

Státní okresní archiv Plzeň-sever se sídlem v Plasích

Archiv obce Dolní Jamné

 1928–1937

Inventář

EL NAD č.: 560

AP č.: 245

Kateřina Nová, Zuzana Kliková

Plasy 2011

 2

Obsah

Úvod:

I. Vývoj původce archivního fondu

3

II. Vývoj a dějiny archivního fondu

6

III. Archivní charakteristika archivního fondu

6

IV. Stručný rozbor obsahu archivního fondu

6

V. Záznam o uspořádání archivního fondu a sestavení archivní pomůcky

6

Seznam použitých pramenů a literatury

7

Inventární seznam

8

 3

I. Vývoj původce archivního fondu

Správa nad vesnickým obyvatelstvem spočívala do roku 1850 v rukou vrchnosti. V roce 1848
došlo ke zrušení poddanství, a tím i patrimoniální (vrchnostenské) správy, která pokračovala ve své
úřední činnosti ještě po přechodnou dobu do roku 1850. Místo vrchnostenských panství se tak staly
základem správy místní obce, a to na základě Stadionova prozatímního obecního zřízení č. 170 ze
dne 20. března 1849, které stanovilo jako nejnižší články územní samosprávy obce. Vycházelo se
hlavně z josefínských katastrálních obcí, s tím rozdílem, že sídliště se mělo stát buď obcí, anebo
součástí obce jako tzv. osada.

V každé obci byly zřízeny dva orgány – obecní výbor (volený na tři roky) a obecní
představenstvo. Obecní výbor byl kolegiální orgán, rozhodující většinou hlasů. Měl usnášecí a
dozorčí moc a ze svého středu si volil obecní představenstvo, složené z obecního představeného –
starosty, jenž prováděl usnesení obecního výboru, a alespoň dvou radních.

Činnost obecní samosprávy byla zahájena v roce 1850, když začaly fungovat i nově zřízené
státní politické úřady. Po pádu absolutismu a vydání Říjnového diplomu byl roku 1862 vydán
rámcový říšský obecní zákoník, který měl v některých svých ustanoveních přímou platnost, zatímco
jiné jeho předpisy byly realizovatelné prostřednictvím zemských prováděcích zákonů. V roce 1863
vešlo v platnost obecní zřízení a řád volební pro Slezsko a v roce 1864 i pro Moravu a Čechy. Tato
zřízení se vztahovala na všechny obce s výjimkou statutárních měst a v mnohém navazovala na
Stadionovo prozatímní obecní zřízení. Podrobněji rozváděla ustanovení o místní obci a její
působnosti (samostatné a přenesené), o osobách v obci, o působení obecního výboru,
představenstva, o dohledu nad obcí, o spojení obcí, o hospodářství obecním atd.

Po vzniku ČSR bylo nutné novelizovat ustanovení o volebním řádu i o obecním zřízení, což
se stalo zákony č. 75/1919 Sb. a č. 76/1919 Sb. Podle novely stálo v čele obce obecní zastupitelstvo
(dřívější obecní výbor), které si ze svého středu volilo obecní radu (dřívější obecní představenstvo),
tvořenou starostou a radními. Kromě toho byly v obcích zřizovány obecní komise, z nichž komise
finanční a letopisecká byly ustavovány obligatorně, založení jiných komisí záviselo na rozhodnutí
zastupitelstva. Nově zavedenou institucí se stal také obecní trestní senát, složený ze starosty a dvou
členů obecní rady, který vykonával trestní působnost obce. Pokud zemský úřad rozpustil obecní
zastupitelstvo, bylo povinností příslušného okresního úřadu stanovit pro obec přechodný orgán, a to
vládního komisaře nebo správní komisi. Mimořádný orgán pak vedl správu obce až do volby
nového obecního zastupitelstva. Pravomoce obecní samosprávy však byly po roce 1918 postupně
omezovány posilováním vlivu státních úřadů, což pokračovalo i v období existence Protektorátu
Čechy a Morava.

V zabraném pohraničí byla územní samospráva prakticky zlikvidována. Ve venkovských
obcích vedli správu za plné a výlučné odpovědnosti jmenovaní starostové. Zastupováním starostů
pak byli pověřeni tzv. přidělenci. Vedle nich působili ještě obecní radové, kteří zajišťovali styk
obecní správy se všemi vrstvami obyvatelstva, a poradci, vykonávající poradní činnost pro starostu.
Podstatný vliv na správu obce měl zmocněnec NSDAP, jehož úkolem bylo dohlížet, zda správa
obce funguje v souladu s intencemi nacistické strany.

Na základě vládního nařízení č. 4 ze dne 5. května 1945 obecní úřady zanikly a byly
nahrazeny místními národními výbory, v obcích s převážně německy mluvícím obyvatelstvem pak
dočasně místními správními komisemi.

Dolní Jamné (něm. Unter-Jamny, lidově Gamling) leží 5 km severovýchodně od Úterý na

stejnojmenném katastrálním území v nadmořské výšce 630 m. Název „Jamné“ byl odvozen z
podstatného jména jáma, které zřejmě označovalo místo založení vsi. První písemná zmínka o vsi
pochází z roku 1208, kdy je v oseckém falzu zmiňován jako svědek Shutbor (Všebor) de Jamni,
příslušník rodu Hrabišiců. Do 3. desetiletí 13. století lze pravděpodobně klást i počátky zdejšího
kostela sv. Petra a Pavla. Dolní Jamné patřilo Hrabišicům do roku 1227, poté nemáme o vsi, resp.

 4

jejích držitelích žádné zprávy. K roku 1417 byla ves součástí majetku manětínských johanitů, kteří
vykonávali patronátní právo vůči místnímu kostelu. V roce 1483 získal manětínské panství do
dědičného držení Bohuslav ze Švamberka a připojil je ke Krasíkovu. Dolní Jamné je při
krasíkovském panství uváděno i v roce 1659, kdy kynžvartská linie Švamberků vymřela a panství
bylo prodáno Janu Kryštofovi Ferdinandovi z Heissensteinu na Starhembergu. Po jeho smrti v roce
1693 byl Krasíkov rozdělen mezi tři pozůstalé dcery. Krasíkov dostala Zuzana Antonie, manželka
Jana Josefa z Vrtby, která k němu získala od druhé sestry Elišky ještě Gutštejn. Bezdružice připadly
Marii Kateřině, provdané Roggendorfové, jež je však už v roce 1697 prodala Jiřímu Jindřichovi
Stadionovi. V roce 1707 pak Bezdružice, tehdy rozmnožené o Skupeč, Líchov a Dolní Jamné,
koupila Marie Gertruda Berlepschová, ale protože byla velmi zadlužena, věřitelé statek v roce 1712
prodali Maxmiliánovi Karlovi Löwensteinovi, který ještě téhož roku získal od Jana Josefa z Vrtby
také statek Krasíkov a Gutštejn. Až do zrušení vrchnostenské správy v roce 1850 patřilo Dolní
Jamné k bezdružickému dominiu, jehož posledním patrimoniálním vlastníkem byl kníže Karel
Jindřich Arnošt František Löwenstein.

V novém územněsprávním členění připadla obec Dolní Jamné, zahrnující kromě katastrální
obce Dolní Jamné ještě Račín (II. část) a samotu Grundmühle, do soudního okresu Bezdružice a
politického okresu Planá v Chebském kraji. Pouze v letech 1855–1868 byla obec součástí
smíšeného politicko-soudního okresu Bezdružice. Na základě zákona č. 44 z 19. května 1868 a
nařízení ministerstva vnitřních záležitostí č. 100 z 10. července 1868 náleželo Dolní Jamné do
soudního okresu Bezdružice v politickém okrese Teplá. Vyhláškou ministerstva vnitra č. 183 z 11.
září 1902 byl pak bezdružický okres vyčleněn z politického okresu Teplá a připojen k politickému
okresu Planá.

V Dolním Jamném žilo převážně německy mluvící obyvatelstvo živící se především
zemědělstvím. V 19. století se v menší míře na katastru obce zpracovávala vitriolová břidlice a
grafit. Poštovní úřad pro obec se zprvu nacházel v Úterý, poté v Nové Sázavě (části obce
Bezvěrov). V roce 1922 byl poštovní úřad zřízen přímo v Dolním Jamném. Obec patřila k obvodu
četnické stanice v Úterý a nejbližší železniční stanice se nacházely v Toužimi na trati Rakovník –
Bečov nad Teplou a v Bezdružicích na trati Bezdružice – Pňovany, uvedené do provozu v roce
1901. Obcí procházela okresní silnice Bezdružice – Úterý – Chudeč, vystavěná pravděpodobně
kolem roku 1886. Od roku 1931 tudy dvakrát denně projížděl osobní a poštovní autobus na trase
Krsy – Dolní Jamné – Toužim.

Do obvodu zdejšího farního úřad náležela také Chudeč, Nová Víska, Žernovník, Světec, část
Bezvěrova, Čestětín, Račín a Ostřetín. Existence farní školy je zde doložena již na počátku 18.
století. Ke konci 19. století docházely do tehdy obecné školy děti nejen z Dolního Jamného, ale i z
Chudče, Čestětína, Světce a z Račína. Místní učitelé se významně podíleli na rozvoji kulturního a
společenského života v obci, kupř. správce školy Johann Proksch zde v roce 1878 založil sbor
dobrovolných hasičů a zasloužil se o zřízení Spořitelního a úvěrního spolku pro Dolní Jamné a
okolí (Spar- und Darlehenscassen-Verein für Unterjamny und Umgebung) v roce 1900. Další řídící
učitelé, Richard Pömpl a Ludwig Träger, vykonávali po vzniku ČSR funkci obecních kronikářů.

Z činnosti obecního úřadu se vedle domovského listu Antona Halbrittera dochovala pouze
pamětní kniha z let 1928–1937, zmiňující se jen sporadicky o fungování zdejší obecní samosprávy.
Výjimku tvoří poměrně obsáhlý záznam o výsledcích obecních voleb v roce 1932, v nichž zvítězil
Bund der Landwirte (Svaz zemědělců), který měl v obci i svoji místní politickou organizaci.
Starostou se tehdy stal Franz Zeis, prvním radním Josef Lerch a druhým radním Franz Rott.

 Podle záznamů v pamětní knize byla v roce 1928 firmou Meier z Černošína dokončena
elektrifikace obce za 149 914 Kč. Obecní vodovod, jehož potrubí měřilo 3500 m, byl vystavěn již v
roce 1910 za starosty Johanna Patziny. Finančně náročným projektem byla také stavba obecního
domu, provedená v roce 1925 za 139 000 Kč.

Po záboru českého pohraničí v roce 1938 se Dolní Jamné stalo součástí Říšské župy Sudety,
náleželo do obvodu vládního prezidenta v Chebu se sídlem v Karlových Varech a spadalo do

 5

působnosti Landráta v Teplé. Činnost obecního úřadu pak byla ukončena v roce 1945 ustavením
místní správní komise.

Počet obyvatel a domů

Rok

Počet obyvatel Počet domů

1850 385 neuvedeno

1869 435 64

1880 435 70

1890 426 77

1900 419 78

1910 436 77

1921 392 75

1930 373 77

Seznam doložených starostů

Johann Patzina doložen roku 1910

Josef Heller doložen roku 1924

Karl Wuschek ?–1928?

Josef Pavlik 1928 ?–1932

Franz Zeis 1932–?

Josef Schunk doložen v roce 1939

 6

II. Vývoj a dějiny archivního fondu

Archivní fond Archiv obce Dolní Jamné tvoří pamětní kniha obce z let 1928–1937 a

domovský list Antona Halbrittera. Z dochovaných archiválií není zřejmé, kde a jakým způsobem
byly ukládány. Nepodařilo se také zjistit, za jakých okolností se kronika a domovský list do
okresního archivu v Plasích dostaly. V roce 2000 byly do fondu zařazeny archiválie Standesamtu v
Dolním Jamném, delimitované ze Státního okresního archivu v Tachově (č. př. 40/00).

III. Archivní charakteristika archivního fondu

Původcem archivního fondu AO Dolní Jamné je Obecní úřad v Dolním Jamném. Pořádání a

inventarizace proběhly na základě metodického pokynu Archivní správy MV (Metodický návod na
pořádání a inventarizaci archivních fondů Archiv obce, Archivní správa MV v Praze dne 31. ledna
2000, čj. AS/1-284/2000) a Metodického pokynu ředitele SOA pro zpracování archiválií a tvorbu
archivních pomůcek z 12. 3. 2010.

V průběhu inventarizace byl z fondu AO Dolní Jamné vytříděn 1 karton (0,11 bm) spisového
materiálu z let 1939–1944 a založen nový fond Standesamt Dolní Jamné č. EL NAD 1237.

Během inventarizace nebyly vyřazeny žádné písemnosti. Celkový rozsah fondu činí 0,14 bm.
Pamětní kniha byla zařazena do I. kategorie, domovský list do II. kategorie. Archiválie jsou psané
německy a v době zpracování fondu se nacházely v poměrně vyhovujícím stavu. Pouze u kroniky
jsou listy 8–12 přetrženy a stránky 24–31, zachycující zřejmě události z let 1938–1945, zcela chybí.
Přes tato drobná mechanická poškození není nutný konzervátorský ani restaurátorský zásah.

IV. Stručný rozbor obsahu archivního fondu

Dochovaná pamětní kniha byla založena v roce 1928 řídícím učitelem Richardem Pömplem,
který se při pořizování záznamů opíral především o farní a školní kroniku i vyprávění starších, a dle
jeho úsudku, důvěryhodných místních občanů. Na zápisy Richarda Pömpla pak v roce 1933 navázal
další řídící učitel – Ludwig Träger. Oba kronikáři se jen okrajově zmiňují o činnosti obecního
úřadu, v kronice tak nalezneme především údaje o zemědělských a geografických poměrech,
historii kostela sv. Petra a Pavla a výčet zdejších farářů, dějinách školy, událostech v obci z I.
světové války včetně jmen padlých vojínů, požárech, spolkových aktivitách nebo soupis majitelů
domů v letech 1805, 1868 a 1928.

V. Záznam o uspořádání fondu a sestavení archivní pomůcky

Fond Archiv obce Dolní Jamné uspořádala Kateřina Nová a Zuzana Kliková. Inventář

zpracovala Zuzana Kliková v květnu 2010 a čistopis zhotovila v lednu 2011 ve Státním okresním
archivu Plzeň-sever se sídlem v Plasích.

V Plasích 3. 1. 2011 Kateřina Nová, Zuzana Kliková

 7

Seznam použitých pramenů a literatury

Bukačová, I. – Fák, J. a kol. Severní Plzeňsko II. Historicko-turistický průvodce č. 7. Plzeň, 1997.

Die Gemeinden des Reichsgaues Sudetenland. Warnsdorf, 1941.

Dundera, J. A. Království české statisticky-polohopisně popsané. I. díl – Kraj plzeňský. Praha, 1845.

Edl, J. Přehled změn v územní reorganizaci politické správy v letech 1928–1948. Paginae historiae
14, 2006, Praha, s. 485–545.

Flögel, J. Praktická příručka pro obecní a okresní funkcionáře. Praha, 1933.

Hledíková, Z. – Janák, J. – Dobeš, J. Dějiny správy v českých zemích od počátku státu po
současnost. Jihlava, 2005.

Chytil, A. Chytilův místopis Československé republiky. Praha, 1931.

Jánský, J. Páni ze Švamberka. Domažlice, 2006.

Kočka, V. Dějiny politického okresu Kralovického. Kralovice, 1930.

Kotyška, V. Úplný místopisný slovník Království českého. Praha, 1895.

Nováková, B. a kol. Zeměpisný lexikon ČR. Obce a sídla A–L. Praha, 1991.

Ortsbuch für den Reichsgau Sudetenland. Haida, 1939.

Palacký, F. Podrobný popis Království českého. Praha, 1848.

Profous, A. Místní jména v Čechách, jejich vznik, původní význam a změny. I. díl – CH–L. Praha,
1949.

Procházka, Z. Bezdružice. Domažlice, 2006.

Reichsgesetzblatt, 1849.

Reichsgesetzblatt, 1862, Teil IV., (Nr. 13, 5. 3.).

Reichsgesetzblatt, 1868, (částka XLI., 18. 6.).

Retrospektivní lexikon obcí ČSSR 1850–1970. Praha, 1970.

Sbírka zákonů a nařízení státu československého, 1919 (částka 16., 31. 1. a 7. 2.).

Sbírka zákonů a nařízení státu československého, 1945 (částka 3., 5. 5.).

Schreier, P. Zrození železnic v Čechách, na Moravě a ve Slezsku. Praha, 2004.

 8

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

Seznam míst v Království českém. Praha, 1872.

Seznam míst v Království českém. Praha, 1886.

Seznam míst v Království českém. Praha, 1893.

Seznam míst v Království českém. Praha, 1907.

Seznam míst v Království českém. Praha, 1913.

Sommer, G. J. Das Königreich Böhmen, 6. Band Pilsner Kreis. Praha, 1838.

Statistický lexikon obcí v Čechách. Praha, 1924.

Statistický lexikon obcí v Zemi české. Praha, 1934.

Státní oblastní archiv v Plzni: průvodce po archivních fondech – sv. 3. Praha, 1976.

Tereziánský katastr český. Praha, 1964.

Velímský, T. Hrabišici, páni z Rýzmburka. Praha, 2002.

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

Vrbata, J. Přehled vývoje veřejné správy v odtržených českých oblastech v letech 1938–1945.
Sborník archivních prací, 1962, roč. 7, č. 2, s. 45–87.

Zákoník říšský pro království a země v radě říšské zastoupené, 1902 (částka XCII., 17. 9.).

Zákoník zemský Království českého, 1878 (částka II., 23. 3.).

Zákony a nařízení pro Království české, 1864 (částka 2., 16. 4.).

Zevrubný popis rozdělení země Království českého. Praha, 1854.

 9

Inventární seznam

 10

Inv. č. Obsah Časový rozsah Č. ev. jednotky

 I. Knihy

1 Pamětní kniha 1928–1937 K 1

 II. Spisový materiál

 Spisy

2 Domovský list Antona Halbrittera 1934 N 1

 11

Název archivní pomůcky: Archiv obce Dolní Jamné

Značka archivního fondu: AO Dolní Jamné

Časový rozsah: 1928–1937

Počet evidenčních jednotek: 2 (1 úřední kniha, 1 karton)

Počet inventárních jednotek: 2

Rozsah v bm: 0,14

Stav ke dni: 3. 1. 2011

Zpracovatelé archivního fondu: Kateřina Nová, Zuzana Kliková

Zpracovatel archivní pomůcky: Zuzana Kliková

Počet stran: 11

Počet exemplářů: 4

Schválila: Martina Matušková

dne 3. 1. 2011 – č. j. SOAP/060-2/2011

