

NIEDERGONDERSHAUSEN OT. (Gem. Gondershausen)

(Zur Bedeutung der Ordnungsnummern (Schema), Abkürzungen und Sigel siehe bestehende Datei „Erläuterungen“)

1. Die älteren Belege zu Gondershausen →Obergondershausen (OG.); 1211/17 *Guntershusen*¹; 1285 *zË Guntirshusen, zu Nider Guntirshusin, Nidirguntirshusen*²; 1290 *de Gundelinhusen*³; 1332 *in Guntirshusin*⁴; ca. 1400 *zu Nydernguntershusen*⁵; 1402 *zu Nidern Guntershusen*⁶; 1466 *Niederngunttershusen*⁷. – Etym.: PN. *Gunt(h)er* + mhd. -*hûsen* ‘bei den Häusern des Gunt(h)er’.

2.1 TK 25 5810/5811; H. 380-400 m; Muldenlage auf der Hunsrückhochfläche an der Quelle des Mühlenbaches (r. zum Baybach). – Naturräuml. Einheit Mosel-Hunsrück.

2.2 Wahrsch. röm. Str. St. Goar-Brodenbach durch N.⁸ 1985 durch den O. L 206 St. Goar-Brodenbach als Zwischenverbindung zw. der B 9, der B 327 u. der B 49; AutobahnAnschl. Emmelshausen 7 km ö. – Nächste zentr. O. →St. Goar, →Boppard.

2.3

1599	1609	1656	1799	1885	1925	1950	1961	1968	1987 ⁹
20	22	13	45	114	117	128	142	265	355

Grabfunde aus Bronzezeit (jüng. Urnenfelderkultur) u. Eisenzeit (ält. Hunsrück-Eifel-Kultur).¹⁰ – Siedlungsform 1950 lockeres Haufendorf.

2.4 1799 156 ha Acker, 28 ha Wiesen, 22 ha Wildland, 35 ha Wald;¹¹ 1885 914 ha 390 ha Acker, 71 ha Wiesen, 409 ha Wald;¹² 1925 915,0 ha;¹³ 1950 915 ha (442 ha Wald); 1960 449 ha Wald, 424 ha GemWald; 1961 915 ha (426 ha Wald); 1970 1347 ha (mit ehem. Gmk. →Obergondershausen); 1985/88 1345 ha. – KatMutterrolle 19. Jh.¹⁴

2.5 1817 Untere BaumhöhlM. (6 Ew.), WerdingsM. (5 Ew.), KriescherM. (7 Ew.), SchultheißerM. (11 Ew.);¹⁵ 1851 PeterchesM. (4 Kath.), Schultheißen M. (6 Kath.), Krischers M. (7 Kath.), Brunhöbler M.(=Untere BaumhöhlM.?, 7 Kath.);¹⁶ 1951 SchultheißerM. (5 Kath.), JagdHs. Mäuseberg (2 Ew.), PeterchesM. (BauernHs., 4 Ew.); 1970 JagdHs. Mäuseberg (0 Ew.), PeterchesM. (0 Ew.), SchultheißerM. (0 Ew.).

3.1 N. geh. urpspr. zum →Bopparder Reich, von Ks. Arnulf (887-96) der Abtei St. Maximin/Tr. übertragen, seit Anf. 12. Jh. im Bes. der PfalzGft. (→Obergondershausen) 1285 Einigung der Herren v. →Schöneck u. Waldeck über die Grund- u. GerHrsch. zu Gondershausen: zum Gut Winands v. Waldeck geh. eine Hufe in N. (→Mermuth).¹⁷ 1402 Versprechen der Herren v. Waldeck, Kurpf. im Bes. des Anteils an N. zu belassen.¹⁸ Im Zus. mit der kurpf. LdTeilung 1410 an Nebenlinie Pfalz-Simmern. N. bildete zus. mit →Liesenfeld, →Mermuth u. →Obergondershausen die Schultheißerei Gondershausen im kurpf. Fürstentum Simmern. – 1798 franz.

Commune N. zus. mit Liesenfeld, Mermuth u. Obergondershausen im Kt. Treis, Arr. Ko.;¹⁹ 1800 Mairie →Beulich; 1816 preuß. Bgmei. Obergondershausen; 1951 A. →Brodenbach, Ldkr. St. Goar; 1969 ZusSchluß mit Obergondershausen zur Gem. Gondershausen, VG Brodenbach, Rhein-Hunsrück-Kreis; 1970 VG →Emmelshausen.

3.2 →Obergondershausen. – 1950 AGer. →Boppard; 1975/88 AGer. →St. Goar, LdGer. Ko.

3.3 1812/17 *Dorf*.²⁰

5.1 Berg v. Carmal: 1671 Unt. erw. (→Beulich).²¹ – **Herren v. →Schöneck:** 1443 LAuftragung eines Hofes (allodialer Bes.) zu N. für Gf. v. Sponheim;²² 1466 von Else v. Pyrmont an ihren Sohn Kuno, Herr zu Schöneck u. Olbrück;²³ 1482 von Gf. v. Sponheim an Kuno v. Schöneck verl.²⁴ – **Herren v. Waldeck:** 1285 ½ Hufe in N.²⁵ (→3.1)5

5.2 1398/1400 pfalzgl. L. des Konrad v. Schöneck.²⁶ 1589 von Joh. v. Metzenhausen an Boos v. Waldeck verk.²⁷

6.1 N. war Fil. der Pfa. →Obergondershausen, LdKp. Kaimt/Zell. Einf. der Ref. 1557 (→6.4); 1686 Zuweisung der Kap. an die Kath. FilK. 1843 erbaut.²⁸ – Patroz. Antonius.²⁹

6.2 1954 MarienKap. im Wald zw. N.- u. Mermuth durch Schönstattschwwestern errichtet.³⁰

6.4 1557 Einf. des luth., 1598 des ref. Bekenntnisses (→Obergondershausen). 1706 Kap. in N. den ref. Ew. zugewiesen, jedoch im Bes. der Kath., da Zahl der Prot. zu gering.³¹ 1954 zur neugegr. ev. KGem. →Emmelshausen.³²

6.6

	1844	1851	1885	1890	1910	1925	1936	1946	1950	1961 ³³
Kath.	400	440	568	530	638	588	586	570	582	602
Ev.			1			4		7	14	13
Jud.			-			-		-		
Sonst			-			-		-		

1970 →Obergondershausen

7.1 1965 1.696 Obstbäume (vorw. Apfel).

7.2 17./18. Jh. Erzgrube „Petrus“;³⁴ 19. Jh. Erzvorkommen, das zu erfolglosen Bergbauunternehmungen Anlaß gab.³⁵ Bergwerk „Camilla 29“ (Blei, Zink, Kupfer) →Werlau; Bergwerkskonzession „Niedergondershausen“ (Eisen).³⁶

7.5 1443 LAuftragung einer M. *oben an dem Baltzberg* für Gf. v. Sponheim;³⁷ 1482 an Kuno v. Schöneck verl.³⁸ 1811/12 *Perches Mühle* am Baybach;³⁹ 1817 als M. Untere BaumhöhlM. erw., darüberhinaus führten 4 weitere Wohnplätze den Namen M. (→2.5).⁴⁰ – 1928 3 landwirtschaftl. Betr. üb. 10 ha.⁴¹ 1929 M. u. MBaugewerbe;⁴² 1952 keine nenneswerte Ind.;⁴³ Wetterschutzbekleidungsfabrik (1964/65 55 Besch.)⁴⁴ 1980 Holzwesen, Lederbekleidung.⁴⁵

7.6 Land- u. Forstwirtschaft 1949/50 133 Betr./833 ha BetrFl. (131/391 Landwirtschaft); 1960 101/882 (99/412); 1971/72 53/1018 (52/452); 1979 26/862 (24/330). – Nichtlandwirtschaftl. Arbeitsstätten 1950 33 Betr./69 Besch. (16/35 Ind. u. Handw.); 1961 31/139 (11/53 Handw.); 1970 35/318; Handw. 1963 11 Betr./81 Besch.; Ind. 1972 3/176 (überwiegend Bekleidung). Arbeitsstätten/Besch. 1987 insges. 43/338 (dav. 9/225 verarbeitendes Gewerbe, 3/26 Baugewerbe, 11/17 Handel, 4/19 Verkehr u. Nachrichtenübermittlung, 3/5 Kreditinstitute u. Versicherungsgewerbe, 10/17 Dienstleistungen, 1/19 Organisation ohne Erwerbszweck, 2/10 Gebietskörperschaften u. Sozialversicherung).

8.1 1851 1 kath. Schule;⁴⁶ Nach dem 2. Weltkrieg Bau eines neuen SchulHs. des Schulverbandes Gondershausen. 1950/51 zus. mit →Obergondershausen 3-klass. kath. Volksschule, 3 Klassen, 139 Schül., 3 Lehr.; 1951 122 Schül.⁴⁷ 1961 4-klass. kath. Volksschule, 4 Klassen, 163 Schül., 3 Lehr.; 1964 138 Schül.; 1974 staatl. Grundschule Gondershausen, Träger VG, 4 Klassen, 133 Schül., 4 Lehr.; 1980 6 Klassen, 139 Schül., 7 Lehr.

9.

1787	1798	1799	1808	1817	1830	1840	1871	1885	1905	1925
210	656	210	360	397	443	521	614	569	548	592
1939	1946	1950	1961	1969	1970	1980	1985	1987	1989 ⁴⁸	
550	577	596	615	673	997	1249	1236	1261	1250	

10. ¹LHAKo 1 C, 92, 14v; vgl. GYSSELING S.414; JUNGANDREAS S.453.

²LHAKo 52, 19, 12; MittelrhReg IV, 1244.

³LHAKo 709, 5/53, 11.

⁴LHAKo 53 C, 48, 8.

⁵LBPfalzGff 128 u.142.

⁶LHAKo 4, 169.

⁷BROMMER 716.

⁸KUTSCHER S.16.

⁹1599, 1609, 1656: SCHUG, Andernach, S.270; 1799: Annuaire; 1885: GemLexikon 1885 S.7; 1925: GemLexikon 1925 S.112. Ab 1968 zus. mit →Obergondershausen.

¹⁰EIDEN, Siedlungsgeschichte, S.25; TACKENBERG S.47, 55.

¹¹Annuaire.

¹²GemLexikon 1885 S.6.

¹³GemLexikon 1925 S.112.

¹⁴LHAKo 733, 501; KatÜbersichtskarte 1855/57: LHAKo 702, 2118f.

¹⁵RegBez.Coblenz S.7.

¹⁶Schematismus S.127.

¹⁷MittelrhReg IV, 1244. HEYEN, Geschichte, S.186.

¹⁸RegPfalzGff II, 2375.

¹⁹Recueil S.75; DANIELS VI, S.509.

²⁰1812: VerzBPR S.23*; 1817: RegBez.Coblenz S.7. KommunalVerw. Anf. 19. Jh.: Bgmei. →Beulich.

- ²¹BÖHN 752.
- ²²RegMarkGffBaden III, 6290; HEYEN, Geschichte, S.203.
- ²³BROMMER 716.
- ²⁴BROMMER 463.
- ²⁵Zum Bes. der Herren v. Waldeck vgl. LHAko 53 C 48 (HEYEN, Quellen, S.585).
- ²⁶LBPfalzGff 154, S.40; RegPfalzGff I, 6158.
- ²⁷RepRKG 1506 (Abschr. um 1603).
- ²⁸Hb.Btm.Tr. S.617.
- ²⁹Hb.Btm.Tr. S.617.
- ³⁰SCHUG, Andernach, S.269.
- ³¹FABRICIUS V, 2, S.544; PAULY, Geschichte 1988, S.63f.; SCHÜLER, Geschichte, S.352.
- ³²PAULY, Geschichte 1988, S.63f.; SCHÜLER, Geschichte, S.352.
- ³³1812, 1844, 1890, 1910, 1925 (609 Kath.), 1936, 1950, 1959: SCHUG, Andernach, S.270; 1817: Reg-Bez.Coblenz S.7; 1851: Schematismus S.127; 1885: GemLexikon 1885 S.7; 1925: GemLexikon 1925 S.112.
- ³⁴SCHMITT S.516.
- ³⁵DUNKER S.34.
- ³⁶ROSENBERGER S.343, 358.
- ³⁷RegMarkGffBaden III, 6290; HEYEN, Geschichte, S.203.
- ³⁸BROMMER 463.
- ³⁹Tranchot-Karte Bl.172.
- ⁴⁰RegBez.Coblenz S.7.
- ⁴¹Adreßbuch S.204, 390.
- ⁴²Reichsadreßbuch.
- ⁴³Firmenhandbuch 1952.
- ⁴⁴SCHMITT S.527.
- ⁴⁵Firmenhandbuch 1980.
- ⁴⁶Schematismus S.127.
- ⁴⁷Hb.Btm.Tr.S.617.
- ⁴⁸1787 (41 Hsh.): SCHUG, Andernach, S.270; 1798 (zus. mit →Mermuth, →Obergondershausen und →Liesenfeld): Recueil S.75; DANIELS VI, S. 509; 1799 (41 Hsh.): Annuaire; 1808: Hb.Landleute S.210; 1817: RegBez.Coblenz S.7; 1830: RESTORFF S.599; 1885: GemLexikon 1885 S.7; 1925: GemLexikon 1925 S.112. 1980ff. zus. mit →Obergondershausen

Lit. →Obergondershausen