

Podš-Pols

[**Okrajšave**](#)

Stran obnovljena:
15.1.2011

A	B-Bek	Bel-Bes	Beš-Blej	Blek-Bork	Borl-Bra	Brb-Brezn	Brezo-Brunj
Brunk-Caš	Cat-Cern	Cero-Cu	Cv- erm	ern- rm	m-	D-Dobi	Dobj-Doj
Dok-Dolh	Doli-Domi	Domj-Draz	Draž-Ferl	Ferm-Gabrc	Gabr -Goln	Golo-Goric	Gori -Gorn
Goro-Gradm	Gradn-Gro	Grod-Hori	Horj-Hru	Hrv-Ik	IL-Jam	Jan-Jev	Jez-Kamni
Kamnj-Kaš	Kat-Kob	Koc-Kom	Kon-Kop	Kor-Košn	Košo-Kram	Kran-Kras	Kraš-Krj
Krk-Kru	Krv-Le	Led-Lez	Lež-Li	Lj-Ljuš	Ljut-Loku	Lokv-Maf	Mag-Mal
Mam-Mari	Marj-Medi	Medj-Mir	Mis-Mor	Mos-Mrs	Mrš-Naj	Nak-Novaj	Novak-Oj
Ok-Orm	Orn-Ož	P-Peš	Pet-Pis	Piš-Po	Pod-Podj	Podk-Pods	Podš-Pols
Polš-Prag	Prah-Prek	Prel-Pru	Prv-Ra	Rad-Rau	Rav-Rem	Ren-Rim	Rin-Roš
Rot-Sam	San-Sel	Sem-Skop	Skor-Slou	Slov-Soj	Sok-Sov	Soz-Srn	Sro-Starn
Staro-Strm	Strn-Su	Sv.A-Sv.F	Sv.G-Sv.J	Sv.K-Sv.L	Sv.M-Sv.P	Sv.R-Sv.V	Sva-Sz
Š-Šenti	Šentj-Šentp	Šentr-Škob	Škoc-Škv	ŠL-Šmarti	Šmartn-Šmih	Šmik-Šr	Št.
Šta-Štom	Šton-Tip	Tir-Top	Tor-Trn	Tro-Trs	Trš-Tup	Tur-Už	V-Velika
Velike-Vild	Vile-Vis	Viš-Voj	Vok-Vrhn	Vrho-Zago	Zagr-Zavo	Zavr-Zgor	Zgoš-Želh
Želi-							

Podšentjur (St. Georgen), gradi – Šentjurij–Podkum

Podšpanjud (Spagnut) – Landar

Podtabor – Struge; Knežak, (Trnovo) Ilirska Bistrica (1782)

Podtabor/Tabor – Podbrezje

Podtiskavec – Struge

Podtravno – Ro inj

Podturen – Trebelno; Donjome imurski dekanat

Podturn – Kostrivnica, Toplice

Podturn (San Rocco; predmestje Gorice) – Gorica–Sv. Rok

Podturn (Unter dem Thurn, Thurn bei Laibach, »Tivolski dvorec«), dvorec – Ljubljana

Podturn (Siemtsch, »Ogulinovo«), gradi – Semi

Podulaka – Velike Laš e

Podulce – Raka

Podutana (Podutána) – Sveti Lenart–Podutana

Podutik – Ljubljana–Šentvid, Ljubljana–Podutik

Podvarš (Podvarš iš e, Podvarschia, Podvarschis) – Laze

Podvelb – Col

Podvelb (Gewelb), gradi – Col

Podvelka – Lovrenc na Pohorju

Podveža – Lu e ob Savinji

PODVILA (Gradiscutta), 33030 Varmo (UD), Gradiscutta, Piazza San Giorgio 1, Italija

Sv. Jurij (S. Giorgio Martire, posv. 1930), Nadškofija Videm.

Podvile (Gradiscutta) – Fojda (Faedis)

Podvin – Laško, Polzela, Razbor pod Lisco

Podvin (Podwein, Podiuino), dvorec – Mošnje

Podvinci – Ptuj–Sv. Peter in Pavel

Podvine – Sv. Vid pri Planini

Podvinje – Kapele pri Brežicah

Podvolovjek – Lu e ob Savinji

Podvrata (Clap) – Fojda (Faedis)

Podvrh – Javorje nad Škofjo Loko, Osilnica (1782), Poljane nad Škofjo Loko (1782); Sevnica (del) in Zabukovje (del)

PODZEMELJ, 8332 Gradac v Beli Krajini, Podzemelj 9 (Podsemel, Podseml, Podsemelj)

Sv. Martin (cerkev naj bi stala že 1228, omenj. 1526), župnija 1338, trajno izro ena križniškemu redu. Pražupnija rnomelj. Iz te župnije: **Adleši i** (deloma tudi iz ž. **rnomelj**)

Podružnice: sv. Anton Puš avnik na Krasincu (†), sv. Helena v Zemlju, sv. Vid v Gribljah, Žalostna Mati božja v Kloštru (†), Devica Marija v Dobravicah.

Naselja: Boginja vas, Boršt, Cerkviš e, Dobravice (Dolenje–, Gorenje–), Dragoši, Girši e, Gradac (v Beli Krajini), Griblje (†), Grm, Kapljš e, Klošter, Krasinec, Krivoglavice, Mlake, Otok, Podzemelj (†, tudi opuš eno pri osnovni šoli v Podzemelju †), Prilozje, Primostek, Škrilje, Vranovi e, Zemelj.

Grajski objekti:

Gradi Domini e (Dominitschhof) blizu Boršta.
Gradi Krasinec (Burgstall, Krassinz) pri Krasincu.

R 1669–1679	1684–1703	1719–1812	1814–1964	In 1848–
P 1723–1964	In 1848–			
M 1725–1768	1728–1803 ^a	1771–1964		In 1848–

^a M nemškega viteškega reda.

Status animarum okrog 1701, 1800 (2 knjigi), 1850 (3 knjige), 1942 (2 knjigi)

Birmanska knjiga 1896–

Oklici 1892– (4 knjige)

Poro ne listine 1857–1913 (5 knjig)

Poro ni spisi 1914–1921

Seznam izseljencev 1937

Seznam umrlih v internaciji 1942–1943

Odpadniki, konvertiti 1941

Oznanila 1892– (9 knjig)

Blagajniški dnevnik 1887–1904, 1903–1912, 1930–1942, 1943– (5 knjig)

Ustanovne maše 1841–

Zapisnik ustanovnih maš 1793–

Obresti ustanovnih maš 1887–1913

Udje bratovš in 1805–

Udje tretjega reda 1925

Opravilnik 1887–1915, 1932–

Hraničnica in posojilnica Podzemelj: Zapisnik sej na elstva 1908–1930

Spisi 1828–: ustanovna listina in oporoka Jurija Gusi a v Gradacu 1828, pokopališ a 1893, inventarji 1880–, listine o ustanovitvi Marijine družbe in tretjega reda, pravila Katoliškega izobraževalnega društva 1908, pogodbe, zemljiškognjižne listine 1924–, odkup paše 1878–, odkup bere, cerkveni ra uni 1864–1939, dav ne napovedi 1866–1920, dopisi 1856–, begunci 1914–1918, padli in pogrešani v prvi in drugi svetovni vojni, popis vojne škode, popis pogorelcov 1942–1943, seznam internirancev 1942–1943

Na rti: dvorana in kapela

Podzid (V Zideh) – emšenik (1782), Šentgotard

Podžaga – Dobrepolje–Videm (1782), Velike Laš e

Pogance (Poganiz), dvorec – Novo mesto–Šmihel

Pogled – Apa e, Dobrepolje–Videm (1782), Mokronog, Morav e (1782)

Pogled (Pogledt, Poglad), grad – Lo e pri Polj anah

Pogonik oz. Poganek (Poganick), dvorec – Hoti

Pogorelec – rmošnjice (1782), Poljane–Dolenske Toplice

Poharje – Cirkulane

Pohorje – Ho e

Pojalo – Biljana (1782)

Poklek – Brestanica, Podsreda, Žumberk

Pokljuka – Gorje (del) in Koprivnik v Bohinju (del)

Pokojiš e – Borovnica, Preserje (1782)

Pokojnica – Šentvid pri Sti ni

Pokoše – Spodnja Polskava

Pokovac (Pocovaz) – Ronac

POKR E (Poggersdorf), Landesstr. 55, 9131 Grafenstein/Grabštanj (Pockerstorff), Avstrija

Sv. Jakob; omenj. župnija 1737; iz pražupnije **Tinje**. Dekanija Rožek (Rosegg), Krška škofija (Diözese Gurk). Oskrbuje tudi **Slovenji Šmihel**.

Podružnice: sv. Martin v Li ji vasi (Leibsdorf), sv. Andrej v Bu inji vasi (Wutschein), Marijino obiskanje v Dolini (im Walde zu Dolina).

Naselja: Bu inja vas (Wutschein), Li ja vas (Leibsdorf), Pokr e (Poggersdorf), Stregle (Streglach/Ströglach) ...

Pola (Polazzo) – Redipulja (Redipuglia)

Pola e – Špeter (San Pier d'Isonzo) (do osamosvojitve drugih župnij); Redipulja

Polana – Murska Sobota (rk.) in Puconci (evang.); Razbor pod Lisco, Slivnica pri Mariboru

Polane – Štelen na Zilji (St. Stephan an der Gail)

Polava – Tar mun

Pol e – Braslov e

Polena – Pod etrtek (g.), Slovenske Konjice

Polenci – Polenšak

POLENŠAK (Polenšak pri Ptiju), 2257 Polenšak, Polenšak 10 (Maria Polinscheg)

Sv. Marija – Marijino obiskanje (1621–1633), župnija 1870.

Naselja: Bratislavci, Brezovci, Hlaponci (del v ž. Sv. Lovrenc–Juršinci), Lasigovci, Polenci, Polenšak (†), Prerad (del v ž. Sv. Marjeta niže Ptuja in del v ž. Sv. Lenart–Podgorci), Pritenska, Slomi, Streljaci, Strmec, Žamenci.

R 1789–1820 In 1821–1836 In 1835–1890 1836–1871 In 1871–1889 In 1889–1913 In
1914–1932 In 1932–1941 In 1945–1946 In

P 1789–1835 In 1835–1873 In 1835–1940 1874–1907 In 1908–1941 In 1945–1946 In

M 1789–1858 In 1835–1940 1859–1890 In 1891–1920 In 1921–1941 In 1945–1946 In

Polenšak – mati ne knjige civilnih mati nih uradov na nemškem okupacijskem ozemlju (1941–1945):

R 1941 In...1944 In **P** 1941 In...1944 In **M** 1941 In...1944 In

Status animarum 1890–1934 (2 knjige)

Kronika (sestavil P. Danjko 1840)

Cerkveni inventarji 1902–1932 (3 knjige)

Polesina – Umag (Umago)

Poleti i – Kubed

POLHOV GRADEC, 1355 Polhov Gradec 31 (Pilchgrez, Pillichgraz[ium], Billichgraz)

Marijino rojstvo (omenj. 1321, 1728/36), župnija 1296.

Podružnice: (1782) sv. Elizabeta na Podrebri (Pristava), sv. Uršula na Setnici, sv. Jedrt (Selo nad Polhovim Gradcem), sv. Nikolaj (Dvor pri Polhovem Gradcu), sv. Peter (Dvor pri Polhovem Gradcu), sv. Mohor in Fortunat na Korenu nad Horjulom, sv. Urh (Zaklanec), sv. Marjeta v Horjulu, sv. Mihael v Samotorici, sv. Jošt v Šentjoštu nad Horjulom, sv. Janez Evangelist v Šentjoštu nad Horjulom, Marijino vnebovzetje (prej: sv. Urh) v Smre ju, sv. Andrej na Planini nad Horjulom, sv. Lenart v rnem vrhu, sv. Lovrenc na Gori nad Polhovim Gradcem, sv. Jurij na Prapro ah, sv. Martin na Setniku, sv. Trije kralji na Brišah, sv. Kancijan na Vrzdencu, sv. Ana v Butajnovi.

(2000) sv. Elizabeta na Podrebru, sv. Jedert na Selu, sv. Jurij na Prapro ah, sv. Lovrenc na Gori – Smolniku, sv. Martin na Setniku, sv. Miklavž v Dvoru (†), sv. Peter v Dvoru, sv. Uršula na Setnici, sv. Trije kralji na Brišah.

Naselja: (1782) Belo, Butajnova (Wittayn), Briše (Grisch), rni vrh (Swarczenek), Dvor (Altenhof), Horjul (Kriawl), Koreno, Ljubojna, Planina (nad Horjulom; Alben), Podolnica, Podreber, Polhov Gradec, Prapro e, Ravnik, Samotorica (Zamatutnycz), Setnica (Saetnicz), Setnik, Sv. Lovrenc, Vrzdenec (Schoenbrun), Vrh, Zaklanec, Zameja;

vikariat Šentjošt: Breg, Smre je, Šentjošt (nad Horjulom).

(1939) Babna gora, Belica, Briše, Butajnova, Dolenja vas, Dvor, Hrastenica, Korena(o), Log, Podreber, Polhov Gradec (†), Prapro e (Praprotischcz), Pristava, Selo (nad Polhovim Gradcem; Szel), Setnica, Setnik, Smolnik, Srednja vas.

Grajski objekti:

Stari grad Polhov gradec (Billichgrätz, Pilichgraetz, Pilchgretz, Piligratz) na Kalvariji nad Polhovim gradcem.

Spodnji grad Polhov gradec (niedern purch ze Pilchgraetz).

R 1622–1625 **P** 1622–1625 1659–1670 1681–1823 1824–1964 In 1622–1823
In 1823–
P 1679–1751 1771–1812^a 1812–1815^b 1816–1964 In 1622–1815 In 1815–
M 1719–1751^c 1771–1964 In 1719–1823 In 1823–

Korena – mati ne knjige civilnih mati nih uradov na nemškem okupacijskem ozemlju (1941–1945):

RPM 1941–1942 In **R** 1942...1945 In 1942

P 1943...1945 In 1943...In 1945 **M** 1943...1945 In 1943

^a Formular prisege lanov tajnih družb 1801; ^b duhovnik Jernej Kova , vodenje poro nih knjig 1816; ^c dodan seznam pokopanih v kripti.

Status animarum 1805, 1810, 1819, 1821, 1826–1829, 1834–1838, 1860, 1870, 1895
 Oklici 1815–1855 (3 knjige)
 Poro ni spisi 1851–1950
 Oznanila 1840–1967 (20 knjig)
 Gradivo za kroniko župnije
 Urbar podružni ne cerkve sv. Marjete v Horjulu 1692
 Urbar farne cerkve 1715–1727, 1723–1793, 1726–1794, 1751
 Urbar podružni ne cerkve sv. Uršule v Setnici 1780
 Urbarski in dav ni register fare 1772
 Desetinski register fare 1772, 1806–1837, 1810–1832
 Inventarji 1886–
 Prejemki in izdatki farne cerkve 1861–1895, 1901–1909, 1910–1919
 Prejemki in izdatki podružnic 1905–1930
 Dolžniki podružni ne cerkve v Dvoru 1733–, 1813–
 Posevki 1778–1840
 Matrikula 1758–, 1804
 Ustanovne maše 1802–
 Ad notizio librarium 1810–1825
 Protokol podložniških listin 1765–1807
 Protokol prejetih okrožnic 1802–1822
 Opravilni zapisnik 1846–1953 (5 knjig)
 Spisi 1844–: cerkveni ra uni 1844–
 Listine: 1389, maj 8. Pienski škof Lovrenc, generalni vikar oglejskega patriarha, izdaja listino o posvetitvi cerkve sv. Fortunata blizu Korena (Kuryn) in podeljuje 40 dni odpustkov; 1453, november 28. Urša, žena ljubljanskega mešana Melhiorja Poscha, proda Matku Klobasu in ernetu, ključ arjemu Bratovšu ine sv. Mohorja v polhograjskem deželskem sodišu u (=Koreno) eno kmetijo "zum Bosym" v Šentviški in polhograjski fari; 1499, avgust 18. Polhov Gradec. Škof Sebastijan "Conoviensis", vizitator oglejskega patriarha, potrjuje, da je posvetil cerkev sv. Elizabete, podružni no cerkev sv. Marije Device pod gradom Polhov Gradec s 4 oltarji in ji podeljuje odpustke; 1527, oktober 1. Ljubljanski škof Urban (Tekstor) podeljuje cerkvi sv. Lovrenca na Gori blizu Polhovega Gradca po posvetitvi oltarjev odpustke (prepis 3. Januarja 1696); 1560, februar 19. Tomaž Roschnick proda kmetijo "v Kogu" v polhograjski fari Neži, vdovi Gregorja Jelovška, in obema otrokom; 1607, avgust 31. Ljubljana. Spor med sošesko Žažar pri Logatcu in samostanom Bistro zaradi napajanja živine na potoku Tunjica. Vložene listine: 1355, torek v Binkoštih. Jurij Legspan iz Polhovega Gradca razsodi spor med samostanom Bistra in podložniki vojvode Albrehtu ter Polhograjani zaradi meje ob Tunjici; 1367 torek po Luciji, vojvoda Albreht Avstrijski razsodi spor zaradi meja od izvira Tunjice do Gore v korist samostana Bistra; 1606, julij 30. Ljubljana. Razsodba Jožefa Posarela in Jurija Dienerja v sporu med Bistro in podložniki v Žažarju glede meja; 1846. februar 15. Dunaj. Cesar Ferdinand dovoli obini Polhov Gradec dva letna živinska sejma na ponedeljek po drugi nedelji pred veliko nojo in na kvaterni ponedeljek.
 Na rti: župnišče 1840, škarpe okoli župnišča 1840, prižnica okrog 1850, portal cerkve okrog 1850, zvonik župne cerkve, župniško gospodarsko poslopje okrog 1850, sušilnica sadja iz 19. stol.

VFZ-NŠAL:

Urbar župnije 1641–1657 (74)
 Urbarji 1678–1870 (128–129)
 Desetinski register 18. stol. (128–129)

Razno:

– Gradivo za historijsko topografijo predjožefinskih župnij na Slovenskem. **Pražupniji** Stara Loka in Šentpeter pri Ljubljani; J. Höfler, AES, št. 20, Ljubljana 1998.

Polhovica – Šentjernej

Polhovica (Pilchberg, Pilichperg), dvor – Šentjernej

Poli – Zrenj (Sdregna)

Polica (Polizza) – Gorenji Tarbij

Polica(e) – Naklo

POLICA, 1290 Grosuplje, Polica 38 (Pollitz, Poliz)

Sv. Jakob (omenj. 1372, 1797), duhovnija 1787, župnija 1875 iz župnije **Šmarje-Sap**.

Podružnice: sv. Benedikt na Blejem Vrhu, Devica Marija v Trošku inah (†), sv. Lucija v Dolah (†).

Naselja: Bleji vrh, Dole (pri Polici), Dolenja vas, Gorenja vas, Kožljevec, Mala Stara vas, Mali Konec, Peč, Polica (†), Spodnje Duplice, Trošku ina, Velika Stara vas, Zgornje Duplice.

R 1771–1782 1788–1799 In M 1788–1803 In P 1788–1805 In 1799–1842 (In) 1835–1964
 In 1871–1951 In RPM 1898–1959

P 1805–1883 In ^a	1835–1964	In 1871–1942
M 1801–1870 (In) ^b	1835–1964	In 1871–1955

^a Indeks A–M; ^b indeks A–U.

Oklici 1829–1894

Oznanila 1881–1919, oznanila in oklici 1920–1930, oznanila 1931–1968 (skupaj 11 knjig)

Kronika župnije s podatki 1787–1939

Kronika dogodkov v župniji 1943–

Zapisnik dohodkov in izdatkov 1920–1933

Bera s.d.

Pregled zakladnih maš 1824–1916

lani in kronika Marijine družbe 1899–

Zapisnik Bratovš ine krš anskih družin na ast sv. Družini nazareški 1904

Zapisnik lanov Dominikanske bratovš ine presvetega rožnega venca 1904–1938

Opravilni zapisnik 1874–1945 (5 knjig)

Spisi: premoženske, finan ne zadeve, poro ni spisi

Živinorejska zadruga Polica: blagajniški dnevnik 1912–1923

VFZ-NŠAL (129):

SA 1770–1919

Birmanska knjiga 1843–1885

Police – Gornja Radgona

POLICE, 5282 Cerkno (Poglizze di Monte San Vito)

Marijino rojstvo; vikariat 1863; spada v ž. Šentviška Gora. Gl. tudi **Cerkno, Šentviška Gora**.

Priimki: (XVII. stol., R Šentviška gora) rv, Grapar, Hudalin, Kikelj, Kranjc (Craniz), Laharnar, Police, Makuc, Matuc, Rutar.

R 1917–1960 **P** 1919–1957 **M** 1919–1944

Poli ka vas – Jarenina

Poli ki vrh – Jarenina

Polja (Puglie di Domio) – Ricmanje (S. Giuseppe della Chiusa)

Poljana – Branik, Loka pri Zidanem mostu, Prevalje (Farna vas)

Poljane – Cerkno (1515); ešnjice, Krašnja (1782); Golac, Ljubljana–Šentvid, Mirna pe , Poljane nad Škofjo Loko, Primskovo na Dolenjskem, Re ica ob Savinji, Sela pri Kamniku, Stari trg ob Kolpi (1782), Stari trg pri Ložu, Šentvid pri Sti ni, Žužemberk

Poljane (Ko evske) – Poljane–Dolenjske Toplice

Poljane (Pöllant, Poelan, Polano), grad in gradi Poljane – Stari trg ob Kolpi

Poljane (Marcottini, nekdaj Villaraspa) – Doberdob

Poljane pri Podgradu – Hrušica (1782)

Poljane pri Štjaku – Štjak

POLJANE – DOLENJSKE TOPLICE (Poljane pri Toplicah, Ko evske Poljane), 8350 Dolenjske Toplice, Ko evske

Poljane 18 (Poljanica: Pöllandtl, Dolenjske Toplice: Töpliz, Töplitz, Ko evske Poljane: Pöllandl, Pölandl)

Sv. Andrej (1625); podružnica župnije **rmošnjice**, prazupnija Cerknica; župnija 1792. Oskrbovana iz župnije **Toplice**.

Podružnice: Marija Pomo nica kristjanov na Gorici (romarska cerkev Ko evarjev), sv. Mihael v Novi Gori (do 2006 pod žu. rmošnjice), sv. Urh v Podstenicah (porušena), sv. Uršula na Malem Riglju.

Naselja: Dele i vrh, Mali Rigelj, Ob ice, Podstenice, Pogorelec, (Ko evske) Poljane (†), Rampoha, Rog, Srebotnik.

R 1812–1964 **P** 1942–1955 **M** 1942–1955

P 1816–1889 ^a 1835–1964 **M** 1942–1952

M 1812–1964

^a Gradnja kora 1887.

Status animarum 1830 (2 knjigi), 1897, pred 1918

Kronika 1868–

Blagajniška knjiga II 1927–1940 s prilogami Gospodarski zapisnik za nadarbinarja 1932– in Blagajniški dnevnik podružnice Podstenice 1930–

Ž. Stari trg ob Kolpi:
Urbar župnije 1819–1848
Izvle ek iz rustikalne fasiye župnije 1805
Delovodnik 1880–1887, 1888–1896

Razno:

- rmošnjiško-Poljanska dolina in njeni ljudje; Marija Makarovi et. al., Ljubljana 2005 (**priimki, hišna imena, viri**).

POLJANE nad Škofjo Loko (Poljane), 4223 Poljane nad Škofjo Loko n.n. (Polan, Pölland, Pöland)

Sv. Martin (omenj. 1291; XVIII. stol., 1944 minirali partizani, nova cerkev 1970), vikariat župnije **Stara Loka** omenj. 1296, župnija 1417. Pražupnija Stara Loka. Iz te župnije: **Leskovica**

Podružnice: (1782) sv. Križ na Dolenjih Brdih, Žalostna Mati božja na Bukovem vrhu, sv. Jurij na Vol i, sv. Primož in Felicijan na Gabrški gori, sv. Volbenk na Logu, Marijino vnebovzetje na Malenskem vrhu, sv. Egidij v Javorjah, sv. Brikcij na eteni ravni, sv. Jakob (oz. sv. Valentin) na Jar jem vrhu, sv. Janez Krstnik na Trati v Gorenji vasi, sv. Lovrenc na Hotavljah, sv. Urban na Gorenji Dobravi, sv. Jedrt v abra ah, sv. Pavel v Stari Oselici, sv. Urh v Leskovici, sv. Vid v Lu inah. (2000) sv. Jurij na Vol i, sv. Križ na Brezju, Marijino vnebovzetje na Malenskem Vrhu, sv. Primož in Felicijan na Gabrški Gori, sv. Volbenk nad Logom, Žalostna Mati božja v Brezju, sv. Lovrenc na Pokopališ u v Poljanah (†).

Naselja: (1782) Ba ne, Bukov vrh, Brebovnica, Brda, Brezje (Sv. Križ), abra e/Cabra e (Schabratssch), etena ravan (Seteneravn), Delnice, Dobrava, Dolge njive, Dolen ice, Gabrška gora (Garberkarperg), **Gorenja vas** (Oberndorf), Hotavlje (Chotaeuel), Hotavlje, **Javorje** (Affriach), Jelovica, Kladje (del), Kremenik, Kovski vrh, Log (Penchen), Lom, **Lu ine** (Lutschen), Miaka, Malenski vrh (Mulperg), Podvrh, Podobeno, Poljane, Prelesje, Ravan (Gorenja-, Dolenja-; Ravni), Smoldno, Srednje brdo, Srednja vas, Suhidol, Suša, Sv. Valentin (Jar je brdo), Sv. Volbenk, Todraž, **Trata**, Vinharje, Visoko, Volaka, Vol a (Wolts), Zadobje, Žabja vas, Žetina (Gorenja-, Dolenja-), Žirovski vrh sv. Anton a in sv. Urbana, *vikariat Leskovica*: Kopa nica, Krnice, Lajše, Laze, Leskovica (Liezgaewe) Leskoviška Dav a, Novine, Robidnica, Studor, Ti no brdo, Debeni; *vikariat Stara Oselica*: Fužine, Hobovše, Kladje (ve ina), Kranjsko brdo (?), Podgora, Stara Oselica (Ozlitz).

(1939) Ba ne, Bukov vrh, abra e/ abra e, Delnice, Dobje, Dolenja ravan, Dolenja Žetina (del v ž. Javorje nad Škofjo Loko), Dolenje brdo, Gabrška gora, Gorenja ravan, Gorenje brdo, Hotavlje, Jazbine, Jelovica, Kovski vrh, Kremenik, Log (del v ž. Škofja Loka), Lom, Lovsko brdo, Malenski vrh, Podobeno, Poljane, Predmost, Smoldno, Srednja vas, Suša, Vinharje, Visoko, Vol a, Zakobiljek, Žabja vas.

Grajski objekti:

Dvorec Visoko (Wizzoch, Wissok) v kraju Visoko.

R 1656–1677	1677–1689 ^a	1682–1688 ^b	1689–1700 In	1700–1707 ^c	1707–1721
1721–1737 ^d	1737–1749 ^e	1749–1774	1774–1784 ^f	1784–1964	1784–1814 ^g
1815–1821 ^h	In 1744–1782	In 1782–1789	In 1782–1862	In 1784–1864	In RPM 1861–1912
In R 1912–1940					

P 1689–1964

M 1689–1741	1741–1755 ⁱ	1755–1779	1779–1820 ^j	1784–1964	1941–
In 1790–1829	In 1779–1928				

Poljane nad Škofjo Loko – civilni mati ni urad Ilirskej provinc (knjige v ARS):

P 1812–1814 **M** 1812 1813–1814

Poljane – mati ne knjige civilnih mati nih uradov na nemškem okupacijskem ozemlju (1941–1945) – tudi vpisi za Javorje:

R 1941 In...1944 In **P** gl. Kranj **M** 1941 In ...1944 In

^a Vpisi 1682–1686 manjkajo, statistika rojstev 1671–1681; ^b istodoben prepis župnika Karla Ignacija Codelli; ^c župniki Matija Falen , Gašper Jager in Janez Šink, požar 1707, povodenj 1722; župnik Šink; ^d župnik Ignac Rupar; ^e župnik Janez Bernard Bogataj; ^f župnika Mohori in Notar; ^g župniki Urban Mohori , Jernej Boži , Valentin Notar; ^h župnik Jernej Boži ; ⁱ župnik Janez Bernard Bogataj; ^j 1805–1820 vpisi mrtvorojencev.

Status animarum (fragment)

Ra unska knjiga 1913–

Opravilni zapisnik 1931–

NŠAL:

Oznanila 1779–1816, 1817
Urbar župne cerkve 1785–1851, 1816
Urbar župne cerkve in podružnic 1756
Urbar podružnice na Bukovem vrhu 1677; 1785
Urbar podružnice v abra ah 1785–1858
Urbar podružnice na eteni Ravni 1785
Urbar podružnice na Gabrški gori 1785–1858 in cerkveni ra uni 1857–1911
Urbar podružnice sv. Križa v Brezju 1785–1860
Urbar podružnice na Vol ah 1785–1850 in cerkveni ra uni 1857–1910
Urbar podružnice na Malenskem vrhu 1785–1858 in cerkveni ra uni 1862–1910
Urbar podružnice sv. Urha v Leskovici 1785–1875
Urbar podružnice sv. Pavla na Stari Oselici 1748–1784
Urbar podružnice sv. Urbana na Gornji Dobravi 1677, 1749
Urbar podružnice sv. Volbenka na Logu 1785–1859 in cerkveni ra uni 1718–1783
Urbar 1725–1784, 1743–1806, 1756–1807
Ra unska knjiga cerkev sv. Volbenka na Logu 1744
Škofijske in okrajne odredbe 1784–1860
VFZ-NŠAL (129):
SA 1759–1842
Oklicna knjiga 1779–1817
Cerkveni sedeži 1858–1865
Desetinski register 18. stol.; register desetine 1804
Šolstvo 1806–1851

Razno:

– Gradivo za histori no topografijo predjožefinskih župnij na Slovenskem. Pražupniji Stara Loka in Šentpeter pri Ljubljani; J. Höfler, AES, št. 20, Ljubljana 1998.

Poljane pri Toplicah – Poljane–Dolenjske Toplice

POLJ ANE, 2319 Polj ane, Prvomajski trg 8 (Spodnje Polj ane: Unterpoltschany)

Sv. Križ (druga pol. 12. stol., 1895). Prvotno posve ena Devici Mariji (še 1429). Dolgo asa je bila to podružnica **Laporja**; župnija šele 1760. Pražupnija Slivnica pri Mariboru.

Podružnici: sv. Družina v Spodnjih Polj anah, sv. Marija – Škapulirska Mati božja v Ljubi nem.

Naselja: adramska vas, Ljubi no, Luše ka vas, Maharska (Mahar ka) vas, Pekel, Podbo , Polj ane (†), Spodnja Brežnica, Spodnje Polj ane, Stanovsko (del v ž. Laporje).

Grajski objekti:

Dvor Polj ane (Pöltschach, Poeltschach) na gri u Gradiš e pod Bo em.

R	1760–1784 ^a	1784–1797 In	1806–1828 In	1829–1842 In	1835–1878	1842–1859 In
	1860–1881 In	1882–1897 In	1898–1911 In	1901–1935	1912–1923 In	1924–1938 In
	1939–1941 In	1941–1945				
P	1760–1829	1830–1885 In	1835–1869	1871–1878	1885–1923 In	
	1901–1935	1924–1941 In	1941–1945			
M	1760–1829	1830–1877 (In)	1835–1878	1878–1911 In	1901–1919	1912–1941 In
	1921–1923	1925–1935	1941–1945			

Polj ane – mati ne knjige civilnih mati nih uradov na nemškem okupacijskem ozemlju (1941–1945):

R 1941 In 1941–1945 M 1941 In In 1943–1945
P 1941–1945 In 1941...In 1945
M 1941–1945 In 1943–1945

^a Volilo za župnijsko nadarbino, Francozi 1797.

Status animarum 1875 (7 knjig)

Birmanski protokoli 1820–1830, 1934–1938

Zapisnik odredb 1805–1811, 1811–1827

Škofijske odredbe 1828–1885

Spisi 1820–: inventarni zapisniki podružni nih cerkva sv. Urbana in sv. Miklavža 1831, cerkveni ra uni 1854, 1859,

1879–1889

Razno:

– **Zgodovina Polj e anske župnije**, J. Pajek, Maribor 1898.

Polj e – Begunje na Gorenjskem, Radovljica (1782)

Polje – epi , Izola, Mar enigla (Marcenigla), Razbor pod Lisco, Srednja vas v Bohinju, Sv. Peter pod Svetimi gorami (Felddorf), Šentvid pri Sti ni, Tržiš e, Višnja gora, Vodice nad Ljubljano; Ljubljana–Polje (del) in Šmartno pod Šmarno goro (del)

Polje (Devica Marija v Polju) – Ljubljana–Polje

Polje (Mesarji) – Branik

Polje (Puoje, Puoie) – Špeter Slovenov

POLJE ob Sotli (Polje pri Pod etrku), 3255 Bu e, Polje 2 (Pusto Pole)

Sv. Miklavž (sv. Nikolaj; omenj. 1545, 1553), župnija 1874. Oskrovana iz župnije **Pod etrtek**. Gl. tudi **Podsreda**.

Naselja: Brezovec, Lastni , Polje ob Sotli (†), Prelasko, Sedlarjevo.

R	1786–1813 ^a	1813–1863	1861–1888 In	1866–1868	1871	1873
	1875, 1876	1878, 1881	1882	1885–1891	1889–1925 In	1896–1899
	1901–1945	1926–1941 In	In 1786–1849	In 1850–1860	In 1920–1945	
P	1786–1842 ^a	1835, 1837	1841–1906 In	1844–1848	1850, 1852	1855, 1857
	1858	1860–1863	1866–1868	1871, 1873	1875–1876	1878
	1881, 1882	1885, 1886	1888–1891	1896–1899	1901–1914	1907–1941 In
	1916–1922	1924, 1925	1926–1935	1937, 1938	1939	
M	1786–1920	1907–1941 In	1922	1924–1935	1937–1939	In 1832–1906

^a Štolninski red.

Status animarum 1826–1926 (13 knjig)

Birmanski zapisnik 1860– (2 knjigi)

Ženitveni zapisnik 1822–1931 (4 knjige)

Oznanila 1899–1941 (4 knjige)

Kronika 1863–

Cerkveni inventar 1899, 1935

Štolninski zapisnik 1906–1941

Bratovš ine 1898

Opravilni zapisnik 1906–1935 (2 knjigi)

Poljšakovska vas – Vipava (1782)

Poljše e – Bloke (1782)

Poljšica – Gorje, Ovsiše

Poljšica (Poglaschicz), dvor – Gorje

Polog (Jeroniš e, Ieronizza) – Tar mun

POLOM, 8362 Hinje (Ebenthal)

Sv. Mihael (1638, porušena), del vikariata **Stari Log pri Ko evju**; župnija 1806. Dne 18.3.1987 ukinjena in pridružena župniji **Hinje**. Gl. tudi **Stari Log**.

Podružnice: sv. Neža v Se u, porušeni v Kukovem in Vrbovcu.

Naselja: Kukovo, Polom (†), Se , Vrbovec.

R	1808–1849 ^a	1835–1964	P 1817–1964	M 1835–1876	1878–1964
----------	------------------------	-----------	--------------------	--------------------	-----------

^a Priložen seznam rojstev, porok, smrti 1812–1814.

Poleskava – gl. Spodnja Poleskava, Gornja Poleskava

– Poleskavska **zemljiška gospostva**, J. Koropec. ZN 1980, 7.

– **Iz zgodovine** Poleskavškega od konca 18. stol. do za etka druge svetovne vojne, A. Leskovec. ZN 1981, 303