asi- v tomto způsobu:

831

Podepsaný tímto potvrzuje, že p. Josef Kusý, truhlář,
v jeho domě v Karlíně č.p. 213 od listopadu 1890 až do
února 1897 nepřetržitě bydlil.

J 0 s ef K 1“á.1, majitel domu.

Stálý pobyt téhož v domě č. 175. v Karlíně od
15 února 1897 až do února 1891 potvrzuje

Jan Kubias, majiteldomu.

Co se týče pobytu v menších místech, tam jsou oby­
čejně osoby v místě se zdržující obecní správě dobře
známy a proto tato věc nebude s takovými potížemi spo­
jena jako v městech velikých. Než itu jako doklad
řádného předepsaného pobytu bude radno si zaopatřiti
dotyčné stvrzení domácích pánů.

4. Průkaz zachovalosti a posud neužívaného
chudinského zaopatření.

Když nejsou tyto průkazy k žádosti přiloženy, obce
samy cestou úřední zjišťují, zda žadatel o domovské právo
jest osobou zachovalou a zda-li nějakého trvalého chu­
dinského zaopatření nepožíval. Jest tudiž lépe, když tato
vysvědčení strana si sama obstará a hned k žádosti při—­
loží, čímž vyřízení své žádosti jen urychlí. Vysvědčení
o tom, že kdo trvalého chudinského zaopatření nepožíval
a jakož i vysvědčení zachovalosti v tomto případě žádané,
vydává příslušná domovská obec bez kolku a možno o ně
zároveň s domovským listem žádati dle vzorce výše uvede­
ného, pakliže kdojiž domovský list má, dle vzorce tohoto:

Slavný obecní úřade v.......
V úctě podepsaný.......... , mistr tesařský,

ženatý, 45 let starý a do obce příslušný,prosí
za laskavé zaslání vysvědčení zachovalosti a stvrzení
o tom, že od své domovské obce trvalého (vůbec žádného)

832

chudinského zaopatření nepožíval ato za tou příčinou,
aby mohl v obci domovskéhopráva nabýti.

V........ , dne...... 19. . .
Jan Kulík,

mistr tesařský v Žižkově č. 479.

Když si žadatel všechny potřebné doklady opatřil,
může si napsati žádost a to asi v tomto smyslu.

A) Žádost osoby svobodné.

Slavné obecní zastupitelstvo

V úctě podepsaný slušně žádá, aby dle % 2. zákona
ze dne 5. prosince 1896 ř. z. č. 222. výslovně do svazku
domovskéhov obci přijatbyl a tuto žádost
svoji odůvodňuje takto:

1. Dle přiloženého domovského listu jest do obce
...... příslušnýma tudíž státním občanemrakouským.

2. Přiloženýkřestnílist svědčí,že jest dne
v rozen a tudížsvéprávným.

3. Dle přiloženého vysvědčení o pobytu zdržoval se
stále v obciod r..... až do dnešníhodne.

4.1Přiložené vysvědčení dokazuje jeho úplnou za­
chovalest.

5. Dle přílohy této nepoužíval nikdy trvalého chu­
dinského zaopatření po dobu svého pobytu v této obci.
Konečně připomíná, že jest svobodný.

V dne . . . r. . . .

B) Žádost manžela (: otce.

Slavné obecní zastupitelstvo

V úctě podepsaný slušně žádá, aby dle š2. zákona.
ze dne 5. prosince 1896 ř. z. č. 222. výslovně přijat byl
do svazku domovského v obci a tuto uctivou žá­
dost odůvodňnuje takto:

833

1. Dle přiloženého domovského listu jest do obce
_..... . příslušným a. tudíž státním občanem rakouským.

2. Dle přiloženého oddacího listu uzavřel dne
r....... , manželství,s kteráposudjest na živu
(která však zemřela) a jest tudíž svéprávným.

3. Dle přiloženého vysvědčení o pobytu zdržoval se
stále v obci zdejšíod r..... až do dnešníhodne.

4. Přiložené vysvědčení zachovalosti dokazuje jeho
neúhonnost.

5. Dle přílohy této nepoužíval po dobu svého po­
bytu v této obci žádného chudinského zaopatření.

K tomu připomíná, že jest otcem manželských dítek
Jana, rozenéhodne........ r....... , Marie,rozené
dne..... r..... , Karla,rozenéhodne..... r..... a
Václava, rozeného dne r...... jejichžkřestní
listy přikládá. ,

V dne..... r.

podpis
0) Žádost vdovy. ,

Slavné obecní zastupitelstvo

V úctě podepsaná slušně žádá, aby dl'e š2. zák.
zákona ze dne 5. prosince 1896 ř. z. č. 222 výslovně při­
jata byla do svazku domovskéhov obci a tuto
uctivou žádost odůvodňuje takto:

1. Dle přiloženého domovského listu jest do obce
....... příslušnoua tudíž státní občankou.

2. Přiloženýoddacílist svědčí,že její manžel
mistr kovářský, s ní uzavřel právoplatný sňatek. Týž dle
přiloženého úmrtního listu zemřel'dne r. . . . v

B..—4 Dle přiloženého vysvědčení o pobytu, zdržo­
vala se ve zdejší obci nepřetržitěod I'.
až do dnešního dne, aniž by kdy jakéhokoli chudinského
práva používala, jak o tom priložené vysvědčení svědčí.

5. Dle vysvědčení zachovalosti jest úplně bez úhony_
ThC. Jun Pauly: Právní rádce. 53

834

Zároveň připomíná, že jest matkou manželsky zro—
zenýchdítekKarla,rozenéhodne r...... a Anny,
rozené dne r. , jak přiloženékřestní listy
svědčí.

V dne..... r

' 'pgápis' "

Konečně budiž připomenuto, že žádosti tyto mají se
psáti na archu papíru, který se pak v polovici po délce
přeloží a na přeloženou poloviční stranu napíše se rubrum:

Slavnému obecnímu
zastupitelstvu

N. N. žádá "0do­
. movské právo v obci

S 5 přílohami.

Takto vyhotovená žádost, do níž vloženy byly po­
třebné doklady, odevzdá se na obecní úřad toho místa,
kde se o domovské právo žádá.

Bylo-li všem zákonitým podmínkám řádně vyhověno
a žádost náležitými doklady'doložena, vyříditi musí obec
žádost příznivě a žadateli domovské právo v místní obci
přiřknouti, kdyby tak neučinila, možno podati rekurs na
hejtmanství.

XIII.

Povinnost obce k chudým, nomocny'm a zemřelým.

Zems. zák. ze dne 3. prosince 1868 z. z. č. 59. © 12.
ustanovuje: „Obec, ve které není ani nemocnice ani svět­
nice nemocných, má dáti chudé nemocné do ústavů ve--.
řejných nebo k osobám soukromým a pečovati při tom
o pomoc lékařskou, o hlídání a o léky.

Nemocné chudé, stížené nemocemi nakažlivými,
ohyzdnými nebo nezhojitelnými, jichž v místě ošetřovati
bud nelze, nebo by bylo proti nařízením zdravotním, taktéž

835

na mysli pomatené a blbé, jichž nechati v obci bylo by
obecnému dobru nebezpečno, má dáti obec k vyléčení
nebo stálému opatření do příhodných k tomu soukromých
nebo veřejných ustavů.

Za chudé, jež povinna jest obec opatřovati, má také
zapraviti nevyhnutelně potřebné náklady pohřební.

Dle místodržitelského nařízení pro Čechy ze dne
6. března r. 1856 č. 9573 jest povinna obec poskytnouti
zdarma povoz, když se jedná o převezení chudé osoby
do nemocnice. \

Pam. Při pohřbu osob zcela chudých nemá práva
farář žádati poplatku štolového. (Štal. pat. z r. 1750 5%)

XIV.
Úřední trestání děti obecním starostou.

Trestání dětí pro přestupky, které ještě 10. roku
nedosáhly, vyhrazeno jest výlučně domácí kázni. Totéž
platí pro děti od jedenáctého roku až do roku čtrnáctého,
avšak tu poznamenati dlužno, že starosta má sám trest
na nich vykonati, když by domácí kázně nebylo. Dítky
přes 14 let staré mohou býti již souzeny okr. soudem
nebo starostou. (Švarc : Výklad zákona obec.II. vyd. str. 473.)

XV.

Taneční zábavy.

Plesy a taneční zábavy mohou se odbývati dle dvor­
ního dekretu ze dne 12. května 1827 č. 13112 jedině
s povolením policejního úřadu (staro_sty). Z ohledu na
veřejnou bezpečnost může obecní starosta zapověděti ta­
kovou zábavu.

VVdny sváteční nesmějí takové zábavy započíti dříve
až po uplynutí jedné hodiny po odpoledních službách
Božích, následuje-li pak den, o němž vůbec není dovoleno
taneční zábavy pořádati, má býti zábava o 12. hodině
půlnoční skončena. Hudebníci jsou 'povinni ustati od hry
a hosti od tance.

Právo dohledu náleží obecnímu starostovi.
53'“

836

XVI.

Odstranění konkubinátu.

Dle dvorního dekretu ze dne 4. ledna 1825 má býti
zamezen v obcích konkubinát. Jestliže osoby v konkubí—
nátě žijící nemají v obci, v níž se zdržují, domovského
práva, mohou býti z obce vypovězeny. Když osoby
v konkubinátě žijící jsou příbuzní pokrevně nebo se­
švagřeni ve stupních zákonem uznaných, může býti na
ně podáno udání pro krvesmilství.

Ministerstvo vnitra prohlásilo v jistém případě, že
pouhé spolužití osob neodaných nemůže se ještě poklá­
dati za konkubinát, (dne 29. července 1872 č. 9261) nýbrž
že podstatu zde tvoří veřejné pohoršení, konkubinátem
dávané.

Proto, dříve než duchovní správce proti konkubinátu
zakročí, udělá dobře, když si zjedná vyjádření alespoň
třech osob, které o veřejné pohoršlivosti dotyčného kon­
kubinátu se vyjádří. ,

Kompetence v zakročení spadá do místní policie,
tedy přináleží obecnímu starostovi a teprve, kdyby farář
u tohoto ničeho nepořídil, necht obrátí se k hejtmanství.

XVII.

Sňatky Sedmihradské.

V nejnovější době stává se často, že manžel v Cisf
lajtanii se svou manželkou se dá rozvésti anebo jí zlo—
myslně opustí, odebéře se do Uher, kdež stane se prote­
stantem nebo unikářem, zjedná si státní občanství uherské,
pak podá žalobu u některého protestantského soudu na
neplatnost sveho manželství. Soud obyčejně, aniž by slyšel
druhou stranu, prohlásí sňatek za neplatný, načež dotyčný
uzavře manželství 8 třetí osobou před protestantským neb
unitářským duchovním v Uhrách.

Tento sňatek uznávají cislajtanské úřady za neplatný
a zakazují, aby takový sňatek v Cislajtanii per delega—
tionem evangelických neb unitářských duchovních správců
uzavřen býti mohl.

837

Kdyby jisté osoby takovýto sňatek uzavřely a pak
do Cislajtanie se přestěhovaly, jest povinen duchovní
správce věc oznámiti svému ordinariatu a jeho instrukcí
se říditi.

XVIII.

Obec povinna jest zamezovati kuplířství.

Dle gub. nařízení ze dne 18. října 1839 č. 55919
má obec přísně o to dbáti, aby se podezřelé osoby ženské
nikde nepotulovaly, a bedlivě pátrati po těch, kteří ne­
věstky u sebe chovají; podobně stíhati se mají kuplíři a
kuplířky a má se s nimi naložiti podle zákona trestního.
Když takové osoby jsou přespolní, může je obecní správa,
berouc zřetel k tomu, že nevedou život bezúhonný, na
základě š 11. zříz. obec. ihned z obce vypověděti a ne­
jdou-li dobrovolně, jich odvedení postrkem na politickém
úřadě vymoci.

XIX.

Noseni zbraně.

Zapovězenou zbraň nesmí nikdo bez povolení nositi.
Zbraň zapovězena v minist. nař. ze dne 29. ledna 1853
ř. z. č. 16. mezi jiným jest: dýka, dýkové duté broušené
nože, kordy s trojím ostřím, bambitky pod mírou 186 cm.,
větrovky všeho druhu, pušky, revolvery pod mírou
186 cm.

Kdo chce zbraň nositi, musí zadati u hejtmanství
za vydání zbrojního pasu, který sepsán jest na určitou
zbraň a má platnost na 3 roky. Pas tento má u sebe
nositi, nebot, kdyby ho, jsa dopaden se zbraní, neměl,
odejme se mu zbraň. Přepouštěti pas jinému jest přísně
zakázáno. Kdo má. pas, může jiným zbraň a náboj si dáti
přenésti na jiné místo. Když by někdo se přestěhoval
z jednoho polit. okresu do druhého, musí si dáti pas po­
tvrditi.

838

XX.

Trestní pravomocnosti obecni náleži stíhati policejni
přestupky rušení bohoslužby.

Dle říšského zákona ze dne 25. května 1868 ř. z.
č. 49. čl. 13. má býti v neděli po čas služeb Božích za­
stavena každá práce veřejná, která není nevyhnutelně
nutná.

Když v neděli a ve svátek konají se služby Boží,
nesmí býti na blízku chrámu konána žádná práce, čímž
by se slavnost rušila anebo co by jí bylo na újmu.

Totéž má býti zachovánopři obvyklých slavných
processích na náměstích a na ulicích, kudy průvod jde.

Ty, kteří by toho nedbali a proti tomuto zákonu
jednali, může obecní starosta trestati dle nařízení minist.
ze dne 30. září 1857 ř. z. č. 198. Tak rozhodlo minister­

stvo vnitra dne 2. prosince 1878 č. 13.146.

XXI.

Povinnost obce k cestám, lávkám a mostům.

Dle z. zák. ze dne 12. srpna 1864 z. z. č. 46 jsou
povinny obce silnice a cesty, mosty a lávky ve svém
okrsku, pakliže tyto věci nejsou erarní a nenáležejí ani
k silnicím zemským neb okresním, vydržovati a v dobrém
stavu chovati.

XXII.

Výtah : čeledniho řádu pro království České daného'
dne 7. dubna I866.

Hospodáři jest pod pokutou zakázáno přijati čeledína
nebo služku bez knížky čelední.

Smlouva o službu nabývá platnosti, jakmile jest dán
závdavek. _

Při přijmutí do služby mají se obě strany dohod—
nouti o práci a o služebném platu.

Po učiněné smlouvě jest pán povinen v umluvený
čas služebného přijmouti a služební osoba má v tento

839

čas nastoupiti. Kdyby pán služebného přijmouti nechtěl,
pozbývá práva na vrácení závdavku a jest povinen dle
uznání místního starosty služebnému náhradu za odstou­
penou dáti. Naopak má pán právo žádati závdavek zpět
a odškodnění.

Čas služby čeledínů najatých ku pracím hospodář­
ským vyměřen jest na rok, ostatních čeledínů na 3 mě—
síce. Též možno čas jinak zvláštní úmluvou. ustanoviti.

Služební jsou povinni domácí pořádek zachovávati,
bez dovolení nemají z domu odcházeti a přes čas po—­
volený mimo dům se zdržovati.

Pán jest povinen služebným potřebný čas k návštěvě
bohoslužby popřáti.

Hospodář má služebným v umluvený čas službu vy­
pláceti.

Onemocní—li čeledín neb služka,- má hospodář péči
míti o jeho ošetřování a léky. Výlohy s tím spojené může
mu ze služby tehdy odraziti, když se dokáže, že čeledín
neb služka svou vinou onemocněli. Když Služebný one­
mocněl 'vinou hospodářovou, musí všechny útraty platiti
hospodář a mimo to musí dáti přiměřenou náhradu. Ho­
spodář může nemocného buď ve svém vlastním domě
ošetřovati, anebo, možno-li to bez újmy na_zdraví nemoc­
ného, jej dáti do nemocnice.

Ze služby mohou obě strany dáti čtrnáctidenní vý—
pověď. Mimo to pán může ihned služebného propustit
když se dopustí krádeže, zpronevěření anebo když slu—
žebný o těchto skutcích svých spoluslužebných věděl a
pánovi toho neoznámil; když povinnost svou hrubě po­
rušil, rozkazům trvale a urputně odporuje, pána anebo ty,
kteří k rodině přináležejí hanlivými slovy nebo skutky
potupil, když jiné služebné proti pánu popouzí, když si
svou vinou utrží nemoc nakažlivou nebo hnusnou, když
si na jméno pána peníze vydluží, s ohněm &světlem ne­
opatrně zachází a pod. Takový případ však má se ihned
obecnímu starostovi oznámiti.

Služebný může ihned ze služby vystoupiti, když ne­

840

může bez újmy své cti nebo zdraví déle službu konati &
má to starostovi ihned oznámiti.

Každý služebny má míti knížku svojí. Nejdéle tři
dní po přijmutí má. pán služební knížku odevzdati staro­
stovi, který mu o tom vydá potvrzení. Když služebny
službu opouští, má. právo žádati vysvědčení o svém cho­
vání ve službě. Pak-li _jest toto dobré, zapíše se do knížky
starostou. Špatné vysvědčení do knížky zapsati se nesmí.

Vzejde-li spor mezi služebným &pánem, jest kompe­
tentní v této věci obecní starosta.

KNIHA VI.

Formuláře.

Form. č. 1.

Žádost o povoleni domácího křtu.
N.E.......

Nejdůstojnější biskupská konsistoř
v Č. Budějovicích!

Dne 5. ledna t. r. narodil se p. Dr. Janu Kubrovi,
advokátu v Kamenici n/L., hošík. Poněvadž nyní jsou
veliké mrazy a dítko jest dle přiloženého dobrozdání
lékařského velmi slabé, bojí se otec, který již tři dítky
ztratil, aby v nynější prudké zimě týž osud jeho čtvrté
dítko nestihl a proto snažně prosí, aby dítko v domě
jeho pokřtěno bylo. Tuto uctivou žádost dovoluje si
v úctě podepsaný nejd. bisk. konsistoři předložiti a za
její příznivé vyřízení prositi.

Farní úřad v Kamenici n./L. dne 7. ledna 1901.

Jan Smělý
& L' děkan. ,

Rubrum:
Nejdůstojnější biskupské konsistoři

v Č. Budějovicích.

Farní úřad v Kamenici n./ L. prosí
o dovolení domácího křtu.

S 1 příl.

