

Státní okresní archiv Cheb

Archiv obce Křižovatka
1933-1940

Inventář

EL NAD č.: 705
AP č.: 1541

Mgr. Ladislava Součková

Cheb 2012

Obsah

I. Vývoj původce archivního fondu	3
II. Vývoj a dějiny archivního fondu	4
III. Archivní charakteristika archivního fondu	5
IV. Stručný rozbor obsahu archivního fondu	6
V. Záznam o uspořádání archivního fondu a zpracování archivní pomůcky	6
Seznam použitých pramenů a literatury	7
Přílohy:	
Příloha č. 1: Seznam použitých zkratk	8
Inventární seznam	9

I. Vývoj původce archivního fondu

Obec Křižovatka, německy Klinghart, leží zhruba 4 km severovýchodním směrem od Skalné na úpatí jihozápadní části Krušných hor.

Již v roce 1213 zde byl postaven gotický kostel zasvěcený sv. Kateřině, který byl do dnešní podoby přestavěn v letech 1812-1813. První písemná zmínka o obci pochází z roku 1322.¹

Křižovatka byla říšským lénem se dvěma nepoplatnými dvory, které byly zpravidla propůjčovány vdovám po pánech ze Skalné. Od roku 1770 v obci začala pravidelně fungovat škola, jejíž sídlo bylo původně v domě č.p. 53. Nová školní budova byla za spoluúčasti sousedního Velkého Luhu postavena v roce 1817. Zhruba v polovině 19. stol. bylo obci uděleno právo na pořádání dvou ročních trhů.²

Organizaci místní samosprávy předcházelo zrušení roboty a poddanství v roce 1848. Zákon o prozatímním obecním zřízení č. 170 ř. z. ze dne 17. března 1849 (tzv. Stadionovo prozatímní zřízení) zrušil dosavadní pravomoc panských vrchnostenských úřadů ve správě venkovských obcí. Ke zvolení prvních zastupitelských sborů došlo po vydání volební instrukce ze dne 8. dubna 1850. V každé obci byly zřízeny dva orgány – na tři roky volený obecní výbor a obecní představenstvo. V roce 1862 vydán rámcový říšský obecní zákoník, který měl v některých svých ustanoveních přímou platnost, zatímco jiné jeho předpisy byly realizovatelné po vydání zemských prováděcích zákonů. V roce 1864 vešlo v platnost obecní zřízení a volební řád pro Moravu a Čechy, které se vztahovalo na všechny obce s výjimkou statutárních měst a v mnohém navazovalo na Stadionovo prozatímní obecní zřízení.

V roce 1850 se Křižovatka stala samostatnou obcí, která spadala pod politický okres v Chebu a soudní okres ve Skalné. Podle údajů uvedených v Orts-Repertorium für das Königreich Böhmen z roku 1893 zde žilo 550 obyvatel. V roce 1913 měla Křižovatka 584 obyvatel a 78 domů. Vzhledem k torzovitosti dochovaných dokumentů, se nepodařilo zjistit jména všech obecních představených. V Pamětní knize obce Křižovatka (inv. č. 1) je uvedeno, že 24. října 1850 byl prvním starostou zvolen Johann Reinl, stolař z č.p. 35 a spolu s ním 11 radních. V roce 1864 se starostou stal Georg Mayer, post 1. radního zastával Franz Dederer a 2. radního Georg Muck. V letech 1919-1934 stál v čele obce hostinský Andreas

¹ SCHREINER, Lorenz. *Heimatkreis Eger*. Egerer Landtag, Amberg, 1987, s. 367.

² SCHREINER, Lorenz. *Heimatkreis Eger*. Egerer Landtag, Amberg, 1987, s. 367.

Markgraf, který byl členem Německého svazu zemědělců (Bund der Landwirte) a v letech 1934-1937? Wenzl Heinl. V roce 1940 je na rozpočtu obce podepsán jako starosta Georg Putt.

Obyvatelé se živili především zemědělstvím, na počátku 20. století se přidává drobná řemeslná výroba, ruční tkaní, pletení a také výroba hudebních nástrojů. V roce 1922 byla obec elektrifikována. V Křižovatce fungovala řada spolků. Již v roce 1878 byl založen dobrovolný hasičský sbor, později přibyl Mužský pěvecký spolek Aurora, Německý tělovýchovný spolek, Spolek Němců Křižovatka, Dělnický fotbalový klub aj.³

Po vzniku ČSR vstoupila v platnost dvě zákonná nařízení č. 75/1919 Sb. zákon o řádu volení v obcích a č. 76/1919 Sb. o novele k obecnímu zřízení. Podle novely stálo v čele obce obecní zastupitelstvo (dříve obecní výbor), které si ze svého středu volilo obecní radu (dříve obecní představenstvo), tvořenou starostou a radními.

Největší rozmach obec zaznamenala ve 30. letech 20. století, kdy zde žilo až 620 obyvatel a stálo 86 domů. V roce 1934 byla založena místní skupina SdP.

V období německé okupace pohraničí v letech 1938-1945 vstoupil v platnost říšskoněmecký systém a došlo k odstranění volitelnosti orgánů územní samosprávy. Vznikla tzv. Říšská župa sudetská (Reichsgau Sudetenland) a celé území se rozdělilo na venkovské a městské okresy (Landkreise a Stadtkreise). Ve venkovských okresech byly utvořeny úřady landrátů navazující na prvorepublikové okresní úřady. Křižovatka patřila pod pravomoc Landrátu v Chebu. Na základě vládního nařízení č. 4 ze dne 5. května 1945 místní obecní úřad zanikl a správu nad obcí převzala dočasně ustavená MSK.

II. Vývoj a dějiny archivního fondu

Kde a v jakých prostorách měl původce dokumenty uloženy, se nepodařilo zjistit. Je pravděpodobné, že před jejich předáním do archivu byly uloženy v 1. poschodí budovy MNV v místnosti, která sloužila zároveň jako sklad CO, stejně jako dokumenty MNV Křižovatka (EL NAD č. 128).

V Pamětní knize obce Křižovatka (inv. č. 1) je poznámka tehdejšího archiváře Jaroslava Slavíka, že byla převzata v roce 1953. Pamětní kniha a další úřední kniha

³ Pamětní kniha obce Křižovatka, EL NAD 705, inv. č. 1

(Hospodářský plán obecních lesů v Křižovatce) byly dodatečně zaevidovány dne 22. 9. 1993 pod př. č. 1181.

Protože se ve fondu nedochoval žádný spisový, či registrurní materiál, nejsou k němu ani žádné písemné instrukce o způsobu vedení a ukládání spisů. V knihách se vyskytlo pouze kulaté obecní razítka s nápisem „*Obecní úřad/ Gemeindeamt Klinghart*“, na rozpočtu obce z roku 1940 (inv. č. 3) je obecní razítko s německým nápisem „*Gemeindeamt Klinghart, Landkreis Eger*“.

Vzhledem k torzovitému množství dochovaných materiálů je zřejmé, že před převzetím do archivu došlo ke ztrátám a zničení většiny dokumentů.

Nepodařilo se zjistit, zda se archiválie původce nenacházejí v jiných archivech nebo archivních fondech.

III. Archivní charakteristika archivního fondu

Časový rozsah fondu je vymezen léty 1933-1940. Ve fondu se dochovaly pouze tři úřední knihy, můžeme jej proto označit jako torzovitý.

Během inventurního zpracování nebyl vyskartován žádný materiál ani nebyly provedeny žádné vnitřní přesuny.

Počet evidenčních jednotek se navýšil ze 2 na 3, neboť v Hospodářském plánu obecních lesů v Křižovatce (inv. č. 2) byl vložen rozpočet obce z roku 1940 (inv. č. 3) a tato skutečnost také vedla ke změně časového rozsahu fondu. Ze stejného důvodu se o 0,01 bm změnil jeho rozsah.

Vzhledem k absenci písemných instrukcí o způsobu a vedení spisů, byl archivní fond uspořádán s přihlédnutím k umělému schématu – Metodickému návodu na pořádání a inventarizaci fondů Archiv obce, který vydala Archivní správa MV v Praze dne 31. ledna 2000.

V archivním fondu Místní národní výbor Křižovatka (EL NAD č. 128) je zařazen podací protokol (inv. č. 5), jehož časový rozsah je 1944-1949. Přestože původcem záznamů z roku 1944 a počátku roku 1945 je obecní úřad Křižovatka, kniha byla vzhledem k rozsáhlejší agendě z let 1945-1949 ponechána ve fondu MNV Křižovatka (viz Úřední záznam č. 97/2007, č.j. SOAP/020-0541/2007).

Po jazykové stránce je fond výhradně německý. Fyzický stav pamětní knihy a rozpočtu je dobrý, Hospodářský plán obecních lesů v Křižovatce (inv. č. 2) má poškozený hřbet.

IV. Stručný rozbor obsahu archivního fondu

Archivní fond Archiv obce Křižovatka obsahuje pouze tři úřední knihy z let 1933-1940 – Pamětní knihu obce Křižovatka, Hospodářský plán obecních lesů v Křižovatce na desetiletí 1933-1942 a rozpočet z roku 1940. Nejcennějším materiálem je Pamětní kniha, která byla sepsána v letech 1936-1937. Nejprve ji vedl Karl Penzel, po něm kroniku převzal Josef Schmirler, který v letech 1929-1937 vedl místní dějepisickou komisi. V knize je retrospektivně popsána historie obce od jejích počátků až do roku 1937. Alespoň ve stručnosti nám rovněž podává přehled o představitelích zdejší obecní samosprávy, a také o politické situaci, významných kulturních a společenských akcích, či o místní obecní škole.

V. Záznam o uspořádání archivního fondu a zpracování archivní pomůcky

Archivní fond uspořádala, inventární seznam a úvod sestavila v měsíci lednu 2011 Ladislava Součková ve Státním okresním archivu Cheb.

Cheb, 12. 12. 2012

Mgr. Ladislava Součková

Seznam použitých pramenů a literatury

Amtliches Gemeindeverzeichnis für das Deutsche Reich. Teil II: Sudetendeutsche Gebiete und Memelland, Verlag für Sozialpolitik, Wirtschaft und Statistik, Paul Schmidt, Berlin, 1939.

Catalogus venerabilis cleri saecularis et regularis archidioeceseos Pragensis pro anno Domini MCMXXXVIII. Praegae, 1938.

Catalogus venerabilis cleri saecularis et regularis archidioeceseos Pragenae pro anno Domini MDCCCXCIII. Praegae, 1893.

HLEDÍKOVÁ, Zdeňka - JANÁK, Jan - DOBEŠ, Jan. *Dějiny správy v českých zemích : od počátku státu po současnost*. Nakladatelství Lidové noviny, Praha, 2005.

KOTYŠKA, Václav. *Úplný místopisný slovník Království českého*. Bursík & Kohout, Praha, 1895.

ORTH, Jan - SLÁDEK, František. *Topograficko-statistický slovník Čech čili podrobný popis měst, městysů, vesnic, pak zámků, dvorů, továren, mlýnů, hutí a podobných o samotě ležících stavení, jakož i všech zpustlých hradů a zaniklých osad Království českého*. I. L. Kober, Praha, 1870.

Ortsbuch für den Reichsgau Sudetenland. Albert & Hanselik, Haida, s. d.

Orts-Repertorium für das Königreich Böhmen. K. k. Staathalterei, Prag, 1893.

Orts-Repertorium für das Königreich Böhmen. K. k. Staathalterei, Prag, 1913.

Reichsgesetz und Regierungsblatt für das Kaiserthum Österreich. Kaiserl.-königl. Hof- und Staatsdruckerei, Wien, 1849.

Retrospektivní lexikon obcí Československé socialistické republiky 1850-1970. Federální statistický úřad, Praha, 1978.

Seznam obcí a okresů Republiky Česko-slovenské, které byly připojeny k Německu, Maďarsku a Polsku, Státní úřad statistický, Praha, 1938.

SCHREINER, Lorenz. *Heimatkreis Eger*. Egerer Landtag, Amberg, 1987.

SCHWARZ, F.: *Výklad zákona obecního: zřízení obecní a řád volení v obcích*. Praha, 1898.

Verzeichniss der Orts-Gemeinden im Königreichen Böhmen. Prag, 1861.

Seznam použitých zkratk

AO	archiv obce
AP	archivní pomůcka
bm	běžný metr
č. j.	číslo jednací
EL NAD	evidenční list Národního archivního dědictví
inv. č.	inventární číslo
MNV	místní národní výbor
MSK	místní správní komise
MV	Ministerstvo vnitra
SdP	Sudetoněmecká strana (Sudetendeutsche Partei)
ř. z.	říšský zákoník
SOAP	Státní oblastní archiv v Plzni
SOkA	státní okresní archiv

Inventární seznam

Inv. č.	Obsah	Časový rozsah	Evid. jedn.
------------	-------	------------------	----------------

I. Knihy

1	Pamětní kniha obce Křižovatka	1936-1937	ukn 1
2	Hospodářský plán obecních lesů v Křižovatce na desetiletí 1933-1942	1933	ukn 2
3	Rozpočet obce	1940	ukn 3

Název archivní pomůcky:	Archiv obce Křižovatka
Značka archivní pomůcky:	AO Křižovatka
Časový rozsah:	1933-1940
Počet evidenčních jednotek:	3 (3 úřední knihy)
Počet inventárních jednotek:	3
Rozsah v bm:	0,06 (úřední knihy - 0,06)
Stav ke dni:	12. 12. 2012
Zpracovatel(é) archivního souboru:	Mgr. Ladislava Součková
Zpracovatel(é) archivní pomůcky:	Mgr. Ladislava Součková
Počet stran:	11
Počet exemplářů:	5
Schválil:	Mgr. Karel Halla dne 12. 12. 2012 - č.j. SOAP/020 - 0738/2012