

Oto Hutter, syn Šimona Huttra z K., přišel do ruského zajetí a po vojně se vrátil zdrav.

Oto Weis měl se právě při vypuknutí války vrátiti z vojny domů, jako jednoruční dobrovolník. Musel však na vojné zůstat, byl tam 6 a 1/2 roku a prodělal celou válku na všech frontách.

JUDr. Robert Frank z K. narukoval, když mu bylo 18 let, stal se důstojníkem, ke konci války dostal se do italského zajetí a po válce vrátil se zdrav.

Karel Frank z K., prokurista Zemské banky v Náchodě, byl po celou válku na frontě jako důstojník u dragounů, po válce vrátil se zdrav.

Uprchlíků z Haliče bylo v K. na 70 osob. Přišli tam ve velmi ubohém stavu z karantény v Uherském Hradišti. V K. byli ubytováni v sirkárně firmy Hutter. Netrvalo to dlouho a vypukla mezi nimi nákaza černých neštovic. Byli tedy izolováni, lékař je ošetřoval a nikdo se s nimi neměl stýkati. Touto nemocí zemřel 9 letý hoch a byl pochován na katolickém hřbitově v K. Uprchlíci pocházeli z malých obcí z Haliče.

O průmysl zasloužil se v K. Hynek Izák Hutter, syn Adama Huttra z Kanic. V K. byla sirkárna Bern. Ecksteina, která však brzy zanikla. Převezl ji Hutter a vedl podnik nějaký čas dále, později se svým zetěm Jindřichem Frankem založil výrobu kartáčů, štětců a košťat. Touto výrobou zaměstnávala se již dříve v K. firma M. Černého, když tato zanikla v r. 1890, koupila firma Huttra tento závod a rozšířila tím výrobu těchto předmětů, opatřila továrnu moderními stroji a povznesla výrobu na velký stupeň dokonalosti, že dnes náleží mezi první firmy v republice. Poskytuje 120 i více dělníkům celoroční zaměstnání. Firmu tuto dále vede Vojtěch Hutter k velkému prospěchu celého chudého kraje.

V K. není spolku ch.-k., ale jsou Kolovečtí připojeni ke Staňkovu. Jiný spolek židů v K. není.

Před lety byla v K. též židovská škola, zanikla však již r. 1912, posledním učitelem byl již uvedený Bern. Österreicher. Škola byla umístěna v domě modlitebny v jedné síni. V čas rozkvětu měla až 15 žáků, později, když židé se odstěhovali do větších měst, žáků ubývalo, až pak mívala 3 až 4 žáky, a tak byla zavřena.

Když vynesemín ministerstva kultu a vyučování ze dne 1. července 1895, č. 25.211, bylo nařízeno na základě zákona ze dne 21. března 1890, č. 57, zříditi nové obvody ž. o., připadla K. s okolím k židovské obci náboženské ve Kdyni. A tu za Koloveč vyvoleni byli do zastupitelstva ž. o. titó pánové: R. 1894 Wolfgang Schwarz z K., v r. 1897 opět Wolfgang Schwarz z K., dozorcem templu zvolen pro K. Šimon Hutter.

Dne 26. června 1914 vykonány nové volby do ž. o. ve Kdyni a za K. zvoleni pp. Rudolf Schwarz z K. a Josef Fischl z Hradiště, revisorem účtů zvolen Šimon Schwarz z K.

Při posledních volbách r. 1923 zvoleni za K. pp. Rudolf Schwarz a Vojtěch Hutter, první z nich byl zároveň dozorcem templu v K.

Když splynula ž. o. ve Kdyni s ž. o. v Klatovech dne 16. dubna 1926, podepsal prohlášení o tom za K. Rudolf Schwarz.

Různé příhody ze života židů na Kolovečsku: Josef Fleischl, narozený r. 1848 v Hradišti, vypravuje tuto příhodu:

V K. žil Jindřich Sonnenschein, všeobecně se mu říkalo „Veselý dales“. Byl ženat a měl jen 8 dětí. Byl hezkým mužem a měl velkou sílu. Často produkoval se jako silák v hostincích a uměl také různé eskamotérské kousky prováděti. Později vystěhoval se s celou rodinou do Ameriky. Jeho manželka „Bábrle“ pekla šišky a nosila je na talíři na prodej. Bábrle pocházela z Puclic a byla rozená Lorieová. Celá tato rodina, ač byla velmi chudá, byla veselá a účastnila se i pořádání tanečních zábav v K. i v okolí.

V Kanicích žila známá ž. rodina bratří Filipa a Samka Huttrů, kteří již v dávných dobách patřili mezi nejzámožnější židy v okolí. Měli obchod střizným zbožím, prodávali zvláště sukna, dále zřídili si v Kanicích i velkou vinopalnu a účastnili se i obchodu dobytlem. Jezdili daleko široko po výročních trzích, kam je vozil jejich oblíbený, starý koč, známý pod jménem Sepik z Hradiště.

V Kanicích žila žena v pastuše, velmi chudá, a vydělávala si svůj chléb tím, že zvláště v sobotu u židů posluhovala. Říkalo se jí Chumela, ale všeobecně byla známa pod jménem Šamisté, že právě u židů v sobotu pracovala. Též židovskou modlitebnu měla na starosti a velmi ráda „pucšerem“ čistila a zhasínala v templu svíčky. Židovské rodiny měly ji rády a odměňovaly ji stravou, zvláště v sobotu se dosti najedla, neboť dostala v každé rodině kávu a sladkou buchtu, na židovský Nový rok pak jí dávaly tyto rodiny něco od šatstva a též peníze. Nejednou se stalo na Nový rok, že dostala několik stejných částí oděvu, na př. několik zástěr, a že ani nevěděla, kterou má dříve nositi.

Veselý dales Jindřich Sonnenschein z Kanic měl bratra, který však nebyl dosti dobrý v hlavě. Všeobecně se mu říkalo Bolfik. Chodil po Kanicích a měl stále v rukou dráty a pletl ponožky. V zimě v létě chodil bos a práce byl zdrav. Byl hezkým hochem, ale kolečka v hlavě měl popletená. Chlapci z dědiny na něj povolávali tatmane, nebo také paňáco!

* Prameny:

Farní matriky z K. z r. 1808.
Matriky židovské, uložené ve Kdyni.
Zprávy pana Vojtěcha Huttra, tovarníka z K.
Zprávy o schůzích náboženské obce isr. ve Kdyni.
Bedřich Holub, historik z Kolovče: Koloveč.

Dějiny Židů v Kolíně.

Zpracoval

Dr. Richard Feder, rabín a profesor v Kolíně.

Profesor Josef Vávra vydal v r. 1886 „Dějiny královského města Kolína nad Labem“ ve dvou dílech a věnuje v nich mnoho pozornosti i kolínským Židům.

Profesor Vávra čerpal z četných pramenů, psal nestranně a proto budí zde především úctu, co o „kolínských Židech“ ve svém s největší pečlivostí a svědomitostí psaném díle vypravuje:

I. díl, str. 38. — Ve 14. stol. bydlelo v K. drahně Židů, kteří velkou část ulice Židovské zaujímali, svými staršími se spravovali, i svého řezníka a nepochoybne též svou modlitebnu měli. V l. 1376—1401 jmenují se v městských knihách Židé Nachman a Hezac bratři, Izák a David bratři, Pakuš a Dušme, kteří se r. 1378 o jeden dům rozdělili, dále Ruben, Eliáš, Lazar Seybl, Mojžišek (Muschlin), syn Lazarův, Salomoun (Slome), Lev Tendl, Jerš, Babka, žena Izákova, sestry Duchyně a Esthara, řezníci Jakub a Málek. Výživa Židů byla v obchodě a lichvě; jediný Žid Nachman měl r. 1396 u lidí zámožných do 90 kop po malých částkách rozpučeno. Zejména byli mu dlužní: Štěpán Eylauer 8 1/2 kopy, Staněk, krejčí, 5 kop, Malý, forman, 4 kopy, Vavrinec, sladovník, 2 k., Hájek, koláčník v Mnichovicích, 1 k. 30 gr., Kuněš, kovář, 10 k. 5 gr., vdova Heřmanová z Hory 4 k., Jakub, koželuh, 41 gr., Haman Buzický 7 k., Enderlin, sladovník z Týnce, 8 k., Jakub, řezník, 50 gr., Václav v domě Jelencově 30 k., Václav Trídvorský 5 k., Franc z Mnichovic 2 k., Malý a Finder, formani, 2 k., Jan, rektor škol, 8 k., Ulman ze Zálabi 5 k., Václav, hrnčář, 6 k., Prokop, řezník, 2 k., Schwarzničk, forman, 2 k., Nikůš Buzický 4 k.

Ulice v Židech.

Str. 120. — Ulice tato neměla naskrz domy žid.; domy od rohu ulice Kouřimské až po roh uličky na náměstí vedoucí byly v rukou křesťanů; leč tehdejší vymezení domů s nynějším se srovnati nedá, poněvadž Židé všechny domy křesť., kterých v l. 1588—1623 nabyli, na menší dílce rozdělili, na př. ze tří větších domů jich osm nadělili. Ze sousedů v té ulici usedlých tyto známe: v domě vedle Jakše, soukeníka, r. 1511 hospodařil Martin, řezník a r. 1516 ho prodal za 22 k. Vavřinec, kantoru; vedle něho měl r. 1511 dům Křivohlávek, řezník, a další dům držel r. 1494 Jan Škorně, konšel, jehož vdova ho r. 1511 postoupila Řihovi, řezníku. Po druhé straně vedle Medeničky měl r. 1520 dům Samík, švec a na rohu uličky Tomášek, řezník.

Z usedlých Židů jmenuje se na onen čas zhubsta Pinkas, který měl velký dům na rohu do uličky k rynku, tam provozoval zlatnictví a lichvu. R. 1495 byl starším o. ž., na místo níž slibil, že nebude nikomu půjčovati peníze na věci kradené, a cokoliv u Židů kradeného šatství v zástavě se nalézá, že vlastníkům vráceno bude bez výplaty a lichvy. O bohatství jeho svědčí veliké půjčky, které činil, zejména měl za jedním měšťanem v Čáslavi 272 zlatých uherských. R. 1507 vedli

Geschichte der Juden in Kolin.

Bearbeitet von

Dr. Richard Feder, Rabbiner und Professor in Kolin.

jeho obchod synové Jakub, Jéce a Šaje Pinkasové. Dále jmenuje se Pinkasův zeť Libtmann a téhož žena Bejle, později Libtmannovi synové Lazar, David a Jakub, 1520 téhož syn Izák. Velmi často jmenují se bohatí Židé Muňka a Markvart, mečír a téhož žena Golda, 1495 Josef Žid vedle birdovny (šatlavy) a Izák, souseď jeho, dále Majer Hořovský, Žid v domě vedle Kolářského u nové brány; týž r. 1522 prodal ten dům za 70 kop č. Jakubu velkému Židu a vystěhoval se do Prahy; dále Jakub, mečír na rohu proti šatlavě, u něhož vyludžili si r. 1495 Mirtl, Kvíšek, Matras a Marek vespolek 33 kop gr. míšeňských za 10 gr. týdenní lichvy (26 ze sta); potom Salomoun (Zalman) z Evancie, který r. 1495 Jelcovi Židu pustil půli svého domu. Šilhavý Žid r. 1495 Jelcovi Židu pustil půli svého domu. Šilhavý Žid, Jelen a Kral vedle sudnice žid.

V letech 1511—1528 jmenují se Židé mimo většinu výše vytknutých Michal z Rakovníka, Šimon, Zalman a žena jeho Líbuše, Holier Majer a Puffl, žena jeho a ta r. 1519 po druhé vdala se za Izáka, kantora, Beneš Holý, Majer, řezník, Sadoch a téhož žena Plumele a dcera Lia, Daniel, poručník Fegal, sirotko, Eliáš a Fajše, sklenář, Feitl a Liba, žena jeho, Josef a syn jeho Lev Frankfurtský, Lazar a synové jeho Samuel a Šeftl s ženou Gitl, Rú.e, vdova, Maje a Rhile, žena jeho, Zalman Ochs a Rifke, manželka, Jonáš se synem Samuelem, Šimon Malostranský, Majer Ryšavý, Eliáš z Náchoda a Mojžiš, syn jeho.

R. 1512 děje se první určitá zmínka o škole žid., ač není pochyby, že již dávno předtím stávala; při ní zůstal zvláštní školník či sluha (Schulklopper). Z rb. kolínských jmenují se v letech 1500—1513 mistr (rb.) Majer a po něm mistr Samuel; oba bydleli ve vlastních domech svých; měli Židé tehdejší i zvláštní své zpěváky a obfadrníky (kt.), z nichž r. 1513 jmenují se současně Judl a Izák.

Str. 138—140. — Panování krále Ferdinanda I. sahalo do vnitřních poměrů města K. jiným ještě způsobem. R. 1541, brzy po onom hrozném požáru, který 2. června zkazil menší město Pražské, hod královský i s dskami zemskými, dostali všichni Židé v království českém osedli podle usnesení sněmovního rozkaz, aby ze země se vystěhovali, neboť upadli v podezření, že v dorozumění s Turky, úhlavními nepřáteli křesť., onen požár v Praze založili a též i jiných v zemi požárů původů bylů Tu musili se zdvihnuti a s movitým statkem svým ze země vyjiti. Stěhovali se do Polska; než u Brounova byli od neznámých lupičů zapadeni a obráni, při čemž se jim stala škoda 20.000 kop č. Mezi vystěhovalými byli také všichni Židé kolínski, zejména rb. Mojžiš Malostranský, Běle Jelenová se syny Jakubem a Štátným, Jakub Máje se syny Izraelem a Abrahamem, Štátný Šilhavý, Šeftl se

1600—1200 kop mš., hotové splacených, ale penězi lehkými, jichž pět kop vycházelo na jeden říšský tolar.

Současně s tímto rozmožením Židů v městě dělo se též vkladými jejich do živnosti křesť. Dne 3. září 1621 uzavřeli konšelé, že Žid Salomoun Šlome ve svém domě v ulici Židovské na rohu do uličky k rynku upravil zájezdny hostinec, tam pivo a víno čepuje, a nejen cizí Židy, ale i křesť. formany u sebe přijímá; dále že se Židé ujímají obilního obchodu. Dne 3. listopadu žalovali na Šaje Žida, že provozuje řemeslo krejčovské na škodu křesť. krejčí, kterých prý jest v městě 30, málo díla mají, bídně se žíví a v těchto zá-
davných časech ani kontribuci zastati nemohou. I prosili knížete Lichtensteina, aby na žádost Žida nic nedal, jakož žádal pod tou barvou, kterouž prý Židé dle svých chytrostí a obmyslů výborně trefiti umějí.

Leč všechny stížnosti proti Židům nedošly u knížete povšimnutí; neměl Kolínští posud odpuštění za odboj, ani potvrzení svých privilegií, kdežto Židé čeští požívali tehdaž nemalé přízně císaře Ferdinanda II., jež znamenitými sumami na vedení války zakládali. Zejména se to ví o pražském Židu Jakubu Bas-Ševi, který za to jmenován byl „*dvorním Židem*“ a povýšen byl do stavu šlechtického s praedikatem „*von Treuenberg*“.

S tr. 61. — Pan Gryzl, hejtman panství a gubernátor města, všelijak souděním škodil i na živnostkách. V době, kdy privilegia městská stále zůstávala bez potvrzení císaře Ferdinanda, dával proti všemu obyčejí zámecké pivo čepovati v městě i na předměstích, lidé neosedli s jeho povolením provozovali různé obchody; solní obchod, potud jen obci vyhrazený, pustil úplně Židům, jichž zvláště jim přiznivcem a od nichž koupal pro zámecké všecky spotřebu masa, sto liber týdně, po 4 krejčářích liberu. Jak huboko za jeho gubernacii v K. klesla záhubnost městského úřadu, viděti z chování Adama Zubec Žida proti městskému rychtáři Pavlu Vrhlabskému, u něhož onen Žid na podzim r. 1624 se zodpovídati měl pro jakýs nepořádný trh o konopi, a takto se naň osupil: „Však ty v hrdlo lžeš jako šelma! Já nejsem podvodník! Záděného práva ke mně nemáš a nic na tebe nedám, ani na šest pánů! Nejsi můj pán, ani já tvůj poddaný! Mohu dobře do komory královské trefiti a na tě žalovati!“ Když pak ho přítomný radní servus, Jiřík Šebestiánův, napomenul, aby se ku právu slušněji choval, vzkřikl Zubec: „*Co! právo neprávou!*“ Za takové chování byl vsazen Zubec do šatlavy; ale když rychtář k němu na obyčejný dozor přišel, tu Žid jim strčil, div že ho nėsbil, a mocně vyšel ze šatlavy.

S tr. 95. — Nedlouho potom stalo se město K. svědkem popravy nad jednou rytířskou osobou. Byl to Jan Lipanský z Lipan, potomek české rodiny starožitné, jehož otec r. 1586 při válečné výpravě arciknížete Maxmiliána do Polska co podplukovník upadl v zajetí Poláků a potom již zůstal v Polsku. Jan Lipanský r. 1625 dal se v Slezích najati k jednomu španělskému pluku, který někde v Čechách ležel; leč za tím plukem nepospíchal, ale potloukal se po Moravě a Čechách. Dne 15. dubna, jda silnicí od Ronova ke K., potkal se s kolínskými Židy, když se vraceli z trhu. I zastavil je a velel jim, aby mu ukázali své průvodní listy; potom na nich žádal peněz s pohrůzkou a dobytí zbraní. Oni však se nebháli, kord z ruky mu vyrazili a jeho samého za hrdlo vzali, načež prý „on bandita vynáš pod pláštěm krátkou ručnici, jednoho z nich, Šimona Semoucha, syna Izákova, otec devíti dětí, zastřelil a tak nemohou krev vylii.“ Ostatní Židé však se vraha pevně drželi, ruce mu svázali a ku právu města K. dodali. Když konšelé zvěděli, že ten vrah

jest rodu rytířského, zaslali dotaz ku král. komoře do Prahy, odkudž 5. máje došla odpověď, aby Lipanského dali mečem stíti. Však tehod dne přišli do rady tři jizdní Chorvaté z pluku Don Martina Huerty, který právě v Hoře a Čáslavě zůstával, a žádali jménem pluku, aby onen Lipanský byl při hrdle zachován a z vězení propuštěn. Jimž odpověděti začali, aby si toho pohledávali při komoře král. Potom si Chorvaté pouštěli řeč, že přijdou z Hory ve velkém počtu a Lipanského mocně osvobodí. Z té příčiny užili konšelé náležité opatrnosti. Když dne 8. května dostavil se v K. kouřimský kat, a vrah na popraviště za Pražským předměstím vyveden býti měl, tu nařídili konšelé, aby všichni šenkýři se ozbrojili a popraviště oboustoupili. Podobně měl i rychtář Herzáně a s ním i voleni k tomu konšelé, Martin Frank, Václav Bystrský, Šimon Večán, Jan Krška a Pavel Horyna v plném ozbrojení tam se dostaviti. Poprava potom vykonána beze vsí překážky.

S tr. 98. — Málo času potom běhal Václav Strnad, kovář, v stavu opilém po městě, v žid. ulici máchal sekyrou a takto na Židy volal: „*Touto sekyrou stínámi budou všichni katolíči, až přijdou sedláci, kteří císaře již mají v rukou!*“ Mníl tím zajisté sedláky hornorakouské, o jichž vítězství došly klamné zprávy. Slyšice tuto řeč tři Židé, Čížek Hromováček, Jakub Ančlík a Jakub Nosek, běželi ke gubernátorovi na zámek a udali na Strnada, kterýž za to pykal 14 dní za kládou v šatlavě.

S tr. 102. — Za veliké ublížení od pana Gryzle sobě pokládali Kolínští, že dopouštěli Židům vkladati se do řemesel a obchodů, které do té doby jen sousedům vyhrazeny byly, a že se jich Židů vždy různě ujmali, kdykoliv konšelé chtěli v těch živnostech jim překážeti. V dubnu r. 1626 obžalovali kovář Josefa Žida, že vede obchod v železe a tak jim na živnosti újmu činí; tu dala městská rada Židovi zapечатí sklep, v němž zásobu železa choval. Však již druhého dne kázal jim pan Gryzl, aby Žid strhnul peci a železa svého aby užil dle libosti. Mezi důchody obecní náležel jindy užitek z výsadního prodeje soli, který vynášel ročně 180 kop obecní odňal, pustil ten solní obchod Židům, což obec snažela do r. 1626, kdež sousedé, vypůjčivše si peníze od primátora Jaklina, devět beček soli koupili, tak obnovili obecní slanářství a Židům zakázali takový obchod. Tu však dne 24. července poslal pan Gryzl svého pisáře na radnici se vzkazem, aby píni nepřekáželi Židům v obchodu se solí, obilím, železem i jiným zbožím, an má on hejtman od císařské komory rozkaz, aby Židy, kteří zvláště majetst od JMC. obdrželi, chránil a jim překážky činiti nedal. Konšelé, vyslechnuvše takový vzkaz, poslali ihned dva se sebe do Prahy, aby se pozeptali, jaký že to Židé majetst mají. Vyslanci stavěli se u pana Pavla Michny z Vacinova, který byl pravou rukou zemského vladaře knížete z Lichtensteina, a on slyše jejich stesky a tužby, divil se tomu velice, kerak Židé v K. toho se opovažují, čehož ani v Praze činiti nesmějí a nařídil ústně, aby Židům sůl, obilí, železo i víno zabavili, řka na konec: „*Nad vámi ruka držena bude u komory a při císařské kanceláři a ne nad Židy!*“ Takto posílněti, vystupovali kolínští konšelé různěji. Dne 31. července veřejně bydožství Židé od Prahy pět centů koření, v kolínských branách však zdráhali se platiti z toho povinný ungelt, když se zároveň ukázalo, že v Praze vedle svého obmyslu jen za tři centy cla platili, bylo jim zboží „po rozkazu rady městské zabaveno. Než pan Gryzl, zvěděv o tom, povolal městského rychtáře, Jana Herzáně, k sobě na zámek a řekl jemu: „*Já vám poručím, pane rychtáři, abyste to koření Židům bydožským vydali, já sám chci z toho odpovídati!*“ Ještě nápadnější byl

výstup dne 8. srpna. Žid Izák Houser hnal totiž do města koupené voly, a při tom způsobem nemalou škodu na jednom ovesném poli. Za to byl od rychtáře zatknut a uvězněn. Jen že se to pan Gryzl dověděl, oběsall rychtáře k sobě a takto naň se osupil: „*Housera ihned pusťte a zakazují vám, abyste Židy komandovali, neb oni v mé moci pozůstávají!* Pokuty, které jste jim pro handi solní uložil, ihned jim vraťte, neb oni v soli i v obilí handlovati mohou! Mají Židé svá privilegia sobě daná a vy svá v hluboké studni máte!“ Toho již nemínili Kolínští klidně snášeti, i vyslali dva konšely, Jana Kršku a Šimona Večána k panu podkomořimu Příbiku Jeniškovi z Ujezda, který tehdaž na svém zámku Březnici dlel. Než vyslani málo co pořídili, neboť pan Jenišek odkázal je ke knížeti Lichtenšteinovi, jenž pan Gryzl přímo poděhal. Tedy nařídili konšelé radnímu písaři Jiříku Šebestánu, aby sepsal náležitou supplikaci jak k panu podkomořimu, tak ke knížeti Lichtenšteinovi, což zase pana Gryzle nemalo popudilo, jakož se o radním písaři takto pronesl: „*Ten šelma Jiřík mně na plnou přijde; tomu se vymstítí musím, že na mě supplkuje!*“

S tr. 115—117. — Přetěžkým břemenem obecním byly dluhy, které Kolínští sdělali od r. 1620 u Židů; a sice dlužní, byli místní o. ž. 400 zl., Šimonu Rubenovu 2333 zl., Šlomelesovi 600 zl., Machlovi Pacovskému 527 zl., Josefu Tlustému 700 zl., Enochovi Pražskému 2333 zl. Z dluhů těch byla povinna obec platiti za týden z každé kopy grošů dva peníze lichvy, t. j. 25 ze sta, a na zaplacení té lichvy Židé nezbedně naléhali. Proto Kolínští měli nespěch a sháněli peníze dle možnosti, aby žid. dluh se zbavili. Po r. 1631 zbývaly pouze dluhy Šimonu ben Rubenovi a Enochovi Pražskému. Tím sobě konšelé uvolnili ruce, aby mohli Židům povinnosti, jaké měli k obci, s důrazem připomínati. Jakož byli od r. 1588—1623 Židé skoupili jedenácte domů křesť., položených při ústí Žid. ulice do Kouřimské a Pražské, uloženo jim bylo tehdaž od městské rady, aby všechna okna v těch domích zazdili a jiná okna do dvorků svých sobě prolámali; dále měli k obci týdenní plat (sabbatale) odváděti. Však Židé tímto závazkům nečinili záдост a město, dokud v něm vládl pan Gryzl, nespělo je k ničemu nutiti. Teprve když r. 1628 dosáhlo všech svobod svých, tu smlouvali se Židé s konšely o to, aby nemusili oken v oněch domích zazdívati. Výsledek toho jednání byla smlouva o. ž. s městskou radou ze dne 15. července 1629, znějící v ten smysl, že Židé nejsou povinni, okna v oněch domích zazdívati; toliko Josef Poláček, Žid, z jehožto domu vedle samé brány Pražské byly rozličné neřádové a nečistoty na ulici vylévány, smí oken svých jen světlem užiti a jest povinen dáti je hustou mříží zaplésti. Ostatní Židé se zavázali, ulici svou v čistotě chovati a ti, co křesť. domy koupili, měli ročně platiti po 40 groších k obci města K.

Leč zanedlouho vypukl nový spor mezi Židy a městskou radou. Když císař v resoluci své 31. srpna 1629 nařídil konšelům, aby uspokojení obecních věřitelů uložili sousedům a obyvatelům mírnou kontribuci, tu konšelé se tak zachovali, ale kromě sousedů zavázali též všechny Židy, aby na každý týden úhrnem dva zlaté odváděli. To bylo Židům velmi proti mysli a 30. října 1629 žalovali u královské komory, kerak prý konšelé jim ukládají neslýchané poplatky a všeliké protivenství jim činí, takže oni Židé v neděli a svátek ani pěšky ani s povozy z města nemohou a tak ve své živnosti jsou zkráceni, takže pro sebe, manželky a dívky své často nemají ani chleba a při tom od konšelů zakoušejí žaláfovaní a školy své pečeti. Současně zase žalovali konšelé u královské komory, že prý Židé se zmohlí počtem z 32 na 40 osedlých, do všech křesť. živnosti

sáhli, řezníků svých mají nad dovolený počet, v obilí a železe handlují, chleby na prodej pekou, víno na ježdilky prodávají, nedbajíce zákazů purkmistrovských; kontribuce spravedlivě vyměřené městu neodvádějí, na vychování vojůk pomoci nedávají, nad to že z obecního práva se vyzulí, majíce své starší, o nichž prý se neví, kdo je volil a potvrdil. Mezitím, co u královské komory tyto oboustranné žaloby uvažovány byly, přibývalo v K. příčin k dalším sporům. Poněvadž měšťané si stěžovali, kerak Židé v obecní kašně vodu nabírají nečistými nádobami a tak nebezpečí nákrazy morové přivádějí, tu městský rychtář zabavil ony špinavé soudky a konve a konšelé postavili Židům zvláštní stojan na vodu v ulici jejich, z toho jim pak vyměřili zvláštní daň z vody 38 zl. 33 kr. ročně, tvrdíce, že každý dům křesť. platí za svou spotřebu vody ročně 3 zl. 10 kr. k obci, tedy i jim Židům promítno uliči nemůže. Proti tomu zase Židé vykopali sobě na býlí před svou školou, tedy na gruntě obecním, novou studnicí hrazenou, a odtud se opatřovali vodou. — Jiný pramen mrzutosti vzniknul, když Židé rozmožili své kotce a štoky pod loubím na náměstí a tu mimo dni trhové i ve dni nedělní a sváteční své zboží kramské i vetes prodávali lidu sedláckému hluchě a s povykem, a když jim konšelé z každého kramu uložili daň k obci po 5 zl. ročně, tak jak to i křesť. ukládáno bylo, Židé odpírali takového platu. Aby se vyhnutí poplatku z užívání výsadní váhy obecné, postavili sobě v Žid. ulici svůj vlastný přezmen na vážení zboží. Konečně odpírali placení obecního ungeltu v branách, tvrdíce, že prý k tomu jen lidé přespolní jsou zavázáni, kdežto oni Židé prý jsou lidé domácí. Poněvadž pak Židé mnoho povozů měli a k tomu do roka přes 100 kusů jatečného dobytka do města přiháněli, tím odpíráním branního mýta stala se značná újma v městském důchodu.

Rozenání všech těch sporů dala král. komora se svolením obou stran na Jana Václava Gryzle z Gryzleva, který dne 31. ledna 1631, povolav na tvrz v Konárovičích zástupce města K., též př. o. ž., toto na rovnání mezi nimi učinil: I. Za užívání obecního stojanu vody v Žid. ulici a jakožto sobotkate z domů někdy křesť., jsou Židé povinni platiti k obci ročně 70 zl. II. Oněch 12 handlovných Židů, co pod loubím na náměstí prodávají, mají na každý týden po třech penězích mišenských k obci odváděti; nikdo jim nemá překážeti v prodeji ani v neděli, ani ve svátek, toliko měli Židé v ty dni své handle bez luky a rozprávek vésti, a kdyby po rynku šel průvod s velnou svatostí, měli Židé buď klobouky smeknouti, anebo do domů se uchýliti. III. Každé kopání lochů aneb studnic, též rozšiřování svých domů měli Židé jen s povolením obce před se bráti. Ostatní předměty sporu zůstaly tímto směrem konárovičským nerozhodnuty.

S tr. 123/124. — Velkou péči měl páter Hofman o chrám děkanový, protože krásná ta budova z nedostatků oprav scházela, našel u městské rady, aby kotelník krov dala aspoň šindelem spraviti, by klenby nezamokaly. Rozbitá okna kostelní dal děkan vlastním nákladem svým spraviti. Důstojnost chrámu v té míře mu byla na srdci, že když v máji r. 1633 žid. jeden výrostek, Machl Pacovský, z domu otce svého ke zdem chrámovým šřelil z ručnice, děkan o své újme ho kázal zatknouti a v šatlavě uvězniti do vůle své.

S tr. 126. — V běhu válečném měla země česká za let 1628—1631 značné polehčení, že lomoz zbraní shrnul se do severního Německa, kdež vojska hraběte Tilly a knížete friedlandského vzdorující evangeliky kruté stihala. Zato triedly kraje české nemalo od četných rot zbojnických. Již počátkem r. 1630 psali Kolínští do Prahy, kerak město jejich i s okolím na velikém ne-

...zpracování zastava, protože rejtharské tlupy loupežníků potlučkají se ve vůkolí, po způsobu soldátském do vsí se bytem vkládají, lidem sedlským platy ukládají a počestně lidé obírají, takže ani křesť. ani Židé za handel a živnosti nemohou nikam bezpečně vyjít.

Str. 131. — ... Dne 21. února vzkázal plukovník (Jan z Hasenburka) městské radě, že nelze mu přestati na 120 porcích denně pro své mužstvo a žádal mimo to pro sebe a svůj stáb na týden 150 zl. V tom se mu konšelé opřeli a kvapně podali proti němu písemnou stížnost k hraběti z Vrtby, žádající za pomoc. Leč přes všecku dobrou vůli tohoto pána nic tím nezískali; neb pan Hasenburský, napomenut jsa z Prahy, aby se mírnil, dne 28. února 1633 žádal pro sebe a stáb na každý týden 120 zl., 2 sudy piva, 12 slepic a 2 jehňata a týden později žádal již o 60 zl. více. ... Poněvadž tím vydaním byl městský důchod brzy na mizině, uložili konšelé sousedům a nájemníkům velikou kontribuci, a sice z bečky hostinského vína 8 zl., z várky hořkého piva 8 zl., šenkýřům z bečky piva 1 zl., z piny páleného 10 kr., ševcům z páru bot 3 kr., z páru střevíců 2 kr., mydlářům z prodeje centu mýdla neb svíček 20 kr., řezníkům z vola 20 kr., z krávy 10 kr., z drobného dobytka po 5 kr.; podobná kontribuce uvalena na prodej chleba, mouky, jáhel, krup, obilí, ryb i dříví, a že mletí. Daň tato těžká způsobila u sousedů nevoli a reptání. ... I Židé, nechtíce s městem trpěti, odpírali kontribuci z šenku vína a sbitého dobytka a žalovali u král. komory, že jim město smlouvu konárovskou porušuje, kdežto zase konšelé u král. komory dokazovali, že ona smlouva tou kontribucí se neruší, a že když křesť. že ona smlouva tou kontribucí se neruší, a že když křesť. že ona smlouva tou kontribucí se neruší, a že když křesť.

Str. 133—135. — V ty časy zadávne padlo na město také to souzení, že počátkem srpna r. 1633 v Zid. ulici vypukla morová rána. Kolínští konšelé to sice dle možnosti zastrali a tlumili, a zvěděše, že řemeslníkům kutnohorským od šepmistru byla návštěva výročního trhu kolinského o sv. Bartoloměji zakázána, psali do Hory, že prý v K. jest chválabohu vzduch zdravý; umřeli prý sice do 12. srpna v Židech dva staří a čtyři děti „na hlavní nemoc“, než ta rána že od těch dob ustala. V pravdě však neustala; neb již 19. srpna v plném shromáždění konšelé stalo se usnešení, poněvadž morová rána mezi Židy proskakuje, tedy že nemá Židům trpěti býti, aby chodili mezi křesť. do města. Sousedům zakázány všechny styky se Židy a rychtář městský, švec Martin Frank, přijal od rady poručení, aby, vezma regiment (t. j. žlu), po domích šenkovních chodil, Židy odtud naporád vyklizel a do jejich ulice hnal. Zdá se, že těsně, lidem přeplněná a nepřilíc čistě domy v Žid. ulici náказu morovou velice zmaňaly, a proto Židé, jsouce ve velikých úzkostech, prosili městskou radu, aby jim byly vykázaný některé prázdne domy na předměstí, kde by mohli po čas moru přebývat; konšelé jim to však odepřeli. Koncem srpna zrušila náказu po městě i na předměstích a děkan, kněz Jindřich Hofman, muž zkušný, zaslal dne 2. září v té příčině městské radě jisté artikule o tom, jak by lidé proti nakažení od moru se chrániti měli. I svolání jsou těžké dne všichni sousedé, nájemníci a podruzi na náměstí před radnicí a to uložil primátor Jaklin, poněvadž proti moru není lékařství a kdo že ho dostane, rychle podlehá, tedy že nemá nikdo tak hovadským býti, aby se nechránil náказy. Tyto artikule opatrnosti, jak pan děkan je sepsal, potom radní píšá, mistr Viktorín Morávek Pekelský, ohlašoval všemu shromáždění hlasem velikým: 1. Všichni modlete se k Bohu a poněvadž Bůh nás vůlkou, neúrodou i morem trestati ráci, protož na každý den o polednách

bude prostředním zvonek zvoněno na modlení, a tu každý, kdekoliv ho to zvonění zastihne, nechť se nestydí kleknouti a se modlíti. V šenkovních domech přestaňte povykly, hubly, pískání, žraní a rozpuštění. — 2. Křesť. nechodte mezi Židy, toho moru původci a nic od nich nekupujte, zvláště masa. Podruzi, kteří Židům slouží, ať zůstávají při nich a mezi křesť. ať nechodí. — 3. Každý ať stráží se domů, kde lidé na hlty státní. — 4. Nikdo nemá se nemocných dotykati, ve smradu a puchu při nich seděti, aneb z domů, kde lidé mrou, šatů přijímati. — 5. V bytě svém ať každý čistotně se chová a pilně jalovcem vykuřuje. — 6. Mrtvá těla nemají býti pařena, ano z takové páry nejvíce náказy pochází. — 7. Když kdo v domě umře: peřiny, na nichž ležel, mají pod krov aneb jinam na vítr vyvěšeny býti, aby dobře vyvěchly, celý dům má pak často vykuřován býti. — 8. Pro nynější parna mají umřeli co nejdivně zabedení a na křech vyneseni býti: pod přisným trestem je tam nikdo odhražovati nemá. — 9. Hrobníkům písemně se zakazuje, aby čistotně se chovali, žraní po hospodách zanechali a raději ve svých bytech na zvonici zůstávali, šatů a kloců po mrtvých nemají bráti a na věž nositi. — 10. Pro nynější vedra mají pohřby až po 22. hodině aneb před 12. hodinou (t. j. po 4. hod. večer, neb před 6. ráno) odhývány býti.

Druhého dne svolání obyvatel opět k radnici a tu ohlášeny další artikule, panem děkanem podané, a sice: 1. V lázni obecní nemá býti topěno ani pro křesť. ani pro Židy. — 2. Hnoje a nečistoty ať bez prodlení z města se vyklidí, čehož si hleděti mají zvláště páni řezníci, majíce toho před masnými krámy příliš mnoho. — 3. Pekáři nemají teplých chlebě prodávati. — 4. Židé mají ve své ulici se zdržovati a mezi křesť. nechoditi, a to pod pokoutu šatlavního vězení a placení jednoho dukátu. Rychtář a jeho servus mají karabáčem je do jejich ulice hnáti, a odporně za krk bráti. — 5. Podruhéne a vůbec křesť. nemají žid. prádla přijímati. — 6. Nikdo nemá v městě všemájkého dobytka chovati. — Koncem října přestal mor ...

Str. 140. — Ku konci toho nešťastného r. 1634 stíženi byli měšťané novým městěm. Počátkem provincie odpočítávali v městě dva císařští plukovníci pánů Koseckého a Zahraděckého a z neopatrnosti těch vojáků vznikl požár veliký, jimž spáleny některé domy v ulici Pražské, v ulici Žamecké a Na příkopech, díl ulice Žid. s šatlavou, při čemž od prudkosti ohně přelehly hrady městské na díle se zřítily. Plameny pak šířily se na Pražské předměstí, kdež zhořel nový špitál. Tehdáž 40 domů křesť. leblo popelem. V městě samém zbývalo pouze 21 domů nepohořelých ...

Str. 153. — Potřeba rozmožnění císařské dělostřelby byla příčinou, že v červenci r. 1640 poslán jest z Prahy rozkaz do měst českých, aby u všech obchodníků zabavena byla zásoba mědi a mosazi a dodána byla na hrad pražský. Vedle toho kolínští konšelé poslušně se zachovali a 28. července zabavili v Židech všecken „metall“, 150 liber mědi a 100 liber mosazi, vše v ceně 27 zl. 50 kr., a poslali na hrad pražský.

Str. 160. — V r. 1644 vpadli Švédové do Čech, zvěřili u Jankova a odtud táhli na Moravu. Z Německého Brodu vzkázal jejich velitel Jost Sigmund Traus z Guttentagu, aby mu kraj čáslavský a kouřimský zaplatil 100.000 tolarů výpalného. Kolínští šli salouvat a po nich vzkázal ústně městské radě, aby do 24. března vyslala k němu plnomocníky, ti aby ihned s sebou přinesli 300 tolarů hotových; dále kázal, aby Židé kolínští do téhož dne 24. března poslali 300 dukátů na Lipnici ...

Str. 165. — ... za nedlouho rozmožena jest posádka tato přším plukem Don Felix, jenž velel pod

plukovník Don Julio Manini. Vojáci nepřestávali bít hem jara zatloukati koly a pláňky na parkáne, a k této práci shánění na pomoc nájemníci, podruzi, ba také Židé ...

Str. 167. — R. 1645. Za oněch časů vidělo se arcibiskupu kardinálu Harrachovi zakázati Židům v Čechách každý prodej masa lidem křesť. Ježto tím zakázen by ucházel Židům velký zisk, provozovali kolínští Židé pokoutný prodej masa, leč bojice se v tom děkana pátera Galli, poslali k němu svého školníka Bernarda Schulleppera a týž nabízel děkanovi peníze aneb nový oděv, aby neprozrazoval onoho pokoutného obchodu. Leč děkan, rozhněvav se, pokušítele vyhnal a listem z 18. června 1646 obžaloval ho u arcibiskupa. Nedlouho potom byl Schullepper z rozkazu místopředsedstva zatčen, spoután a v železech do Prahy dodán na potrestání. Že pak městská rada kolínská dovolila sobě neopatrně přimlvy za onoho Žida, dostali páni radní dne 4. července ostrou dťuku od zemské vlády, která z takové jejich přimlvy se rozumívá, že dějí se v městě mnohé neřády, na něž rada hledí skrz prsty a teprv z donucení je přivádá k nápravě: „Hleďte vy zlé tupiti, náč. kat. na spásu svých duší zvelebovati, pana děkana vašeho náležitě respektovati, ve všeckch duchovněch jím se říditi, do kostela pilně přicházeti, zpověď svatou častěji a horlivěji vykonávati a Židy, co u vás jsou, v takovém řádu držeti, aby panu děkanovi žádného pohoršení nečinili, ani jeho ani služeb Božích od něho konaných nepotupovali.“ Jak velký trest Schulleppera stihnul, neumíme udáti, však v málo letech byl týž Žid představeným o. z. v Kolíně a od vlády v tom potvrzen.

Str. 177. — (Po válce třicetileté) ... Vyšetřili jsme na základě knih trhových a smluvních, že r. 1649 domů spálených, zbořených a neobydlených uvnitř hradeb bylo 38, tedy právě 38%, a sice na samém náměstí 6, v obou ulicích k zámku vedoucích 10, v ulici Pražské 3, v Kouřimské 3, v Kostelní 1, v ulici U masných krámů 1, v ulici nad Horskou branou ke kostelu 4, v ulici Horské 1, v obou ulicích labských 9. Ostatních 62 domů obytných a veřejných bylo ve stavu velmi zlém, krov měly na díle spálený, namnoze hrozily spadnutí. V Židech bylo 37 domů obytných, 5 spálených a pustých. Jestli hře bylo na předměstích ... Městské hrady byly na díle rozvalené, zvláště za Žid. ulice, věžné brány sešlé, dláždění ulic všecko bylo zbrázděné, dílem vytrhané, kostely a obecní budovy ve stavu velmi zlém ...

Str. 179. — V r. 1650 bylo v K. 923 křesť. obyvatel. O počtu Židů poučuje nás zpráva z r. 1653, udávající, že v K. bylo 107 Židů mužských, buď samostatně se živičící (ve věku od 20 let) anebo při chlebě mladšího pokolení zůstávajících. V poměru ke křesť. obyvatelstvu počítáno bylo r. 1653 v K. as 390 Židů.

Str. 181/182. — ... V dopisu ze dne 31. března 1653, zasláném komoře král., doličuje městská rada bídu měšťanů, udávající, že jen málo přes 50 domů jest v městě, v nichž sousedé křesť. bydlí, a ty domy že s třetinu jsou pohořelé aneb na spadnutí, sousedé v nich bydlící po těch vystálých obtížnostech vojenských téměř naporád z bezpoty povstati nemohou a s manželkami a dětmi u jiných dobytých lidí dlhuhy dělající, dosti bídně se obživují. Remesla že jim vážnou, handle jim pro Židy nejsou přístupny, rolí ve větším díle nemají a jiní mající role, z nedostatku dobytka málo osívají, takže vzdláženější role a louky zůstávají pusté a na díle trní a lesem zarostlé ...

Str. 184—186. — Hned po válce, kdy město ohledávalo své rány, jaké bylo v ohledu hmotném utrpělo, začali konšelé nový spor se Židy, do nichž si stěžovali, že nejen všechny možné obchody obsáhli,

piva a vína šenkují, ale také mnohých řemesel se ujmají, berouce k tomu křesť. dělníky na pomoc. Z dopisu zemského podkomořího Oldřicha Sezimy Skuhrovského, daného 14. září 1647, vzpomínáme, že Kolínští již lze na Židy žalovali u král. komory, která chudým sousedům všechny živnosti berou a takměř poslední chléb z úst jim vydírají. V té příčině dával podkomoří tu radu, aby konšelé k samému císaři o pomoc se uchýlili. Tak se stalo a r. 1648 vyšlo z císařské kanceláře rozhodnutí, že Židé sic mají od r. 1628 dovolení provozovati řemesla, leč aby křesť. tovaryše a „fušery“ u sebe měli a přechovávali, buď v domích neb na ulici, toho ať se jim netrpí. Poněvadž v takovém vyřízení nebylo zmínky o prodeji nápojů a nadto Židé nepřestávali sobě křesť. čeládku chovati, vedli konšelé další stížnost na Židy u král. komory české, odkudž r. 1650 vyšlo rozhodnutí, že Židé nemají náždnou křesť. čeládku sobě chovati, výjima nádeníky, ale ti neměli u nich přes noc býti. V obchodech však Židům nikdo brániti nemá, ani v prodeji vína, ani ve výčepu piva, dokud čepují pivo domácí. Prodej piva přespolního aneb dokonce vlastního vaření se jim trpěti nemá. Tim však spor nebyl ukoučen, neb již r. 1652 žalovala městská rada u samého císaře Ferdinanda III., kterak Židé chudé křesť. v městě skrze odněti obchodů a živnosti nejvš potlučkají, a ke vnitřnímu dle starobylosti řádu v městě státi nechti, a končila prosbou, aby císař Židy z města vyzdvihнул a jinde usadil. Zdá se, že Židé rovněž utkali se ke komoře české, s prosbami za ochranu proti městské radě, neb 3. února 1655 vyšla resoluce komorní, dle níž městské radě oddána právomocnost nad Židy, kteří postaveni přímo pod král. komoru, jejím zástupcem v městě byl napotm vědy JMC. rychtář. Rozhodnutí toto bylo komořím nemilým naděním i nemeškali zaslati král. konšelům toto promemoria: „My na Židech náždne poddanosti, tak aby nám dědičně náležeti měli, nežádáme, nýbrž poněvadž domy jejich žid. ku právu města K. odevádna jsou přivlastněné a v témž městě od starodávna JMC. právo konšelské zřízeno jest: aby Židé jako jiní obyvatelé města právu a osobám příšeřným k šetmosti a poslušnosti zavázáni byli, bez svolení konšelského nikoho do své obce nepřijímali. Nyní ale Židé ze vši poslušnosti se vytahují, nebo Židy o své újmě přijímají, úřadu JMC. konšelskému vzdorují, jiné křesť. snižují, kdykoliv za příčinou úřední mezi ně osoby příšeřné bývají vysílány, aneb městský rychtář kteréhokoliv Žida pro výstupky vězením opatřiti má: jiní Židé se sbíhají, vyslaným osobám na odpor se staví, ba i na právo rychtářské mocně sáhají a Židy do vězení vedené násilím jemu odjmají. Židů to zlé obecnému lidu příklad, když ten víry prázdny Žid tak těžkého skutku na právo sáhají se opovažuje, kterýžby náždnému křesť. tak snadno prominut nebyl!“ Jakýmsi ukoučením těch sporů byla smlouva, kterou 22. března 1657 purkmistr Lukáš učinil se staršími o. z. Bernardem Schullepnerem, Nathaniem Kijkrným a Rubenem Němcem, dle níž povoluje se Židům šenkování košer vína a za to mají Židé z každého desti-vědrového sudu 2 zl. k obci odváděti.

Str. 188/189. — Velmi důležitě jednání nastalo v příčině upravení obecního dluhu. Poněvadž nejen město K., ale též všechna města v král. českém za dlouhotrválé války v těžké dlhuhy upadla, a tyto dlhuhy neplaćením úroků do úžasně výše vzrostly, tu uchopil se této záležitosti sněm král. českého, vyhledávaje cesty, jak by oběm placení dluhů cestou zákona se usnadnilo. Jednáni o to započalo již r. 1650 patentem král. kanceláře české, publikovaným v Praze 22. října 1654.

Ku provedení toho patentu přistoupili Kolínští na podzim r. 1657, kdež vyzvali všechny své věřitele k trakci o požadavcích, které za obci mají sobě pokládati; ovšem že účelem toho bylo, aby město na věřitelích dosáhlo odpuštění zadržení úroků a dle možnosti také slevení na jistínách samých... Mezi 19 věřiteli s celkovými pohledávkami 23.028 zl. 39 kr. naléžají se také věřitelé židovští: 1. Enoch, pražský Žid, 2333 zl. 20 kr., 2. dědici po Nathanu Židu 2333 zl. 20 kr., 3. obec žid. z r. 1622 400 zl., 4. Abraham, Pacovský Žid, 527 zl.

Str. 197. — R. 1660. Toho času byli Kolínští těžce navštíveni úplavíci, jež tak záhubně řádila, že od června do vánoc podleho tomu moru 38 dětí a 26 odrostlých, kdežto v městě bylo sotva 1000 obyvatel křesť. Jako jindy, tak i nyní hledána byla příčina té nákazy v Židech, a 25. června 1660 obžalování jsou rb. Abraham Borjes a syn jeho Šaje, že prý zabili svini, kteráž z domu vdovy Šperlingovy zaběhla do Žid. ulice a hodila ji do obecní studnice, čímž prý voda se otrávila a nemoc v městě rozplodila. Leč oba včas uprchli z města a tak unikli soudu.

Str. 200/201. — 16. října 1674 ukončen smlouvo spor mezi děkanem a městskou radou, dle které měl děkan od obce dostávat na každý rok 200 zl. hotových, 3 korce pšenice, 10 korců žita, ječmene, prosa, a hrachu po dvou věrtelích, hečku soli, 4 sudy hořkého piva... od Židů dva kameny loje.

Str. 210. — R. 1695 byl podkomoří Ferdinand z Seidlem, ustanoviv r. 1693 na místě Kockovského za primátora Františka Bohuslava Šperlinka, nemalo z K. zaměstnáván. Předměstí sousedě vedli stížnost na nespravedlivou repartici daní, ježto na nich se žádalo, aby tolik platili, jako bohatí vřevníci a poláři. Chudší měšťané stěžovali sobě do magistrátu, že v udílení várek je nespravedliv k nim, přednost dáváje bohatým měšťanům. Magistrát zase podával žaloby na Židy, kterak v městě nad počete se rozmožili, na náměstí jež prodávají ve dne služební v čas služeb Božích, řezníci jejich že bijí nehodný dobytek a špatné maso prodávají křesť., jimi Židé že vkládají se do řemesla pekařského, do obchodu v mouce a krupách. K poslední stížnosti odpověděl podkomoří vyhýbavě, že prý by raději viděl, aby oni „mrzutí Židé“ sami měli proci vésti stížnost na křesť. Tím pak nic nebylo vyřízeno a Židé nedali si brániti v řemeslech a obchodech, ba spíše šli dále a ujímali se také umění bradýřského, jakož r. 1703 kolínský bradýř (felčar) Josef Such jménem všech bradýřů podal žalobu do Prahy, kterak oni „nepořádní kunstu felčarského kazičové vábí k sobě lid městský i sedlský pánemý a kořalkou, zluště v neděli a svátek“. K tomu poslal podkomoří Václav Obytecký z Obytec magistrátu přips dne 13. února 1704 v ta slova: „Co felčarové Vaši za tou příčinou, že větš díl křesť. dne nedělního a svátečního mezi Židy k pucování a na pálení se scházejí, sobě stěžují, přiležitě vyrozumíte. Jest to věc neslušná a nepřikladná, v takových od církve svatých ustanovených dnech mezi pohanstvo choditi a nepřikladně trávití dni sváteční. Židé v tom zajisté křesť. dobrým příkladem předcházejí a svoje pohanské svátky a šabasy lépe než křesť. zachovávají. Slusnější jest raději křesť. a bližnímu svému nežli Židu ten peněz dopřati; protož narážují, až obec pohoráde bude, aby jí ta neslušnost přednesena byla.“ Pro zvláštnost připomínáme tu zákaz vydaný kř. komorou r. 1701, dle něhož neměli Židé choditi v šatech zlatem a stříbrem vyšívaných aneb prýnovaných, ani ve žlutých neb perlových obojkách.

Str. 217. — Prusové v Čechách... Potom ukládal pruský král vsi země přetěžké daně na penězích,

spíží a dobytku, čímž byly Čechy velice ochuzeny. Dne 6. září 1744 nařídil městu K., aby pod pokoutu 500 zl. poslali do pruské pekárny v Brandýse čtyři pekaře; dne 11. září žádal na všem kourimském kraji dodání 400 koní černých neb červených, 4—3 letových, pro pluk Kyau v Brandýse ležící; sliboval za to letové zaplacení, ale těm, kdož by se tomu vyhýbali, pohrozil pokoutou tělesnou i peněžitou. Obec kolínská, jsouc přo takové revkvisce ve veliké tísní, dne 14. října 1744 sjednala s místními Židy, že jakž zavázání byli k obci odváděti ročně 81 zl. 30 kr. co daň na ochranu (Schutzgeld), tato daň na čas války zvýšena jest na 300 zl.

Str. 218—220. — R. 1745 přinesl nemalou starost ž. o. v K. Byli tehdejší Židé čeští uvalleni na se podezření, že během okupace pruské s nepřitelem obchody měli a vůbec Prusy ferdovali. Pro kteroužto příčinu císařovna Marie Teresie na Židy zanevřela, dne 18. prosince 1744 vydala rozkaz, aby všichni Židé do konce ledna 1745 z Čech vyšli a té země navždy prázdni byli. Ona lháta potom prodložena venkovským Židům do konce června. Bylot tehdež v Praze 20.650, na venkově 30.000 Židů. I bylo kolínským Židům na to stěhování se chystati, což bylo ne pouze pro Židy samy s nemalou potíží, ale též pro křesť., kteří jim jednak dlužní byli, jednak u nich značné sumy měli a tak jejich lihovy na zapřenou účastni byli. Sám primátor Antonín Šperlink měl za nimi 2900 zl. hotových peněz. Když pak doba stěhování se blížila, prosili Židé 29. dubna 1745 u městské rady za úřední odhad všech žid. domů v K., v čemž jim bylo povoleno a v tu věc uvázali se radní Karel Dittmann, Petr Pokorný, Josef Wildt, Koželuh a Jiri Formandl. V relaci těch odhadů uvádějí se následující majitelé žid. domů v K.: Mojišz Graf (dům u ulici Kourimské 200 zl.), Enoch Soudek (dám narození 300 zl.), společníci Josef Suhnl Soudek, David Felix a Marek Löbl (900 zl.), Hošek (650 zl.), Abraham Sochet a Brossam (500 zl.), Löbl Šindelka (300 zl.), Manel Jáchym (400 zl.), Pentlár a Rifke (600 zl.), Šesták (300 zl.), Jakub Poláček (400 zl.), Abraham Žásmuk (1000 zl.), Ančl Mandl (400 zl.), Elbogen (400 zl.), Zubaty (500 zl.), Barke (300 zl.), Heršl Berl (700 zl.), David Chlumeček (600 zl.), Mandl Rubín (700 zl.), obecní dům žid. (100 zl.), Samuel Poláček (200 zl.), Jáchym Soudek (1200 zl.), Vlčes (400 zl.), Rubínovi dědici (dům vedle Pražské brány 800 zl.). Po druhé straně ulice Šalamoun Chajle (proti masným krámům na rohu 350 zl.), Würzburger (250 zl.), Mendl Rubín (1000 zl.), David Pacovský a Tupadler (500 zl.), Nathan a Netvořic (400 zl.), Lazar Kounický, Šimon Popper Katz i Abraham Poděbrad (450 zl.), Efrajim Glaser, Eliáš Kavkes s Abrahamem Kounickým (350 zl.), Abraham Jonas (100 zl.), Samuel Lipme (60 zl.), Susme Leipen, Beneš Hořický a vdova kantorka (600 zl.), Izák Lederer, Feiřl Bunzlau a Šalamoun Houser (650 zl.), Mojišz Zbraslavice a Samuel Abraham (250 zl.), sestry Anča a Vokatá (250 zl.), Anna Soudková (350 zl.) a Filip Soudek na rohu do ulice Pražské (400 zl.). Uhrnem mělo tedy 57 osedlých rodin žid., s nimiž též všekni nájemní spoluměřci ze 42 domů (v ceně odhadní 19.210 zl.) vyjiti. Potom dne 12. května 1745 stala se smlouva mezi o. ž. a křesť. věřiteli v ten způsob, že jakož mají Židé ze země vyjiti, zůstávají své domy věřitelům; než kdyby Židé do dvou let sjednali sobě dovolení k návratu, pak že jim domy v odhadní ceně zase puštěny býti mají; jenom náklady na opravy v slušné ceně mají býti nahrazeny. Za starost a práci při dozoru nad opuštěnými domy sľibili Židé 20 zl. ročně platiti. Za o. ž. podepsal smlouvu Josef Suhnl Löwe, primátor žid., pak starší

ze Židů Berl Herš Chlumeček, Enoch Soudek, Mendl Rubín, Heršl Houser, David Pacovský a Josef Modrá, přísející Ančl Mandl a Susme Leipen. Vřak s vy. stěhování Židů sešlo, když císařovna k přímluvě Angličanů a Holanďanů onen dekret ze dne 18. prosince 1744 odvolala a Židům prozatím a do vůle své dovolila v zemi zůstati a obchody dále vésti. Ze pak tehdejší magistrát kolínský Židům byl náchylný, vysvitá z toho, že hned potom udělil třem Židům, Šalamounovi Chajle, Enoch Soudkovi a Rafaeli Plattenovi, koncesii na obchod v tabáku v K. O tutěž koncesii prve marně se ucházel u magistrátu měšťan a kupec Václav Häusler, a proto žádal za ni u podkomořského úřadu, také jí sobě vymohl. Tu musili oni tři Židé s ním se smlouvat, a obě strany dne 1. srpna 1750 na tom zůstaly, že Häusler má ve svém domě na náměstí (č. 20) chovati hlavní sklad tabáku dobře sušeného a předehno, z toho měl k obci 16 zl. 42. kr. ročně platiti, Židé pak jen u něho měli tabák za 7 zl. 30. kr. po centu bráti a své trafiky míti dvě v Žid. ulici a jednu v městě.

Str. 225. — Prusové v K. v r. 1757. Dne 17. května o třetí hodině odpolední přišlo to vojsko ke K. a táhlo na městem blíže Nové Vsi. Sám kníže velitel (August Vilim z Beveru) bytvalo se v městě v domě „U zlatého lva“ na náměstí... S ním v městě se ubytoval jeho štáb, plukovník Finke „U bílého beránka“, podplukovník Tettenborn co místní velitel „U zlaté stíky“, tři majorové a dva prapore granatníků v síle 938 hlav položili se v nových kasárnách a po domích sousedů. Nastalo tehdež souzení veliké K. od pánoivých a nemilrosudných nepřátel... Potom když nepřátelé jali se město opeřivovati, chtěje tu po případě císařských se brániti, zabrali všecko stavební dívi, kde jako našli, na obci k tomu 150 zl. vynutili, potom hnali občany k robotné práci zatlučená opeřivovacích kolů; když pak měšťané, aby toho byli zbaveni, kapitánu kuzněpíků dali 30 zl. a místnímu veliteli Tettenbornovi 100 zl. z 22. máje na tu robotu shášení Židé...

Str. 234/235. — Obec městská byla od r. 1724 v držení koželuzny pod městem vedle mostu labského. Dům ten prodal magistrát pod emphyteutický plat dne 3. března 1780 místní o. ž., jíž zastupovali Löbl Heršl, primas žid., Israel Guttmann, Eršl Elbogen, David ben Izák a Heršl David starší, Mojišz Löbl Würzburger, pišar a Mojišz Flammerschein Schulklöpper, a to za 200 zl. hotových peněz a za 66 zl. ročního platu k obci, tak aby tam Židé vydělávali kuže aneb pálii draslo; jen pálení kořalek, pekařství, hokvnřství, aneb porážení dobytka tam neměli před se bráti.

Str. 239. — ... tu potkalo město K. nešťastí, jenomž rovno nebylo od mnohých věků. Bylo to dne 24. července 1796 za horkého dne a prudkého větru suchého od strany polední, a obyvatelé právě požívali oběda, když jakys 13letý pacholik, Jan Zima jménem, hlídaje zahradu někdejšího primátora Pabička při dvoře č. 1 na předměstí kunoohorském, z brokovnice střelil na hejno vřabů. Doutnající zátká padla na doškovou střechu blízké stodoly, kteráž okamžitě vřázala se plamenem. Při obecném suchu a prudkosti větru hořelo vkrátce pět přilehlých dvorů s chlévy, sýpkami a plnými stodolami, a nežli kdo se nadál, hořelo 15 faunliantských dvorů v blízké Císařovni (zámeček dvořů), žhavé oharky přenesly se přes hradbu městské a zapálily v Žid. ulici dům Marka Soudky, odkudž shořela všecka ulice Žid. A o tůž čas při své zuřivosti větru zahaleno téměř všecko město v plameny a dým, vše řítilo se v popel a rupy za děsného křiku přehajícího obyvatelstva. Na hašení nepomáhlo nikdo. Tu když hořela již budova děkanská, přikvapil tam purkmistr Eckel a snašel matriky a všechen arch. děkanský do

sklepá spodního. Zatím hořel již velebný kostel děkanský s věžemi, kdež vzácné zvony se slily a zkazily, hořela škola, všechny domy v ulicích Kourimské, Reznické a Děkanské, polední a východní strana náměstí, obě ulice labské a krovty tří věžních bran: Kourimské, Horské a Labské, planuly jako pochodně. V brzku zasáhl požár též klášter kapucinský a vojenskou nemocnici. A tak sotva za hodinu shořelo na předměstí Kourimském 6, v Císařovni 15, v Žid. ulici 43, v městě 54, na Horském předměstí 29 budov obytných a 255 rodin křesť., 205 rodin žid. bylo bez přístřeší, v nouzi a bídě. Právý div byl, že toliko jeden život lidský při tom zmařen; v domě č. 28 v ulici Reznické uhořel 80 letý chirurg a bradýř Jiří Barvonič. Co ve chlévech dobytka nazmar přišlo, není zapísáno. Ve zřícených budovách hořely a doutnaly trámy a latě ještě plných 14 dní. Všeobecnému hněvu obyvatelstva na nešťastného původce požáru učinil purkmistr zadost tím, že onoho pacholika Jana Zimu dal zatknouti a pak po tři dni vždy po 15 ranách před radnicí dráhem veřejně mřkatí. Nešťastník potom povyrotil v chudobě a nouzi, až zemřel co žebrák r. 1857.

Po tak hrozně ráné rozhostila se truchlota po všem městě. Větší část úrody polní shořela ve stodolách, nevěž bylo namále, řemeslníci a obch. neměli výdělku. Měšťané jen nuzně opravili své spálené domy, kryjice je šindelem, todylo doškem; nemajice peněz na stavbu, prodávali své familiantské pozemky bohatším polářům a nad to ještě se zadlužili...

Str. 245. — Nedlouho potom slaveny první narozeniny nového císaře Ferdinanda Dobrotivého, a sice ve svatvěčr 18. dubna za slavného zvonečného osvětlen jest na kasárnách veliký transparent, před radnicí hrála hudba císařskou hymnu a školní mládež a lid volali po latinsku „vivat!“. Veliká slavnost za obecné účasti všech obyvatelstva konala se dne 19. dubna v kostele děkanském, po níž 77 chudých lidí poděleno bylo almužnou po 3 groších v č.; i Židé konali toho dne modlitby ve své škole a dali 25 zl. na chudé.

Str. 246. — Vřak byly tehdež v K. zlé časy. Dlouhá zima při třeskutých mrazech, jež bez úlevy trvaly od adventu r. 1844 do 25. března 1845, způsobila mnoho bíd v lidu dělnickém. Mnoho škody nadělala hrozná povodeň, která nastala po náhlé rozjízě 22. ledna 1846; ve dnech 25.—28. ledna vystoupilo Labe do té výše, že přetékalo most kolínský a tři mostnice strhalo. Řeka podobala se šířmu jezeru a níže položené vsi, Bašta, Tři Dvory, Ohrada, Hradisko a Veltruby uvedeny na veliké nebezpečí. Z úplného nezdraru zemáků r. 1846 vznikla po vsi zemi drahotna veliká, takže do hojných žní r. 1847 platila pšenice 48 zl., žito 30 zl., ječmen 20 zl. vř. čis. no korců. V té době hladu a bídý dostalo se chudivě vydatné pomoci. Tehdejší kaplan P. Jan Lindner, magistrátů radní Antonín Hlávka a městský fysik Med. Dr. František Biemann sestoupili se ve výpomocné družstvo a sbírali dobrovolné dary na potravínách a penězích, jež scházely se od měšťanů i úředníků v takové hojnosti, že v zimě r. 1846/47 za každý týden poděleno bylo 60 rodin hrachem, krupicí, krupkami a jinými potřebami. Místní Židé dali dvakrát po hojně almužně po 100 rodin křesť.

Str. 248. — R. 1848... Tehdež snažili se mnozi z nepovazlivých strhnouti také venkov český k odboji. Onoho dne 12. června přijelo několik studentů z Prahy do K. a klopotnou řečí napomínali obyvatele k tažení na obranu „matičky Prahy“. Měšťané tomu odpírali, ale občané lid již se bouřil a v nastalém zmatku strojí se útok na Žid. ulici, čemuž vřak přítrž učinili ozbrojení měšťané...

Str. 250. — Počátky průmyslu v K. Zatím zna-

... byly se uměly zeleznej drany v městě K. vždy patrně... Stal se tu dosti záhy počátek velkého průmyslu. V těch místech, kde zadávna říkali „na Pršně“, za kláštera kapucinských, založil r. 1857 Ignác Seličkovský olejku továrnu na lisování a rafinování řepkového oleje s výrobou pokrutin, kteréhož závodu pak zakrátko ujal se Jakub Fišer. Odtud zmohlo se v okolí kolínském silně pěstování řepky, čímž zdokonalilo se rolnictví. Menší závod olejnický založila firma Rudolfova na Valech před branou Pražskou... Pod skálou kostela Všeoh svatých, na místě jindy tichém, v Hrobích, založil čilý podnikatel Josef Weissberger velký závod na rafinování lihu a při něm pěkný dům obytný, práci stavitele Jana Klecandy.

Str. 259. — R. 1866. Největší průchod vojska viděli Kolínští 15. srpna, v den sváteční, ráno. Tehdáž ubíral se městem bez zastávky velký pruský sbor gardy král., pěší a jízdný, s hluchými sbory trubáčů, s děly, zavazadly a měděnými pontony na vozích; byl to lid mladý a urostlý, který v náladě bujně, ubíraje se ulicí Pražskou, pitvornými posunky a pokřiky „Hep, hep! hier ist die Judenasse!“ diváky žid. urážel. A tak ty pochody vojenské trvalo do 16. září, kdy poslední Prusové vyšli z města...

Str. 260. — Jakmile nastal mír, toužil císař pán, aby navštívil kraje válkou postižené a aby potěšil své poddané. Na té cestě zastavil se v K. na nádraží, kde jej radostně vítali městské zastupitelstvo, duchovenstvo, úřednictvo, učitelstvo s žákovstvem; též zastupitelstvo o. ž. pod thorou zlatem na aksamité vyšívanou...

Str. 262. — V září r. 1867 provedeny byly volby do městského zastupitelstva a tu zvíťazila strana pokroku. Mezi obecními staršími byli Židé: Josef Weissberger, tovarník, Izrael Eisler, statkář, Eliáš Fischer, majitel domu, Šalomoun Schön, chtrur.

Při volbách, konaných do obecního zastupitelstva v září 1870, zvoleni Josef Weissberger a Eliáš Fischer.

Str. 269. — ... a již 1. července 1872 následoval v městě nový smutek, neboť zemřel ochrnutím mozkou, máje věku 48 let, Josef Weissberger, člen městského výboru, vyživuv se z chudého obchodníka k bohatství velikému. Co bohatce býval vždy štědrý k lidu chudému, křesť. i svým spoluvěrcům Židům a založil nadání 2000 zl. pro dobro chudých dítek školních; také někdy se netajil smýšlením svým českým, a proto když mrtvé tělo jeho vezeno bylo na hřbitov žid., provázelo jej městské zastupitelstvo, kněžstvo, školní mládež, spolky městské i tělocvičná jednota Sokol s praporem a hudbou. Nedlouho potom zemřel též bratr jeho, s ním stejné smýšlející, majitel dvora, Jindřich Weissberger...

Str. 284. — Počet obyvatelstva: V r. 1857: katolíků 6112, evangelíků 268, Židů 1347. V r. 1879: katolíků 7878, evangelíků 386, Židů 1209. V r. 1881: katolíků 10,050, evangelíků 425, Židů 1148.

Str. 287. — Leč od té doby stala se v obyvatelstvu velice příznivá změna; zvláště od r. 1867 národní duch opoval celé město, takže i žid. obyvatelstvo jemu se poddalo a pod vlivem německého antisemitismu přihlásilo se r. 1881 téměř venkoncek k obcovacímu jazyku českému...

Str. 376—383. Židovská ulice. Žid. ulice vzrostla do r. 1623 přikupováním domů křesť. do rukou žid. k rozsáhlosti nynější od ulice Kouřimské do ulice Pražské. V tom prostranství bylo r. 1623 kromě šatavy městské (v koutě uprostřed ulice) 37 domů žid., kterých počet dělením vzrostl na 54. Ale jakož ještě r. 1652 správa městská neměla řádné známosti o držitelích domů žid., a jednak pro nestálost držby a stále buď dělení, buď připojování, nebylo nám mož-

no sestaviti posoupnující hospodář domů v této části města. V následujícím vypsaní drželi jsmo se rejstříku, který podali sami Židé dne 28. března 1653.

1. Počínajice tou řadou domů, která přiléhá k domům na náměstí v ulici Pražské, sledhávané na rohu proti masným krámům velký někdy dům, kterýž r. 1622 radní Jan Krumpol, naaven jsa kontribucemi a ubytováním soldatesky, prodal Židu Michalovi Pacovskému za 1000 kop míš. na lehké (dlouhé) minci, ku kterémuž trhu svolila městská rada pod výjmkou, aby tu pivovar v domě byl zrušen, okna a dveře, do ulice Kouřimské obrácené, aby byly zadrženy, a dále aby Žid byl povinen platiti městskou kontribuci. Michal Pacovský tu ještě žil r. 1653, máje při sobě stařičkého otce svého Abrahama. Dům však rozdělil se na několik domů, jež odprodal jiným Židům. — 2. V někdejším domě Samikovském od r. 1607 hospodařil Šefil Čížek Žid, po něm Josef Čížek, 1653 Jakub Čížek. — 3. Dům na rohu do Zlaté uličky do r. 1620 držel Šlomeles, po něm rb. Pinkas, r. 1653 rb. Liebermann, rektor školy žid., a nájemníci jeho Heršl a Mojšiš. — 4. Dům na druhém rohu do uličky r. 1621 držel Šlomeles, jenž si tu zařídil hospodu žid., prodávaje zde pivo a víno. R. 1653 tu chlebil Lev Kavka, bratr jeho Heršl Kavka a Jonáš, syn jeho. — 5. R. 1653 tu byli bratři Mandl a Heršl Šázavští, synové jejich Heršl, Mojšiš a Lazar, nájemníci Šaje, krejčí, Štátný, Klein a Nosek, řezník. — 6. V tom domě byli podilníci Lev Izákův, Viktorin, Volf a Baruch Pacovští, David Kavka a Šalomoun Faltýněv. — 7. V domě nepřítomného Eliáše Housera byli r. 1653 synové jeho Eliáš a Izák Zubeč. — 8. V domě Abrahama Benátského, syna Aronova, bydlel Zalkiny. — 9. Zde bydlel r. 1621 David Alexandrův, r. 1653 synové jeho Eliáš a Bunam. — 10. V domě Izáka Zalmanova bydlel v r. 1653 Jáchym, syn jeho, při něm Volf Kavka, almužník. — 11. V dalším domě chlebil r. 1653 šám Lébl Aronův, spolurektor školy. — 12. Zde bydlel r. 1623 Josef Ciperles a r. 1653 měl podilníka Jáchyma Jemnického z Moravy. — 13. Dům na rohu do ulice Pražské (vedle č. 1) r. 1623 od Ondřeje Kyšperu koupil Jakub Kašmaul Žid za 800 kop míš. na dlouhé minci; r. 1653 chlebil tu jeho synové Šalomoun a Iak Kašmaulové, bratrance jejich Lébl Kašmaul, v názmu Abraham Čížek a Eliáš Šlamuelův. R. 1688 žádal Izrael Kašmaul, aby v domě svém proraziti směl okna do ulice Pražské, ale nedovolenou jemu.

14. Počínajice druhou řadu žid. domů, staneme napřed u domu vedle samé Pražské brány, jež má nyní č. 54 Žid. ulice, ač jest v ulici Pražské a náleží dědicům Palečkovým. R. 1622 prodal Jonathan Fulnecký křesť. ten dům za 1400 kop míš. (v dlouhé minci špatné) Josefu a Nathanu Poláčkům Židům. Ti pak nečistě tu obývali, hnuj, pomoje a neřády oknem dolů do ulice vyhazovali a proto musili r. 1629 svá okna hustou mříží zaplásti. R. 1653 zde chlebil Josef Poláček, bratrance jeho Abel a chudý Žid Lev Hromováček. — 15. V domě na rohu do ulice Žid. (nyní 53) byl od r. 1622 žid. hospodář Ruben Dentsch, koupil ho u Martina Pokorného za 700 kop míš., a chlebil zde r. 1653 s tehlanem svým R. 1660 zvolen byl též Ruben Němec za žid. primasa, proti čemuž protestovala městská rada u zemské vlády, namítajíc, kterak prý ten Rubín Žid jest člověk zpurný, trucovitý a nepokojný, kterýž odporuje všemu, čeho městská rada spravedlivého na Židech pohledává. I v tom domě zůstávala okna, co hleděla do ulice Pražské, zadržena, a když r. 1687 Rubínův syn a dědic Machl Rubín nové okno tam prorazil, vyslali konšelé zedníka Václava Svobodu, aby to okno na útraty Rubínovy zazdil. — 16. Vytulí, dvora po rb. Michalovi, ten dům r. 1608 prodala za 400 kop míš. Ši-

monu Semechovi, synu Izákovi, kterýž vedl čilý obchod s bílým plátnem bavovským. Týž na zelený čtvrtek r. 1626, jda z trhu rovovského, byl od jednoho vojáka zastřelen, vdova jeho pak Lida r. 1627 dala půl domu svým nejstarším dvěma synům Davidovi a Zalmanovi Semechům. Později držel ten dům Šimon Zetavi a r. 1653 bratři Hillal a Toderos. — 17. Dům vedlejší držel 1608 Izáček Semech, r. 1620 Izák Zalmanův, 1653 Zroule Izákův, při němž chlebil chudý Žid Volf Čížek se zetěm Viktorinem. — 18. Dům, kde 1653 se děl Šimerle se synem svým Jakubem. — 19. V domě rb. Izraele vedle školy žid. byl r. 1653 zeť jeho Mojšiš Zareth a Nathan syn jeho. — 20. V domě Mojšíše Benátského bydleli synové Mojšišovi Izák a Lazar a David měsores (obecní servus žid.). — 21. Další dům držel r. 1653 Izák Kavka se strýci svými Markem a Bernartem. — 22. Za obecní šatlavou byl r. 1618 dům Abrahama Čížka a r. 1653 tu seděli Jelen (Heršl) Čížek a Uriáš. — 23. Dále byl r. 1615 dům Izraele, od jehož sirotků r. 1637 spaleny dům za 70 zl. koupili Jakub a Vilém Strenčiči Židé: r. 1653 zde seděl Abraham, spolurektor školy, s ním Sadoch (Soudek) Kavka. — 24. Další dům měl r. 1621 David, starší z Židů, a 1653 jeho synové Jošiah a Bernart. — 25. Dům Lébla Pragera, kterýž r. 1621 tu nové stavení vztyčil. R. 1637 ten spaleny dům koupil Nathan a obýval zde ještě r. 1653. — 26. Dům ten držel rb. Alexandr Süskind r. 1621 a r. 1653 náležel Aronovi, 1653 Heršmanu Mandlovi. — 28. Další dům prodal Josef Kozelka r. 1613 Michalu kantorovi, po němž r. 1621 tu chlebila vdova jeho Regina, jež za svého syna výrostka musila dáti 15 kop pokuty k městu, protože týž nemravně pokoušel křesť. podruhně, co Židům praly předt. R. 1653 tu seděl Josef Žid starý, s ním Jakub a Josef Sadilek, řezník. — 29. V domě Barucha, formana, r. 1653 žil zeť jeho Zusman Kaufmann a chudý Žid Lazar Čížek. — 30. V domě Samkově žil Lébl, syn Samkův, zvaný kovář, a Josef Kavka. — 31. Dále byl dům, v němž r. 1624 seděl Adam Zubeč a r. 1653 při něm byl zeť jeho Mojšiš. — 32. U Izraele Noska přebýval r. 1653 Jakub Tlustý a syn jeho. — 33. Další dům býval do r. 1588 domem křesť. r. 1621 po Jáchymovi držel ho Samek Poláček, 1653 Amšl Poláček, zetevé jeho Vilém Bunad a Lébl Tlustý, a chudý Žid Bernard, syn Zódikův. — 34. Dům, jež r. 1593 koupil Abraham Pacovský od Kříže, mydláře. r. 1653 držel Josef Pacovský, při němž bydlel rb. Abraham Borges a Šaje, syn jeho. — 35. V domě Lébla Ciperlesa r. 1653 bydlel syn jeho Jakub Ciperles. — 36. Dům, jež v Kouřimské ulici vedle Šperlinkovského (č. 11) r. 1622 koupil od Martina Franka Mojšiš Žid za 960 kop míš. (v dlouhé minci) a hned potom rozdělil dům na dvě. V jedné polovici, kterouž r. 1623 koupil Štátný Vačkář, r. 1653 chlebil jeho synové jeho Štátný a Bernart, ve druhé pak Josef Kavka, syn Mojšišův, a svat jeho Mojšiš Kavka.

V žid. škole bydleli r. 1650 dva školníci (Schulklopper) Bernart a Jakub, v šatlavě obecní pak městský bříč Stánek se ženou a dvěma dětmi.

Z knih smluvních se dovidáme o jménech obyvatelů žid. z let pozdějších. V domě v ulici Kouřimské, vedle č. 11, seděl Josef Chajle, 1736 Juda Felix, 1738 Josef Chajle. Dům na druhém rohu proti masným krámům držel r. 1676 Josef Pacovský, 1685 Hirsšl, krejčí, 1766 Šalomoun Chajle, 1788 Samuel Schön. V jiných domech uvádějí se r. 1660 Šalomoun Heršl Vlach, Jakub Lébl Turnovský, Bernart Hošek (jinak Čížek), Marek Schulklopper, 1664 Bernart Houser, 1687 Machl Rubín, Abraham Kounický, 1688 Izrael Marek Kašmaul, 1690 Jonáš Kantor, Samuel Poláček, Jáchym Samek, Jáchym Beran, Izák Soudek, 1693 Izák Chlumecký,

primas žid., a Vlček Rubin, 1700 Heršl Sacerdot (t. j. Kohen), Heršl Lébl Kozeluh, Heršl Jikmátý, Lébl Schulklopper, 1710 Majer Würzburger a Béril Katz, 1711 Lazar Poďebradský, Josef Gróf, Chajle Pacovský, Izák Kohen, Mandl Rtes, Mojšiš Karpeles, 1714 Izák Jelínek a Béril Soudek, kterýž prodával juchtu a myrlandskou kůži, 1715 Machl Rubin, primas, a Jáchym Efrójm, Lébl Pelhřimovský, Jakub Sadský a Chave, jeho žena, Jonáš Katz a žena jeho Frometti, Jakub Houser a sestra jeho Vögele. Seznam všech osedlých Židů z r. 1745 na svém místě jsme podali.

Prve již bylo vypravováno, kterak postavení Židů v Čechách od r. 1620 valně se zlepšilo, ježto jim z milosty císařské dána koncese na provozování všelkých obchodů a řemesel, ačkoliv bez pomocníků křesť. A toho povolení užili Židé kolínští hojnou měrou, neboť cháпали se všech lehčích řemesel a zabrali pro sebe všechny obchody, také obchod v obilí, moukách a zboží hokynářském, ba prodávali také vína a pivo městské v ulici své. R. 1703 dali se někteří i do živnosti holičské, lakajíce k sobě lid selský prodejem pálenky. Tím vším rostla také záležitost jejich, takže r. 1701 vyšlo guberniální nařízení, že není Židům dovoleno choditi v šatech prymanových; zakázány jim též žluté neb perlové „halsbanty“ a límece s umělými záhyby. Na velikou výhodu byla jim resoluce král. komory české ze dne 3. února 1655, kdež kolínští Židé vniati jsou z pravomocnosti městské rady a dáno jim nařízení, aby utvořili sobě vlastní samosprávnou o. ž., nad níž toliko císařský rychtář kolínský vykonával primý dozor jménem král. komory. Leč ve věcech trestních podléhali Židé místnímu soudu v K. V čele správy ž. o. byl pak vždy zvláštní primátor s dvěma konšely a několika staršími, jimž k ruce byl písař, pokladník a dva servuové, a takévé zřízení trvalo do r. 1788. Ž. žid. primátorů dali se nyní vyšetřiti r. 1656 Bernard Schulklopper, 1660 Rubín Němec (Deutsch) s konšely Izákem Soudekem a Mojšišem Mandlem, 1689 Jonáš Kantor (Singer), 1693 Izák Chlumecký, 1714 Izák Jelínek, 1715 Machl Rubin, 1745 Josef Sundl Löwe, 1780 Jakub Sundl Soudek.

Na toto odloučení Židů pohlížela městská správa s počátku velmi nevlídně, leč později tomu přivykli měšťané a bohatci městští sverovali peněžníkem žid. tisíce svých peněz hotových, čímž stávali se tichými účastníky jejich lichvy, berouce nemálo zisku. Jsou pak toho různé důkazy, že byli Židé u obecního zastupitelstva v přízni. R. 1750 dosáhli u městské rady tři Židé koncese na prodej tabáku v K.; r. 1779 pronajal magistrát Židům Josefův Duboví a Izraeli Bachrachovi výrobu a výcep kořalky v městě s podmínkou: aby prodávali nápoje dobré a nikoliv z pivních kalů sdělané. R. 1780 magistrát prodal o. ž. městskou koželuznu u mostu, kdež potom do r. 1785 byl závod na flusování drasla. Smlouvou o tom podepsal žid. primátor Lébl Heršl, konšelé Izrael Guttmann a Heršl Ellbogen, starší z obce David Izákův, David Heršl, Josef Heršl a Samuel Hillel starší, Josef Median, Šimon Levi a Izák Soudek pokladníci, Josef Kovanec a Mojšiš Lébl Würzburger písaři a Mojšiš Flammerschein školník. — Do r. 1849, kdež provedena rovnoprávnost Židů s křesť., nesměli sice Židé kupovati nižších domů ani pozemků křesť.; leč od časů císaře Josefa II. stávalo se, že Židé, jimž ulice jejich již nestačila, od křesť. nájimali sobě krámy a obchody. R. 1794 pronajal kupec Veigert v domě svém na náměstí (č. 3) krám, dvanáct světnice a sklep ochrannému Židu (Schutzjuden) panu Marku Soudkovi na 12 let za výroční plat 200 zl.; podobného nájmu dosáhl r. 1810 Jonáš Schiff v domě Josefa Večerníka za branou kouřimskou a r. 1821 Jakub Eisler a Samson Altshul v domě

Františka Vojtěchovského v ulici Kouřimské (č. 15). První pokoutní trh o dům křesť. podnikl r. 1810 David Dub, když na jméno Karla Legeli, pojezdného v Kostelci nad Lesy, koupil hostinský dům „U beránka“ (č. 6).

Koloništi Židé měli při své škole ode dávna též učiliště pro svou mládež, aby tato mimo jiné se naučila jazyku hebrejskému. R. 1788 tam chodilo 41, r. 1789 již 50 dětí, ač prý jich mělo chodit 80. R. 1805 najali Židé pro tu školu pokoj, kuchyni a komoru v 1. patře domu paní Martiny Válkové (č. 2 Pražská ul.) na 6 let, podobný nájem školních místností stal se r. 1810 v domě Josefa Palečka (č. 12 Kouřimská ul.).

Nynější držitelé domů v Žid. ulici, ať Židé, ať křesť., jsou tito: Č. 1. Josua Friedländer; č. 2. Marek Kohn a Marie Spirová; č. 3. Löw Kantor, Filip Schön, Amalie Reichmannová a Julius Vlašim; č. 4. o. ž. (obydlí rabínovo); č. 5. Eliáš Fišer, Simon Sachs, Josef Douša; č. 6. o. ž. (škola); č. 7. Emanuel Gelber a Mojžiš Kovanec; č. 8. Jakub Fišer; č. 9. (někdejší městská šatlava v koutě ulice) o. ž., Josef Beutler, Josef Weiss, Hoffmann, Josef Mašek, Jakub Fišer, Jacker, Isidor Stopper, Müller, Schickler, Teneler a j.; č. 10. Amalie Reichmannová, Leopold Feldmann, Norbert Hrdlička; č. 11. Samuel Tauber, Israel Plaček, Vilém Soudek; č. 12. Leopold Frim, Adamec, Sára Zemánková a j.; č. 13. Marek Blattner, Němeček, Abraham Soudek a j.; č. 14. Lazar Sachs, Reich, Zemanek a Josef Kraus; č. 15. Jakub Löwinger, šochet; č. 16. David Spindler a Feuerlöcher; č. 17., 18., 19. (domy pusté) Matěj Melichar; č. 20. Lazar Hammerschlag; č. 21. Marek Morgenstern a Emanuel Weiss; č. 22. Samuel Peček; č. 23. Samuel Budie, Samuel Peček a Šimon Plaček; č. 24. Hrdlička, David, Nagel, Jacker, Poláček, Polák, Budie, Peček, a; č. 25. David Nagel; č. 26. Eckstein, Izák Bergmann, Fleischl a ydova Brillová; č. 27. Isidor Poláček a dědici Goldsmidovi; č. 28. Josef Weiss, hrěbenář a David Nagel, železník; č. 29. (na rohu do ulice Kouřimské) Josef Holas, krupař; č. 30. Vincenc Jandovský; č. 31. a č. 32. Max Skuč; č. 33. Filip Schiff; č. 34. Filip Fleischner a Bernard Mandelík; č. 35. Pinkas Weiss; č. 36. Nathan Šidlof, Pinkas Gärtner a Ignác Stein; č. 37. Filip Schiff; č. 38. Lazar Fleischner; č. 39. Šalomoun Fleischner; č. 40. dům pustý; č. 41. Amalie Soudková; č. 42. Nathan Šidlof, Isidor Stepper, Šalomoun Fleischner; č. 43. Eliáš Fischer, Eliáš Neurad, Segrová, Spindler, Kopecký, Stepper, Šalomoun Kohn, Šalomoun Fleischner; č. 44. Eliáš Fišer, Zemanek; č. 45. Izák Hauser a Josef Brüll; č. 46. Leopold Feldmann a Mořic Poláček; č. 47. Leopold Feldmann obuvník; č. 48. a 49. Eliáš Fišer, starosta n. o. a zemský statkář; č. 50. Ignác Mandelík; č. 51. Ignác Pachner; č. 52. Volf Hammerschlag; č. 53. škola; č. 54. paní Terezie Palečková; č. 55. Mořic Poláček.

Z tohoto výkazu (r. 1886) jest zřejmá rozdrobenost větší části v ulici Žid., jak trvá od nepaměti a držba jednotlivých dílců jest velice nestálá.

Israelité koloništi, jakkoli přestali býti zvláštní obcí politickou, tvoří přec mezi sebou o. ž., kterou zastupuje výbor sedmičlenný (r. 1886 jest starostou Eliáš Fišer a podle něho členové výboru: Šimon Sachs, Arnold Turnau, Jakob Goldschmid, Jachym Stepper, Jindřich Fleischner, Ignác Skuč). Na tomto výboru spočívá péče o výdaje náboženské (ročně 4000 zl.), školní (3600 zl.) a chudinská (v r. 1885 dostalo se 60 chudým rodinám žid. veřejné podpory 3080 zl.). Z místních rb. kolinských známi jsou nám dle manuálu městského 1653 a ještě 1660 Abraham Borges a

syn jeho Šaje (L z a i á š), 1670 rb. Liebermann. Pamětní knihy žid., začínajíc r. 1729, vedou k tomu, že asi v polovici 18. stol. tu byl rb. Néžr H a k k o d e š, po něm Eliáš V e l ý (Rabý), v letech 1775 a 1778 rb. Jakub I l l o v í z Uherského Brodu, 1780 až 1815 Lazar K a l l i e r, 1806—1812 Volf Löw B o s k o v í c, 1812—1826 Volf L ö w, 1828—1836 Jachym D e u t s c h m a n n, 1839—1860 Daniel Frank, od r. 1861 Dr. Josef G u g e n h e i m e r, rodilý z Frankfurtu.

Až potud profesor Vávra. Tyto zprávy lze pro dobu starší nepatrně doplniti B o n d y - D v o r s k ý m, ze kterého se dovidáme, jak mnoho pozornosti věnovaly úřady kutnohorské kolinským Židům.

1. 20. února 1510 předkládá nejvyšší mincmistr král. Českého, Bernard z Valdštejna, úředníci horští, starší horníků atd. v Kutné Hoře králi zprávu o nutných opravách a prosí také, aby zapověděl kolinským Židům půjčovati horníkům peníze na jiný způsob než na zástavu, neboť prý podvodnými zápisy přišlo již mnoho obyvatelův o všechn svůj majetek.

2. 24. února 1530 ustanovují páni šepmistři a obecní starší kutnohorští, že Židé v jejich městě jen ve dny trhové a soudní zdržovati se smějí a po odbytém soudu že mají ihned domů se odebrati; nesmějí ničeho u obyvatelů si uschovati ani v městě přenocovati. Pětčl. Žid žen bez vědomí a svolení jejího muže aneb sirotkovi bez vrchnostenského povolení na jakýkoliv způsob, má o ty peníze přijíti. Který Žid by proti tomuto ustanovení jednal, musí navždy místo prázděn býti a na žádnou přímluvu nebude mu mílo udělena.

3. 24. června 1560 byli povoláni starší Židé koloništi do rady města Kutné Hory, kde bylo k nim promluveno: „poněvadž pak jsů zase v České zemi, páni že proti tomu že nemluví, než bezpochyby je v paměti mají, předešle jaké se jim vyměřeni stalo, aby sklepu a komor zde neměli a v jisté dny aby zde bejvali, proto aby se podle předešlého vyměřeni chovali.“ Židé však odpověděli, že se na žádné zázkazy z dřívější doby nepamatuji a že mají glejt, aby jim v živnostech překážky činěny nebyly. Na takovou odpověď nebyli páni radní připraveni, proto odložili vše o týden a 2. července 1560 oznámili starším Židům kolinským: „že páni jistou zprávu mají, která oni Židé zde na Horách Kutných na zkázu sousedův živnosti své provozují a jak s manželkami cizími mnozí komor u žádného nemávají a přes noc na Horách Kutných nezůstávají. Jestliže by se pak kdo toho dopustil a přes tento rozkaz něco toho učinil, že má skutečně vedle uvázení panského trestán býti.“

4. 28. března 1568 bylo vydáno cis. nařízení, jímž se zapovídá Židům přebývati a obchodovati v Kutné Hoře a v ostatních městech horních.

5. 20. června 1568 byl vydán ve Vídni cis. list, aby bylo kolinským Židům obchodování v Hoře Kutné až na další rozhodnutí dovoleno.

6. 25. června 1568 prosí koloništi Židé císaře za povolení k dalšímu obchodování v Kutné Hoře, aby mohli své povsadky dobývati.

Zatím podal císařští komisaři v Kutné Hoře císaři zprávu o škodlivém působení Židů v K. a okolí bydlících na dolování v Kutné Hoře a radili, aby bylo Židům vůbec zapovězeno obchodovati v městech horních. 6. července 1568.

Podobnou zprávu a radu podala téhož dne císaři i česká a dvorská komora, jež se vyslovila pro to, aby císař zamítl žádost Židů kolinských v příčině obchodování v Kutné Hoře.

Následek toho byl, že byly Židům zakázány veškeré obchody v Hoře Kutné a ve všech městech horních.

Výnos zemské komory, vydaný na hradě pražském 21. srpna 1568, byl pro kolinské Židy velmi nepřiznivý. Příkladně se v něm šepmistřem a konšelům kutnohorským, aby všechny dlužníky žid. před sebe obslali a je skutečně k tomu přidrželi, aby jeden každý z nich svůj dluh jim do 4 týdnů zaplatil a co takto od dlužníků vypomínají, aby Židům kolinským sami odvedli, neboť nesmí býti dopuštěno, aby Židé „do Hory Kutny toulati se směli“. O kolik peněz přišli koloništi Židé při této praxi, která dala dlužníkům možnost, aby dluh svůj zamčeli? Hlavní pohnutkou byla i zde konkurenční zášť.

Kutnohorští dlužníci s placením ovšem nikterak nespěchali a Židé koloništi byli ještě v r. 1571 nuceni žádati císaře Maximilána II., aby jim dovolil dočasný pobyt v Kutné Hoře, aby mohli své dluhy vypomínat. Císař si vyzádal dobrozdání zřízené rady komory české, která mu radila, aby žádost kolinských Židů zamítl a tak nařídil panovník 16. srpna 1571, aby byl kolinským Židům přístup do Kutné Hory i na dále zakázán.

Když nesměli koloništi Židé do Kutné Hory za svými zákaznými, šli tito do K. obstarat své nákupy, což jest nejlepším důkazem obchodní seriosnosti kolinských Židů. Kutnohorští konkurenti byli opět nespokojeni, což vysvětlá z dobrého zdání šepmistřů a rady města Hor Kutných o obnovených právech horních z r. 1530, kde čteme: „... Neb i ten fortel a praktiky, zvláště Židé koloništi, na nás horníky sou vymyslili: nemohou-li sami k nám na Hory Kutny se vypraviti a najíti dáti, ale lid za sebou tam z K. potahují a majíce je u sebe; s nimi rozličné handle vedou a v mnohé těžkosti skrze prodávání a na základy peněz půjčování uvozují. A tudý potom mnohá zaneprázdnění, jakž nebohejm lidem, tak i právu skrze dopisování a dopomožení a stavůvkův obražování činí, a schází-li časem z toho, tehdy i k tomu přivozují, aby lidé tam z nimi do K. se trmáceli, tam na práve jich státi a útratu a meškání věsti musili a jim právi býti; z čehož aby sjíti mohlo a lidé kolinskí vymyšlenými praktikami ztěžování nebýli, bude potřeba to napravit.“

Přebývání v horních městech zůstalo Židům zakázáno až do doby konstituční.

Co Židé v 2. polovině XVI. stol. v K. vytrpěli, jak se s nimi tehdy zacházelo, vyplývá z jejich žádostí, podané v červenci r. 1573 komoře české, kde čteme: „... že jsme velmi soužení od obyvatelův týhož města K., všelijaké nám pokroji, což mohou nejhoršího, činívají bez všelijakých jim příčin daných, jakož pak tyto dni nedávno jímule jednoho z nás Židů kotlár nákej pokrvali, klavíro mu do hlavy vrazil, že mu se tvář krvi polla, tak že nebylo skoro poznati, člověku čili hovadu podoben byl. Též také dni tyto jímule opět jiných Židů tři uprali a pokrvali, z čehož obecný lid potěšení má. Žádného z toho netresci, vodložili to k soudu až k sv. Bartoloměji a takž my, chudí soužení Židé žádného vopafení nemáme.

Bondy-Dvorský č. 747.

O interních poměrech v ž. o. kolinské pojednal Dr. Tobiáš J a k o b o v i t s v I. ročenice Společnosti pro dějiny Židů v českos. rep. ve stati, nadepsané: „Jüdisches Gemeindeleben in K. 1763—1768.“

A nyní několik slov o institucích ž. o. kolinské.

Synagoga.

Podle pověsti měli koloništi Židé původně dřevěnou modlitebnu. Stála přirozeně v Židovské ulici. Součástí s městskými hradbami. O jejich osudech není nám nic známo. Nevíme, zda vyhořela, anebo zda jinak nevyhovovala. Jen tolik víme, že na jejím místě byla vystavěna nyníjší kamenná synagoga, která byla asi teprve v mnohaletém úsilí dokončena, jak hlásá nápis pod stropem: Dokončeno r. 456, t. j. 1696. Ale tehdy neměla ještě dnešních rozměrů. Levá loď (pulise) byla zřízena mnohem později. Počátkem 18. stol. byla západní zeď na spadnutí. Tehdy odkoupili koloništi Ž. od města dva sáhy hradeb a rozšířili synagogu směrem západním, čímž získali hlavně mnoho místa pro ženy. Hlavní ozdobou chrámu jest starobylá skříň pro tory (oraun hakaudeš), dar vídeňského vládného Žida Samuela Oppenheimera z t. r., kdy byla synagoga dostavěna. Podle tvrzení Rudolfa Illoého (č. ž. kalend. 1930/31) pocházela Oppenheimrova manželka Sandela, roz. Carressonová, z K. U stropu čteme různé nápisy, připomínající některé druhy zboží, jimiž se obchodovalo. Jsou to zkratky vešů z Pisma sv. atlas, samet, damašek a j. I v kolinské synagoze stál almešar (vývřené místo k předčítání tory) dlouho uprostřed chrámu a kolem stály lavice a stojánky pro návštěvníky chrámu. Mnohé byly rodinným majetkem a přecházely s jednoho pokolení na druhé. Jiné byly nadační. Byly odkázány majitelé synagoze, která je pronajímala a z vytěženého nájemného plnila nadační závazky. O odstranění almešaru ze středu chrámu zachovala se místní pověst, která vypravuje, že zavolani křesť. dělníci nechťeli s prací počítati, aby se neprohřešili proti Bohu, že bourají, co jest mnohým posvátné. Přítomný Žid Pl. je několikrát vybil, aby konečně začali. Odpověděli mu: Vykopněte první kámen a potom budeme pokračovati, ale hřích spadá na vás. I vzal Pl. s chutí motyku do ruky, odkopl jeden kámen a dělníci dovršili dílo první reformy. Ale do roka zemřela mu jediná dospělá dcera.

S almešarem byly odstraněny i pohyblivé stojánky a byly nahrazeny pěknými lavicemi, které ještě dnes vyhovují a činí pěkný dojem.

Kolinská synagoga byla několikrát opravována a upravována, ale její původní ráz nebyl setřen, ani když bylo před deseti lety zavedeno elektrické světlo. Bylo namontováno na staré lustry.

V r. 1924 byla v levé lodi chrámové zazděna žulová deska, dar Pavla Poláčka, hlásající jména členů izr. n. o., kteří zahynuli ve světové válce, konajíce nejtěžší vlasteneckou povinnost. Jsou to: Feldstein Vlastimil, Freund Jindřich z Týnce n. L., JUDr. Goldschmid Alfred, Goldschmid Richard, Kobler Jaroslav, Mandelík Ignác, Reichner Leo, JUC. Sommer Rudolf z Nebovid, Weissberger Leo, Weissenstein Karel, Weissenstein Richard, Ing. C. Werner Antonín z Týnce n. L.

Z ohledu na rodinu bylo vynecháno jméno legionáře Rudolfa Adlera, jehož památce věnoval Rudolf Vlasák svou knihu „Židáček Leo“. (Vydala Družina čsl. legionářů jako XXXII. svazek své knihovny.)

Kolinská synagoga má velké množství tor, opon (porauches), závěšů (kapaures), pláštíků na tory, stříbrného náčiní (klé kaudes). Mnohé vykazují velice účtyhodné stáří. Mezi nejkrásnější předměty náleží závěs (kapaures), věnovaný vlivným primasem Judou Lev S a u d k e m r. 1765.

modlitební v soukromých domech; jedna náležela „Šaschevre“, jiná „Rašichevre“, jiná spolku „Ševá kerum“.

Kolínský synagoga byla nejen sídlem vroucí zbožnosti, nýbrž i hluboké učenosti. K talmudickým výkladům rabinů v sobotu po mincha pojily se vážné debaty, které trvaly až do maariv. O těchto vypravuje místní pověst toto: Rabin vytáhl při přednášce z kapsy sobotního pláště stříbrnou tabatěrku, aby si šnupl a podle zvyku podal ji druhému, a ten třetímu talmudistovi. Tak putovala z ruky do ruky. Ke konci výkladu prohlásil rabin, že nedostal tabatěrku zpět. Kdo ji podržel? Podezření padlo na nejchudšího Žida. Nikdo jeho jméno nevyvolil, ale pohledy přítomných tomu nasvědčovaly, že ho všichni z krádeže podezřívají. Celý týden mluvilo se o rabinově tabatěrce a o špatnosti lidské. Přítští sobotu sešli se zase všichni v chrámě, aby vyslechli rabinův výklad. Chyběl jen chudšák, který byl podezříván z krádeže. Mezi výkladem sáhl zase rabin mané do kapsy a vytáhl svou tabatěrku. Uklék se. Svým zrakem hledal ihned chudšáka. Nebyl v chrámě. I vyzval všechny přítomné, aby šli s ním. Ubírali se k domu onoho chudého občana a našli ho doma plácícího. Plakal, že nemůže jít do chrámu a naslouchati krásnému, duchaplnému výkladu rabinovu. Rabin jej požádal, aby šel s ním do chrámu. Uposlechl. V chrámě ho prosil rabin za odpuštění a končil slovy „muvtach ani jsem si jist, že zeměš jako boháč“. Slova rabinova se splnila a onen nabyt tak velkého majetku, že se u něho peníze měřily na větrle.

V K. bylo mnoho učenců. Posledním byl Abraham Schiff, který zemř. r. 1919. Vyznal se dokonale v celé talmudické literatuře a citoval z paměti téměř koliv místo. Vypravoval často, jak nabyt svých vědomostí. Ráno ve čtyři hodiny chodil již s jinými k svému učitelovi a trávil u něho celý den až do pozdní noci. Učení přerušil jen modlitbou, kterou konal v chrámě, a jídlem. Neznal prázdnin mimo soboty a svátků. Listujeme-li v starých matrikách, nalzáme u četných mužů poznámku „talmudista“ nebo „učitel talmudu“. Tak čteme na počátku 19. stol. jména: Abraham Fröhlich, Jesaja Pick, Azák Altšul, Jakob Zwickler, Izák Poláček a jurista Nathan Šidlow, o němž pojednává dr. Bohumil Stein ve svém jako rukopis tiskném díle „Familiie Schidlouff“.

Mezi těmito učenými členy obce mohli se uplatnit jen věhlasní rabini, jaké měl K. v dobách minulých. Působili tu:

1441—1559 Mojžiš Malostranský.
1588 Kalnan ben Viktorin.
1603—1608 rb. Michael.
1614 zemř. v K. Chajim ben Sinai. Na jeho náhrobu čteme „rabin v Kolíně a v Ivančicích“.
1626 zemř. v K. Anš ben Refoel. Po něm působil Izrael ben Mordechai Lipschitz.
1680 opustil K. Abraham Hirsch Porjes a nastoupil místo v Ivančicích. Jeho paní byla dcera Mojžiše Lipschitze, který byl asi bratr Porjesova předchůdce. Zemř. v Praze 1673.

1684 byl rb. Uri Šrage Feibisch, syn rb. Eleazara Menelesa z Vídně. Z K. odešel do Ml. Boleslavi a odtud do Uh. Brodu. (Jakobovits, Das Prager und Böhmisches Landesrabbinat).
1697 Elias Wolf Wedeles, syn vrchního pražského rb. Simona Spiry-Wedelea. Sídli v Praze a Kolíně dojížděl často k němu.

1718 Baruch Austerlitz.

1739—1745 Michl Juda, vlastně Jehuda ben Mi-

chael, syn Jechiela Michla Glogau, autora knihy „Nezer hakaudeš“, který zemř. ve Vídni 1730. Byl též kouřimským kr. rb. Zemř. velmi mlád. Je pochován v K.

1746—1781 Jakub Ilow, syn Pinkasa Ilowho. Pocházel z Uh. Brodu. Byl jako jeho předchůdce též rabinem kraje kouřimským. Od kolínské obce dostával 4 zl. týdně, celkem 200 zl. Tento plat mu nebyl nikdy zvýšen. Požíval veliké vážnosti. Zevrubně pojednává o něm jeho potomek spis. Rudolf Illovy v č. ž. kal. 1930/31.

1782—1802 proslulý učenec Eleazar Kallir. Pocházel ze Zeleznice (Eisenstadt) v Uhrách. Z Wachsteinova monumentálního díla: „Die Grabschriften des alten Judenfriedhofes in Eisenstadt“ se dovidíme, že se nar. asi r. 1739 po smrti svého otce, který zemř. ve věku asi dvacetilet. Svého vzdělání nabyt ve svém rodišti. Brzy vynikl jako bystrý talmudista, vzborný řečník a obratný stilista. Působil jako rabin nejprve v Zabudlově na Litvě, potom v Rechneicích v Uhrách. R. 1778 ucházely se o něho tři obce: Wižnice v Polsku, Boskovicice a K. Dal přednost K. a zůstal zde až do své smrti 1802. R. 1788 se namáhala Pešť, aby ho získala, ale Kallir nedal se zlákat. Je autorem slavného talmudického díla „Aur chodoš“ (nové světlo), jež bylo několikrát vytištěno. Po jeho smrti vydal jeho syn Alexander Šüsskind a jeho pravnuček Eleazar Horwitz jeho dílo „Cheker Halochoh“, v němž jest také částečně otištěna jeho korespondence s významnými učenými doby, s Ezechielem Landau a Cvi Herš Zamosc. Jeho jediný syn dostal se jako obchodník do Brodů v Halici a usadil se tam. Syn tohoto Mayer stal se presidentem obch. a živn. komory v Brodech; za své zásluhy o Brody byl jmenován čestným občanem města, byl povýšen do dědičného stavu šlechtického. Byl též zemským poslancem. Zemř. r. 1875 ve věku 86 let. Z kolínské knihy darů a věnování se dovidíme, že daroval Eleazar Kallir kráče před svou smrtí synagoge Megilas Ester, aby bylo z ní o Hamanově slavnosti (purim) předčítáno. Zachoval komisaři kouřimskému, že mu jako krajskému rabinovi dluhují Židé z Brandýsa 50 zl. a pan krajský komisař si může snadno představit, co tato částka pro něho znamená. Pražské autority Ezechiel Landau a Eleazar Flekeles citují jej často ve svých respnsních dílech. Proslulá byla Kallirova talmudická škola, ve které přednášel vybranými žákům. Mezi ně náležel i pozdější mladoboleslavský rabin Izák Spitz, (Viz „Toldoth Jicchok“, Biographische Skizze od Jonáše Spitze, Praha 1843.)

1802—1810 působil v K. proslulý talmudista Benjamin Wolf ha-Levi Boskovic. Byl synem kolínského rodáka Samuela Ha-Levi, který opustil své rodiště, usadil se v Boskovicích a řídil tam talmudickou školu, jež byla daleko široko chvalně známa. Samuel ha-Levi je autorem slavného díla „Machacis hašekel“ (výklady k Mogen Abrohom) a jeho žáci byli tak hrdi na svého učitele, že se po celý život podepisovali „žák autora Machacis hašekel“. Jeho syn Wolf nar. se asi r. 1740 a působil jako rabin na mnoha místech: v Aszudu, Prostějově, Pešti, Balas Gyarmat, Kolně a Bonyhad. V tomto městě zemř. r. 1818. Je autorem několika děl: „Seder hamišna“, „Ma' amar Ester“, „Šušan Edu“ a j. I on hledal v talmudických přednáškách své nejdůležitější posílání. Když zavítal do Prostějova, přivleč s sebou deset studentů a žádal od obce, aby se postarala o jejich výživu. Tak tomu bylo jistě i v K. Byl studiu tak oddán, že se nedal ani svatbou vyrušit. Kdežto jeho předchůdce odevdával sám všechny snoubence, činil tak Wolf Boskovic jen

výjimečně a přenechal tento obřad kolínským učencům, mezi které náležel: Natan Schidlou, Juda Löw Saudek, Pinkas Schindelka, Tobiáš Grünhut, Adam Friedländer, Samuel Petschek, Salomoun Flamerschein a j.

1812—1826 zastával v K. místo rabína Wolf Löw, vlastně Benjamin Wolf, syn Eleazara Löwa, zvaného Semen Rokeach (nar. 1777 v Polsku, zemř. ve Vrbovém na Slovensku). Wolf Löw působil již předtím v Rozprze u Peterkova a v Amszonově v Polsku. Odešel z K., působil deset let v Topolčanech a potom se odebral do Vrbového a byl tam náctepem svého otce. Tam jest pochován. Sepsal dílo „Š'are tauro“ o třech dílech. (Viz L. Münz, Rabbi Eleazar, genannt Schemen Rokeach, Trier 1895.)

1828—1837 působil v K. Joachim Deutchman a n, nar. v Rychnově n. Kn. asi r. 1759. Zemř. ve věku 78 let. Když přišel do K., bylo mu již 69 let. Působil také v Horčicích a v Třebčíně. Náležel mezi nejvyšší učence své doby. V K. nevinová se jen své škole, nýbrž i péči o chudé, jak čteme na jeho náhrobu.

1839—1860 Daniel Frank. Byl povolán z Votic. Nar. se v Radněm u Táboru, ve věsnici s padesáti žid. rodinami, v r. 1796. Jeho působení v K. bylo velmi blahodárné a pojednáváme o něm v odstavci o kol. škole. Při vši učenosti byl vzorem skromnosti, což vysvětluje nejlépe z jednoduchého nápisu, který sám napsal pro svůj náhrodek. Byl v přátelském styku se zdejšími děkanem. Krajským rabinem kouřimským byl tehdy karlínský rb. Jakub Haller, dostával z K. 44 zl. ročně. Třebáž byl Daniel Frank pouze lokálním rabinem, hrál přece značnou roli mezi tehdejšími rabiny v Čechách, kteří dobře vytčili, jež nastává nová doba, a chtěli nalézt správný poměr člověka z ghetta osvobozeného k náboženství. Nebyli ovšem pochopeni a mnohému byl tehdy za tuto snahu život ztrpčován. Byl členem poradního sboru notáblů (Notabelnversammlung), které povolalo mistodržitelství do Prahy r. 1850, aby vypracovali nový statut pro Židy v Čechách. Ve své upřímnosti oznámil Daniel Frank kolínským Židům, že se, navrhuje, aby byli zřízeni lokální rabináty, podřízené krajským rabinátům: které by podléhaly zemské ústředně. Kolínští však vše nepochopili a mysli, že bude každá sebesteňší ž. o. nucena vydržovati rabína, učitele náboženství, učitele, kantora, košeráka, móhela (obezřavače), písaře, sluhu a že budou nuceni platit na krajské rabináty a zemské úřady. I svolal narychlo schůzi obcí do K. na 9. prosince r. 1850. A skutečně se dostavili delegáti asi ze 40 obcí. Schůze se konala v budově na hřbitově. Předseďou byl zvolen Aron Altšul z České Lípy. Zahájil porady těmito slovy: „Flandáci (die Pfaffen) se smluvili a chtějí na nás uvaliti nové daně a chtějí nás ovládati. Přičiníme se, aby se tak nestalo.“ Potom byla přetčena připravená resoluce a měla býti zahájena debata o ní. Ale v tom okamžiku vstoupil do sálu státní úředník a rozpuští schůzi. Přes to byla kolínská resoluce odevzdána na mistodržitelství. V ní byla vyslovena žádost, aby byli přibránáni poradám páni Hiller z Turnova, Perutz z Teplic, Bondi z Hrozňatína (Lichtenstadt), Bischitzky z Brandýsa, Lederer z Plzně, Pick z Náchoda a Eisler z Kolína. Úmyslem bylo, aby nabyt venkov vlivu nad Prahou a laický živel nad theology. Mistodržitelství vyhovělo ochotně této žádosti a tito důvěrníci venkovského Židovstva se mohli brzy přesvědčit, že sleduje vláda vyšší cíle a že nechce zatřítiti Židy novými židovskými daněmi. Škoda, že bylo málo z toho, co bylo navrženo

a usneseno, provedeno. (Viz Albert Kohn, Die Notabelnversammlung der Israeliten Böhmens in Prag, ihre Beratung und Beschlüsse.)

1860—1896 byl kolínským rabinem dr. Josef Gugenheimer. Nar. se 29. dubna 1831 v Kriegshaberu v Augšperku v Bavorsku. Tam byl jeho otec Aron Gugenheimer rabinem. Odtud se dostal otec do Usova (Mährisch-Aussee) a jeho syn Josef vyrůstal tedy na Morávě. Pojal za manželku Saru, dceru proslulého Samsona Rafaela Hirsche, který se vzdal dobrovolně váženého rabinátu v Mikulově a zemského rabinátu na Morávě a šel do Frankfurtu n. M., aby tam založil německou židovskou orthodoxii. Gugenheimer byl pravděpodobně jeho žákem v Mikulově a šel se svým znamenitým učitelem do Frankfurtu. Byl téhož směru jako jeho tchán a neustoupil nikdy ani o coul od svého přesvědčení. Do Kolína byl povolán ze Stoličného Bělehradu (Stuhlweilenburg) v Uhrách. Byl přispěvatelem časopisu, které vydával jeho tchán, „Jesusur“ a „Ben Chanania“. Tam uveřejnil mimo jiné: „Die Stuhlweilenburger Wirren, Entgegnung auf ein Gutachten von Hirsch B. Fassel zu Gr. Kantscha“, „Darf die Orgel in der Synagoge eingeführt werden, Zur Falaschfrage, R. David Neetos Begründung der Tradition, Zum Komperischen Preßprozeß, a j. Zachovala se nám listina, v níž radí vídeňskému ministerstvu kultu a vyučování, aby upustilo od myšlenky zříditi ústav pro vzdělání rabínů, neboť rabínské vzdělání lze nabyti jediné v ješivě. Však byl také na říšské radě vídeňské r. 1883 nazván při projednávání školní novely halátským poslancem Jellinkem „der heilige Mann von Kolim“.

I on věnoval všechnu pozornost škole, byl předsedou učitelského sboru a zúčastnil se všech konferencí. Vyučoval náboženství na gymnasiu a žádal, aby seděli žáci při jeho vyučování s pokrytou hlavou. Dbal o to, aby žáci izr. venovali v sobotu knih do školy, aby nepsali a nekreslili v každé třídě byla schránka. Žid. žáci ukládali si v ní v pátek odpoledne knihy pro sobotu a po ukončení soboty chodili si pro ně. Když byl žid. žák v sobotu lóbn k tabuli, šel s ním křesťanský hoch a psal za něho. Tak to šlo až do r. 1877. T. r. přijel do K. na inspekci zemský inspektor Weber a odstranil všechny výšady žid. žáků. Ba i rabin musil se vzdáti vyučování izr. náboženství na gymnasiu, neboť zemský úřad nechtěl již dovoliti, aby se vyučovalo na českém ústavě jazykem německým. (Viz Jan Šafránek, Vzpomínky na Kolín 1924.) Byl malý postavy, silný kuřák, muž poctivý, přistý a energický. Žil na přelomu dvou dob, ale ani při nejlépeší a nejpoctivější snaze nemohl zadržeti vývin, který nebyl starému židovskému životu prospěšný. Jaké vážnosti požíval ve světě, dověděl se Kolínští teprve při jeho slavném pohřbu 11. února 1896, kdy se sjeli truchličí přátelé a titelové zesnulého zdaleka a hlásali výmluvnými slovy jeho zásluhy.

1896—1916 dr. Rafael Gugenheimer. Z lásky a úcty k zesnulému zvolili Kolínští za nástupce dra Josefa Gugenheimra jeho syna, dra Rafaela Gugenheimra. Působil po dvacet let ve svém rodišti v duchu svého velkého otce. Byl horlivě oddán studiu, neúčastnil se veřejného a společenského života. Sepsal „Deutscher Kommentar zur Hagada“. Za něho byla zrušena německá škola a zavedena byla česká kázaní. Těžce snášel, že byla v chrámě proti jeho vůli zavedeny varhany a smíšený sbor na místě sboru chapelů, kteří v malých kulatých čepičkách působili dlouho v chrámě. Dbal horlivě o udržení rituelného košerování a mlkve (rituelních lázní). Zemř. mlád ve věku 48 let a jest pochován na novém hřbitově po boku svého otce a předchůdce.

Od 1. srpna 1917 zastává úřad rabína v K. dr. Richard Feder, absolvent akademického gymnasia v Praze, vídeňské university a vídeňského theologického ústavu. Jest zároveň smluvným profesorem obchodní akademie v K. Vydal tři knihy Židovských hebrejských učebnic a j.

Kolínští dbali ve svém chrámě také o pěkný zpěv a měli dobré kantory, jimž se v starší době říkalo jednoduše chazen nebo Schulsinger. Roku

1779 působil Feischl Salomon. V staré knize výdajů nalézáme tuto poznámku: „den 30. April habe ich mein Solario als Schulsinger durch 26 Wochen, dann wegen oster Feiertags Tuxlex aus der Gemeind Kassa in einer Suma Empfangen 56 fl.“ Měl tedy 2 zl. týdenního platu. Zdá se, že zastával dlouho svůj úřad. Podle zprávy dra Jakobovitse přijal tento Feischl jméno Schön a pravděpodobně následoval po něm jeho syn

1816 Vít Schön. Zemř. r. 1816.

1816—1856 působil Joachim Pollak a jeho syn Josef Pollak.

1855—1865 Šalomoun Müller, který se již podpisuje „kantor“. Pro duševní chorobu musil se vzdát svého místa.

1865—1905 Mojžiš Kulka. Byl Moravan, umělec ve svém oboru. Mohutným a nezapomenutelným dojmem působil na každého posluchače hlavně jeho pohřební melodie.

1905—1909 Josef Mojžiš Lambert, první vrchní kantor, za něho byly zavedeny v synagoze varhany a smíšený sbor.

1909—1911 Max Gross.

1912—1919 Šalomoun Reicin.

Od r. 1907 působil v K. Richard Reichner, roz. v Lomnici na Moravě. Byl vedle tří posledních vrchních kantorů druhým a od r. 1919 je prvním kantorem. Požívá pro svou skromnost a horlivost, se kterou svůj úřad zastává, všeobecné úcty.

Varhany do synagogy daroval Bernard Mandelík, průmyslník a velkostatkář v Raňořích u K. Od odchodu vr. kt. Reicina se je jich neuvírá.

Starostou chrámu je Adolf Eisler.

Škola.

Jako všude, tak pečovali i v K. židovští otcové o to, aby se dostalo jejich dětem, především jejich synům, vzdělání, které by bylo nejen přípravou pro boj o skývu chleba, ale zajišťovalo také nesmrtelný život. Proto posílali své děti do škol. Školy byly ovšem dlouho věci soukromou a měly všechny výhody a nevýhody soukromých, lépe řečeno, pokoutních škol. O výchovu židovských učitelů se nikdo nestaral a kdekdo zřídil si svou školu, to jest najal si světničku, která sloužila za byt jemu a jeho nezřídka četné rodině, a tam vyučoval hebrejským disciplinám, hlavně talmudu. Vyučování bylo většinou mechanické, tu nebylo metodického postupu od lehkého k těžšímu. Sotvaže se naučili děti čísti, a to uměly v několika týdnech, předložilo se jim těžké texty a nikdo se nestaral, mohl-li je utlé dětské duše chápati a mohl-li mít pro ně zájem. Proto byly školy mučičnými dětmi, a kdyby nebyli rodiče nalháli a učitelé přísně trestali, byly by chodily děti raději za školu. A učitelé byli hodně přísní a metlou se překonají často i ty největší obtíže, proto vzešlo i z kolínských soukromých škol mnoho mužů s neobyčejným vzděláním. Soukromé školy hebrejské soustředily v jediný ústav bylo dlouho zbožným přáním rabínů, ale nepodíleli nic ani s učitelé, ani s rodiči, neboť boj proti starým, byt i zcela zastaralým, tradicím jest vždycky obtížný a zpravidla nevede k úspěšnému konci. Vážný pokus

o to učinil v K. rb. Chajim Deutschmann, který působil v K. od r. 1828 do r. 1837. Pokus se však nezdařil a přinesl sváry a hádky, proto zůstal při starém způsobu, který měl tu výhodu, že kdo byl nespokojen u jednoho učitele, šel k druhému. Mimoto jeví všichni soukromí učitelé velkou horlivost, aby docílili u každého žáka nejlepších výsledků, neboť otcové kontrolovali stále učitele a zkoušeli každou sobotu své hochy, dovedli je případně i k rabínovi, aby je prezkoušel, a učitel mohl proto slyšet každý týden, zda jsou otcové s ním spokojeni nebo ne. Nespokojenost znamenala však ztrátu zásluhy a hmotnou škodu na dlouhou dobu, spokojenost pak mimořádnou odměnu, na kterou čekala paní učitelová jako rolník na dešť.

Velký obrat nastal v K. příchodem rb. Daniela Franka r. 1839. Navštívil hned po svém příchodu všechny tak zvané hebr. školy a byl s výsledkem své inspekce nespokojen. Viděl, že tu není žádné soustavy a žádného plánu, že tu není disciplíny a ani neprimtivnější péče o zdraví. Vyložil stav věci s kazately a prohlásil energicky, že se vzdá svého místa, nebudou-li ho představení i rodiče podporovati a neumožní-li mu zřízení skutečné školy, rozdělené na třídy, v nichž by vyučovali dobří a osvědčení učitelé za pevný plat. Kolínští Židé poznali ihned, že vše jest dobrá a naléhavě nutná, a proto posílali svému duchovnímu všemožnou podporu. Byli to Wolf Popper, Nathan Turnau, David Schlüssener, Nathan Schickler a Tobias Porges, kteří se chopili díla, najali vhodné čtyři místnosti a po podzimních svátcích r. 1839 byla již čtyřtřídní hebr. škola v provozu. Byla pod dozorem rabína a pracovalo se v ní s nadšením. Výsledky tohoto vyučování byly překvapující. Již prvního roku navštívil kolínský „Hebrejský ústav“ (Bet Hamidrassch-Anstalt) slavný pražský vrchní rabín Šalomoun Rappaport a vyjádřil se o něm takto: „Na své cestě do Prahy byl jsem překvapen zde v K. velice příjemně. Byl jsem zdejším rabínem uveden do nového hebrejského ústavu a zkoušel jsem žáky z náboženství, z bible, z hebrejské mluvnice, jakož i z talmudu. Žáci odpovídali duchaplně, takže bylo patrné, že jsou účelně vyučováni, že učitelé nepěstují jen paměť žáků, nýbrž se snaží, aby působili na rozum a srdce. Zvláštní obratnost jeví žáci v překládání z němčiny do hebrejštiny a z hebrejštiny do němčiny, což v tomto věku velice překvapuje. Jak vidím, jest to dílo důstojného pana rabína. Všemožnou Bůh budíž na věky chválen, že dává svému národu tak moudré vůdce! Kež by bylo mnoho takových v Izraeli.“

R. 1840 navštívil hebr. ústav baron z Wetzleru, komisař kraje kouřimského. Doprovozál ho starosta města K. Jiří Schecher. Zkouška žáků dopadla k plné spokojenosti obou vzácných hostů, kteří podali o škole úřadům nejlepší dobrozdání. Hraběcí komisař odnesl si ze školy tak trvalé dojmy, že pak nabádal každého Žida, se kterým se sešel, aby podporoval kolínský hebr. ústav.

R. 1844 dostalo se škole úředního schválení a rb. Daniel Frank přišel ihned s návrhem stavby vlastní školní budovy. Vhodné místo bylo rychle nalezeno, nádvoří před synagogou. Bylo to jediné volné místo v Židovské ulici a vyhovovalo v každém ohledu. Mělo jen tu nevýhodu, že zastínilo synagogu, takže se oclta náhle ve dvore. Ale kolínští Židé nepotřebovali tehdy, aby měli chrám boží na očích, byli zvyklí tam denně docházeti a myslili, že tomu tak bude na věčné časy.

Daleko nesnadnější byla ovšem druhá otázka: kde sebrati potřebný peníz na stavbu dvoupatrové školní budovy. Prostředky kolínských Židů nestačily. Mno-

ho přispěl sice dobrovolným darem, ale dohromady to nic nebylo. Tu poradil zase rb. Daniel Frank. Se svolením obce dal matinskou akcií po 20 zl. a kolínští Židé nabízel je přibuzným a známým. Rabín je prodával při svatbách a nabízel je každému, kdo přišel k němu v jakékoliv záležitosti. Ale ani výtěžek z prodeje akcií nestačil ještě. Tu se odhodlal rb. k cestě do Vídně a tam chodil od jednoho zámož- k cestě do Vídně a tam chodil od jednoho zámož- k cestě do Vídně a tam chodil od jednoho zámož- k cestě do Vídně a tam chodil od jednoho zámož- k cestě do Vídně a tam chodil od jednoho zámož-

Pro návratu z Vídně bylo se stavbou školní budovy započato a v r. 1846 byla dokončena. I kolínský star. města Jiří Schecher přispěl na stavbu školy žid. částkou 20 zl. koupil jedné akcie.

Do budovy přestěhovalo se také něm. žid. škola, která byla dosud v najatých místnostech.

V hebr. ústavě vyučovalo se těmto předmětům: elementárním základům, bibli v hebr. originále s ohledem na morálku a mravouku, náboženství, hebr. mluvnici, úvodu do aramejské řeči, neobligátne talmudu; německým naukám, dějepisu a zeměpisu. Jak vidíme, převládala hebrejštiny a tedy ohledy náboženské. I dívky byly do školy přijímány a pro ně byla získána industriální učitelka. I o zábavu bylo postaráno, neboť Židé získali od města část parkánu za synagogou a zřídili tam telocvičnu (Turngarten). Podle vzoru kolínského hebr. ústavu byl pak zřízeny podobné školy v M. Boleslavě, v České Lípě, Roudnici, v Černém Kostelci a jinde.

Snahou učitelů bylo, aby odnaučili děti žargonu, jimž mluví doma s rodiči.

Hebrejský ústav v K. navštívalo mnoho významných mužů a všichni se vyjádřili o něm velmi pochvalně.

V srpnu r. 1846 dlel v K. proslulý vídeňský kazatel Noe Mannheimer a napsal do pamětní knihy hebrejského ústavu toto: „Při svém krátkém pobytu v Kolíně jsem se k svému velkému potěšení přesvědčil o mimořádných výkonech jak učitelé, tak žáků zdejší izr. školy, které podávají důkaz jedné horlivosti, pilnosti a bdělosti zde působících učitelů, jednak vnučivosti a snahy zdejší mládeže. Vyslovuji přání, aby toto krásné a šlechetné působení přinášelo i v budoucnosti nejlepší výsledky a oblažovalo zakladatele a tvůrce této školy, aby přinášelo čest a uznání zdejší obci a požehnání dospívajícímu pokolení.“

Právě tak pochvalně se vyslovili i rabíni: Jakub Mahler, dr. S. Sachs, dr. Elbogen, Gutmann Klempner, Philipp Pollatschek, dr. I. Jeteles, Albert Kohn, Heřman Hamburger, Aron Günzburg, Mojžiš Bloch, Jakub Haller, David Löwy a ředitel izr. školy v Praze Marek Winternitz.

R. 1855 poctil hebr. ústav v K. svou návštěvou velký filantrop Mojžiš Montefiore z Londýna s celou svou družinou, ve které se nalézal také dr. L. Loewe, ředitel žid. theologického semináře v Londýně. Montefiore znal plí světa, projel nejvzdálenější země, vnoval všeku svou pozornost židovským institucím a práce byl tím, co v kolínských žid. škole viděl a slyšel, tak potěšen, že založil nadaci ve prospěch chudých žáků této školy.

I křesť. školodorce byli velmi spokojeni, kdykoliv navštívili tento ústav. Jan Pátek, c. k. školní rada, napsal do památní knihy 7. února 1865: „Bůh zehnej krásnému působení panů učitelů!“

Tento „hebrejský ústav“ pozbyl svého původního hebrejsko-náboženského rázu a stal se převážně něm. obecnou školou, když nabyl r. 1871 práva veřejnosti.

Od r. 1782 stávala v K. také německá škola, zřízená podle nařízení císaře Josefa II. Nalézala se v najatých místnostech a několikrát se stěhovala. Od r. 1805 až do r. 1810 byla v Pražské ulici č. 2 v domě Martiny Válcové. Odtud se přestěhovala do Kouřimské ulice a byla v č. 12 v domě Josefa Palečka až do r. 1816. T. r. byly pro školu najaty a vhodné adaptovány hostinské místnosti v domě Františka Vojtěchovského č. 15 za 64 zl. konv. mince ročně. Zde již zůstala až do přestěhování do vlastní školní budovy v Židovské ulici r. 1846.

Prvním učitelem na kolínské něm. škole byl Gutmann Freund. Byl kolínský rodák. Vyučoval týdně 20 hodin, a to v I. třídě žáky ve stáří od 6 do 11 let 10 hodin a v II. třídě od 8 do 15 let také 10 hodin. V I. třídě se vyučovalo znalosti písmen, slabikování a čtení 5 hodin, psaní na tabuli a na papíře 3 hod., začátkům počtů 1 hod. a sklonbě podstatných jmen 1 hod. — V II. třídě se vyučovalo mravouce a nauce o povinnostech 2 hod., čtení tisku a písma 1½ hod., krasopis 2 hod., pravopis a diktandu 1½ hod., počtům jednoduchých a složených čísel 1½ hod. a něm. mluvnici 1½ hod.

Počet žáků na této něm. škole činil s počátku 41, stoupal však rychle a dosáhl počtu 92, později až 200.

Horlivým přítelem nově zřízené něm. školy byl Juda Löw Saudek, který dával všechny nutné potřeby prováděti a který vnoval mnohou pomůcku škole ze svých prostředků. Neméně horlivě pečovali o školu: Bohumil Saudek, Marek Saudek, Marek Dub, Joachim Vlašim, Joachim Dormitzer a Samuel Glogauer.

V r. 1795 byla zavedena na škole novinka: plní a nadaní žáci dostávali zvláštní čestné listky, když se ve škole vyznamenali. Juda Löw Saudek dal jim ze svých prostředků 100 zhotoviti.

Ve školním r. 1796 bylo vyučování na delší dobu přerušeno, neboť hrozný požár zničil všechny domy v Židovské ulici a způsobil obyvatelům veliké škody. Proto daroval c. k. zemské gubernium kolínské něm. škole 50 školních knih. Ale proto péce dopadla t. r. 15. září konaná zkouška k všeobecné spokojenosti jak krajského školního komisaře, tak všech představených a spoluhocanů a vzácných hostů, mezi nimiž byl abbé Alexander Páříček, císařský ředitel normálních škol v Praze, a abbé Václav Müller, ředitel hlavní školy kutnohorské. Žáci, kteří se při této zkoušce vyznamenali, dostali za odměnu knihy, chudí pak dostali pomůcky a střívec.

Pochvalného uznání dostalo se také uč. Gutmann Freundovi, jehož záci psali nejen čistým, ale i částečně též ozdobným písmem a jeví horlivost pro Boha a pro vlast, modlice se učitelem sepsanou modlitbu za štěstí c. k. vojska.

Po sedmáctileté působnosti zemř. r. 1799 uč. Gutmann Freund. Rok před smrtí byl mu na nátlak magistrátu zvýšen plat ze 175 zl. na 200 zl.

Jeho nástupcem se stal Izák Prager. Byl povolán z Turnova. Svého předchůdce nahradil úplně, ba v mnohém ho i předčil. Působil v K. do r. 1807. Po jeho odchodu ucházeli se tři mužové o uprázdnené místo: Michael Spitzner, Marek Bresnitz a Bernard Schlesinger. Dostal je Marek Bresnitz. Jeho nátlak činil 175 zl. Ale i tento malý plat byl mu vyplácen nepravidelně a 2. září si stěhoval, že od 11. dubna krejcaru od Židů nedostal. Stěhoval si zá-

roven, že s platem nemůže vystačiti, neboť po odečtení peněz za byt, palivo a jiné dávky zbývá mu 45 zl., kdežto zákonem stanovená dotace pro učitele činí 130 zl. a jest nedostatečná.

V r. 1813 vzal si uč. Bresnitz pětinedělní dovolenou, prodloužil si ji však o čtyři měsíce a ani potom se již do K. nevrátil. Zůstal u učitelů; dostal tam místo učitele.

I byl zvolen za uč. kolínský rodák Michael Spitzner a působil blahodárně až do své smrti r. 1850. Měl s počátku 175, později 200 zl. ročního platu. Zastával zároveň místo obecního písaře, správce žid. matrik a byl jednatel domestikální pokladny. Za to byl zvlášť honorován. Byl mnohokrát od školních inspektorů pochválen. R. 1839 byl ustanoven jeho syn Juda jeho pomocníkem.

Za působení uč. Spitznera byl zaveden na škole školní plat. Činil 3 kr. týdně, platili jej však jen zámožnější děti, ale i ty zůstaly občas dlužny a nedoplatky bylo tolik, že by si byl mohl učitel pořídit za ně krásný dům, kdyby je byl mohl vymoci. Školní plat náležel jemu.

V r. 1823 byl uč. Spitznerovi zvýšen plat ze 200 zl. viděnské měny na 200 konv. měny.

Po Spitznerovi působili na škole David Brückner (později správce školy v Lomnici na Moravě), Bernhard Stepper, Mojžiš Guttman, Mojžiš Würzburger, Hammerschlag, Jakub Singer (později rb. v Něm. Brodě) a posléze trojice: Adolf Pacovský, Alois Faussik a Aron Fried. Škola byla trojitřídni. R. 1898 byla zrušena něm. škola a na místě jejím byla vytvořena jazyková a náboženská škola, ve které byli žid. učáci, kteří navštěvovali české veřejné školy, vyučování v hebrejštině a němčině. Po světové válce zanikla i tato pro nedostatek zájmu. Ještě dnes žijí sta a sta lidí, jimž dala kolínská žid. škola dobrý základ pro život, a vzpomínají s láskou a vděčností na své žid. učitele, kteří plnili s posvátným nadšením svůj těžký úkol, za který nebyli vždy podle zásluhy odměňováni.

Chevrá kadiša a hřbitovy.

(Za mnohé zprávy zde obsažené děkuji prof. dr. H. S. Liebenovi)

Každá „chevrá kadiša gemilus chasodim“ má své stanovy. Stanovy kolínské chevry jsou z r. 1680 a 1718, basirují však na stanovách z r. 1610. Jest tedy kolínská ch. k. nejstarší po chevre pražské a tudíž druhá nejstarší ch. vůbec.

Kolínská ch. k. vzala si v mnohém pražskou mateřskou chevrú za vzor a napodobovala ji. I ona měla dva členy, jejich úkolem bylo sledovati, zda odpovídají stanovy veřejným poměrům, které byly jiné v době míru a jiné v dobách válečných. Podstatné změny stanov byly provedeny v letech 1639, 1641, 1650 a 1718. Změny byly zapsány do spolkové knihy a byly ověřeny kolínskými rabíny. Tak čteme r. 1680 podpis rb. Feiwesche, který se nazývá s pýchou zetěm Abrahama Lichtenstadta, r. 1718 pražského rb. Barucha Austerlitz, později Eliáše Spíry, Jakuba Illovyho, Eleázara Kallira a dra Josefa Gugenheimra.

Kolínská ch. k. neměla nikdy mnoho členů, poněvadž málokoho za člena přijala, a býti členem chevry bylo již velké vyznamenání. V r. 1641 měla členů čtyřicet devět. Do stanov bylo v r. 1718 pojata, že počet členů nemá býti větší než třicet šest, a proto mohli býti noví členové přijímáni, jen když se uprázdnilo místo buď smrtí, buď dobrovolným výstupem, buď vyloučením.

Noví členové musili zaplatiti při vstupu poplatek. Tento byl odstupňován. Synové členů spolku platili

málo, zefově více, a kdo neměl ve spolku příbuzných, platil nejvíce. Mimoto platili členové měsíční příspěvky a malé částky na slavnostní hostinu (chevre sude). Tato se konala každého roku a byla vždy velikou událostí.

Členové spolku byli povinni vésti život přísně nábožný a měli se dostavovati pravidelně ke všem třem denním bohoslužbám. V chrámě měli se zbožně modlití a měli býti vzorem zbožnosti pro jiné. Hostinců neměli navštěvovati. Kdo tak přece činil, zvláště v době bohoslužby, byl trestán po prvé peněžitou pokutou, po druhé vyloučením. Hra v karty byla nerada viděna u členů; byla výslovně zakázána v pondělí a ve čtvrtek, v předvečer novoluní, v postních dnech a přirozeně i v sobotu a o svátcích.

Již r. 1610 dostala ch. k. od rabinů právo, aby směla trestati nehodné členy nejen peněžitými pokutami, nýbrž i nejtěžším trestem, klatbou.

Při schůzích obvyčených i slavnostních a i při pohřebních úkonech bylo členům dbáti přesně stanoveného řádu, podle kterého měli učení členové přednost před méně učenými a starší před mladšími. Tyto úkony měniti nebylo dovoleno. Za největší provinění platilo, jestliže člen chevry poruší úmyslně některý náboženský předpis, anebo když žaloval svého souvěrce u veřejného soudu. Byli někdo z chevry vyloučen, musil zaplatit všechny nedoplatky a tři zl. pokuty.

V službě hledělo se přísně na pořádek. Jakmile nastal případ úmrtí, dal svolati starosta spolku členy bratrstva. Ti přišli a čekali před Pražskou branou, až se vrátí sluha z obchůzky. Pak se odebrali společně na hřbitov, kam byl zatím dopraven neobřít.

Mezi nejvýznamnější členy kolínské ch. k. náležel Icic Katz, primas venkovského Židovstva (1692) a rabí David, který byl r. 1681 jmenován proti změni stanov doživotním starostou ch. k. Zasloužil si této cti. Tehdy řádil v K. mor, tedy nejtěžší doba pro členy bratrstva. Pro každý případ úmrtí byli vylosováni čtyři členové, avšak rabí David chodil dobrovolně ke všem úkonům. Dal tím krásný příklad jiným.

Kolínská ch. k. měla od nepamětných dob hřbitov. Nejstarší náhrobek jest z r. 1418, jest tedy kolínský starý hřbitov přes pět set let starý. Na hřbitově stál dům, majetek ch. k. (Byl před třiceti pěti lety prodán.) Sloužil domácí chudíne za nemocnici a projíždějícím souvěrcům za noclehárnu (hekdeš). Sluha spolku, zvaný „liberer“, ošetřoval tu za určitou náhradu nemocné i cizince.

Velikou položku ve výdajích bratrstva činila podpora domácích i cizích chudých. Výše udílených podpor byla odstupňována podle potřeby a účastenosti. V době, kdy se cestovalo pěšky anebo vozem, přihodilo se často, že zavítali do K. významní Židé, aby tu přenocovali anebo aby si tu odpočinuli. Kolínská ch. k. dala jim zpravidla nějaký dárek na památku.

Největší finanční zatížení pro ch. k. bylo udržování budovy na hřbitově a rozšiřování hřbitova. Stalo se tak hlavně v l. 1688, 1789 a 1858.

V úzkém spojení s bratrstvem byla i pokladna pro vyhazování chudých nevěst (hachanosas kalo).

V čele ch. k. stáli tři starostové, kteří se ve své starostenské funkci každý měsíc střídali, a pět členů výboru, z nichž byl jeden důvěrníkem obce. Voliči byli vylosováni z členů, kteří byli aspoň tři léta ve spolku. Jestliže to byli učenci, stačily jim dva roky. K váli udržování kontinuity musili byti z vystupujících členů aspoň jeden opět volen. Volba konala se o hošana raba. O simchas tauro konala se pak slavnostní hostina. Při ustanovující schůzi musili seděti všichni

členové podle hodnosti a stáří na místech, která jim byla vykázána. Po skončené volbě byly účty uzavřeny a pokladna byla ihned odevzdána novému pokladníkovi. O slavnostní hostině musila se vždy konati ústní přednáška. O přednášku byl nejprve požádán místní rabín. Byli náhodou jinak zaneprázdněni, byl požádán jiný učenec, a to nejprve ze členů bratrstva a potom teprve ze členů obce. Čestný honorář za přednášku činil půl zlatého.

Aspoň jednou za čtvrt roku konala se výborová schůze. I jinak se scházeli členové výboru dosti často, poněvadž úřadující předseda nesměl vydati bez souhlasu výboru více než půl říšského tolaru. Ke konci každého měsíce musil úřadující předseda (Monats-halter) svolati schůzi a předati úřad svému nástupci. Kdo by tak nebyl učinil, nesměl po deset let zastávat funkci starosty.

V úzkém spojení s ch. k. bylo sdružení zbožných žen (nosim cidkonijaus), které vykonávaly pohřební úkony u žen. Nebyl to samostatný spolek, nýbrž ženy řídily se pokyny mužů. Toto sdružení bylo reorganisováno r. 1718 a tu byl stanoven počet žen číslem osmácti.

Ch. k. měla dlouhou vlastní modlitebnu a její členové scházeli se v ní k bohoslužbě. Měli také svůj svitek tory a stříbrné vydoby (klé kaudes) na toru. To darovala ch. obci a vymohl si právo, aby směla o sobotě berěšit vyvolávat své členy k čtení tory. R. 1835 darovala ch. k. synagoge korunu (késer) ve váze 234 lotů, zhotovenou z jemného stříbra, a žádala, aby byla tato nasazována na toru o všech svátcích a o sobotách, kdy se vyjmají ze schránky dvě tory, dále o sobotě berěšit a kdykoliv některý člen ch. k. koná nějakou rodinnou slavnost.

Mezi obcí a ch. k. byl zpravidla dobrý poměr. Starostové náb. obce byli nezávidli významnými členy pohřebního bratrstva. Obce byla dosti často nucena vypůjčeti si od bratrstva peníze. Bratrstvo bylo upatrné a půjčilo obci jen na zástavu a nesčíslněkrát putovaly všechny cenné věci, které měla obce, jako zástava k pokladníkovi chevry.

V domě pokladníka ch. k. vystrídalo se ovšem mnoho zástav a skoro při každém pohřbu z venkova přicházely nové. Kolínští Židé neplatili nic za pohřby, venkovští však platili poplatky podle svého jmění. A tu musili zaplatiti celou požadovanou částku, jakmile objednali hrob. Když neměli dost hotových peněz, musili odevzdati cenné předměty: šaty, knihy, látky, skvosty, domácí nářadí a pod. Tyto poplatky byly poměrně nízké a činily v mnohých případech 36, 40, 44, 72 nebo 80 krejcarů. Jen největší bohatí platili 20 až 30 zl. Z těchto poplatků dostala polovinu ch. k. a polovinu obec jako spolumajitelka hřbitova. Tak přijala obec v r. 1832 za 24 pohřbů z venkova 38 zl. 38 kr., v r. 1836 za 10 pohřbů 7 zl. 47 kr. Právě tolik dostala také chevrá.

Starý hřbitov za Pražskou branou je vzácná památka a byl by hoden bedlivého studia. Tam odpovídají klidně vedle sebe Židé, kteří žili půl tisíciletí po sobě v K. a širém okolí. Jest tam 2637 náhrobků a mnoho hrobů, které nikdy náhrobkem označeny nebyly, a mnoho jiných, z nichž náhrobek již dávno se rozpadl. Z uvedeného počtu jest asi 450 náhrobků buď částečně nebo úplně nečitelných, ostatní hlásají dosud, kdo v jejich lůně odpovídá i jak žil, jak svému Tvůrci sloužil, kdy zemřel. — Uprostřed hřbitova jsou pochováni kolínští rabíni: Daniel Frank (1860), Chajim Deutschmann (1837), rodák z Rychnova n. Kn., Eleázar Kallir (1802), kouřimský kr. rb. Jakub Illový (1781) a Michel ben Jehudo

(1745). Vedle nich tli od r. 1600 Becalel, syn proslulého pražského rabína Léva a nedaleko odtud bratr Levův. O onom vypravuje kolínská pověst, že zemřel náhle v K., otevřev svévolně dopis, který měl z otceva rozkazu doněsti do Uher. Kolínští Židé chtěli prý dopraviti mrtvolu nešťastného mladíka do Prahy, ale ani několik párů koní nebylo s to, aby jen hnuly vozem s mrtvolou. I spěchali do Prahy, aby podali otci truchlivou zprávu o smrti jeho syna. Jakmile vešli do rabinova pokoje a prohlásili, že jsou z K., přerušil je moudrý rabín slovy: „Přicházíte mi hlásit smrt mého syna Becalela a přicházíte se ptát, co máte udělati s jeho mrtvolou, kterou nemůžete dopravit do Prahy. Pochovejte klidně mého syna na svém hřbitově. Jest tam dosti zaslužilých mužů, kteří jsou hodni cti, aby můj syn odpočival vedle nich.“

Staré náhrobky jsou různé zdobeny a prozrazují namnoze svým slohem dobu svého vzniku. Nápisy až do šedesátých let minulého stol. jsou veskrze hebr. Odtud hebr.-něm., poslední již také hebr.-české.

Starý hřbitov byl až do r. 1887 používán. Další pohřbívání na něm bylo přes mnohé protesty úředně zakázáno, třebaže tam bylo ještě mnoho volného místa. Toho r. zřídila ch. k. spolu s náb. obcí nový hřbitov na Zálabí a opatřila jej krásnou, velikou obřadní síní a bytem pro hrobaře. Na novém hřbitově byli pochováni vedle sebe rb. dr. Josef Gugenheimer (1896) a jeho syn a nástupce v úřadě dr. Rafael Gugenheimer (1916).

Kolínská ch. k. měla dosud štěstí; byla spravována vždy starosty, kteří si byli vědomi svého vznešeného úkolu. Budleže zde uvedena jména jejich alespoň od r. 1900: Josef Saudek stál v čele do r. 1904, Ignác Sachsels do 1906, Raimund Heller do 1908, dr. Max Braun do r. 1909, Adolf Eisler do r. 1915, Jindřich Singer do r. 1929, Pavel Poláček do 1931. Nynějším předs. jest obchodní rada vrchní ředitel Max Singer, syn dlouholetého a zaslužilého star. Jindřicha Singra. Pokladníkem jest neúnavný Rudolf Adler. V čele zbožných žen stojí Hilda Federová.

Kolínská ch. k. plní dosud své lidumilné poslání: udržuje oba hřbitovy ve vzorném pořádku, pečuje o místní a projíždějící chudé souvěrce, spravuje chcnosnas kalo, fond pro vyhazování chudých nevěst, opatřila hroby zde za světové války zemřelých vojínů náhrobky a udržuje styk s našim cidkonijaus. Jen jednu povinnost zanedbává: nepořádá již každoročně spolkové hody. Ale to zavinily dnešní poměry.

Ostatní spolky.

V K. bylo více než dvacet žid. spolků a sdružení, z nichž mnohé následkem změny poměrů úplně zanikly a jiné jen živoří. Zanikla sdružení talmudistů „Sascheur“ a „Raicheur“ a existuje ještě „Talmud tora“, aby opatrovala několik legátů. „Bikur chaolim“ a j. splnily s obcí. Ani nedávno zřízený spolek pro pěstování chrámového zpěvu není činný.

Udržel se spolek „Anijim“ a „Evaunim“, které rozdvájí palivo a macaus chudým.

Velice blahodárně působí „Spolek žid. žen a dívek“. Je neúnavně činný ve shonu za peněží, jimiž podporuje velmi štědrě žid. chudé, žijící v Kolíně a jinde. Přispívá též na podporu projíždějících chudých souvěrců. Byl dlouho řízen Zofíí Poláčkovou, Ráženou Soudkovou a Antónií Skučovou, dnes stojí v jeho čele Irma Braunová, choť zubního lékaře, s Herminou Hellerovou, Pavlínou Poláčkovou a Bertou Weissenstei-

novou. Spolek rozdává každý rok dva vagony uhlí, z toho část též křesť. chudině.

Dobrodincem kolínských Židů stal se spolek „Derech ješoro“, o němž jsem pojednal zevrubně v č. ž. kal. 1928/29 v článku „První žid. nemocenské pokladny“. Spolek ten byl zal. r. 1811 podle vzoru pražského spolku téhož jména. Jeho úkolem jest péče o nemocné členy a rekonvalescenty a o staré členy. V jeho stanovách čteme, že nesmí býti předsedou muž bohatý, který by nikdy nekonal, co se od samaritánského spolku žádá, aby navštěvoval každého nemocného, aby mu najal, je-li toho potřeba, ošetřovatele, aby se mu postaral o dobrou, silnou stravu, aby kontroloval ošetřujícího lékaře, aby získal v nemocnici ležícím členům dary přízeň ošetřovatelů, aby věnovali jejich členu zvýšenou pozornost. Spolek poskytuje podporu při cestách do lázní a dává měsíční podpory starým členům. V jeho stanovách čteme, že, co spolek poskytuje svým členům, nejsou dary, nýbrž podpory, na které mají všichni členové plné právo. O Derech ješoro získal si nehynoucích zásluh Ignác Stein, který jej řídil čtvrt století. Převzal spolek s prázdnou pokladnou a odevzdal jej svým nástupcům se značným majetkem, uloženým v polích a lukách, které nebyly světovou válkou nikterak znehodnoceny. Po Ignáci Steinovi řídil spolek Julius Wlašin, po něm převzal jej r. 1908 Josef Weigner a spravuje jej spolu s Adolfem Arnsteinem a Maxem Skučem dosud.

Spolek „Derech ješoro“ dal podnět k vytvoření jiného spolku, zvaného Ješuo beita u (pomoč v čas), který si vytkl za úkol poskytovat podporu těm, kdož se ocitli náhle nebo nahodile ve svízelné situaci. Derech ješoro, jsouc vázána svými stanovami, nemohla přijímat za členy lidi starší než 40 let a nemohla nikdy podporovati nečleny. Tuto mezeru vyplnil spolek „Ješuo beita u“. V jeho čele stojí Adolf Eisler.

Zaměstnání kolínských Židů.

Předem poznamenávám, že kolínští Židé neprodávali nikdy kořalku. První nájemce městské vinnopalny a prodavač kořalky byl r. 1824 zemř. David Dub.

Kolínští Židé živilí se dosti nuzně jako trhovci, podomní obchodníci a majitelé krámů, v nichž prodávali sukna, látky, plátna, železo, šaty, vetě a částečně poživatiny. Nakupovali vlnu, peří, kůže, hadry a zemské produkty. Bylo mezi nimi dosti řemeslníků. Byli krejčí, rukavičkáři (krejčí a rukavičkáři tvořili samostatný cech), obuvníci, řezníci, sklenáři, pekaři, zlatníci, kožišníci, mydláři, kniháři, pozvozníci, čalouníci, nádeníci, výrobci vaty a dýmek, brusíci granátů, byli nájemci mýta, později i pivovaru a pozemků, byli též trafikanti mezi nimi. Prvním velkovýrobem byl v K. Jonáš Steinberger. Měl titul c. k. tov. kartounů. Zemř. r. 1814.

Na počátku 19. stol. byli zde dva lékaři (ranhojčí) Menase Holding a Efrájim Grün. Jestliže tehdy přál kolínských Židů druhému, aby byl hodně zdravý, řekl, narážej na bibliké požehání „učíš tě Bůh jako učinil Menase a Efrájima“: Chraň tě Bůh před Menase (Holdingem) a Efrájimem (Grünem)! Manželka Holdingova byla porodní asistentkou. Holding i Grün vykonávali také obrtiku. Vedle nich působil v tomto oboru knihář Marek Müller od r. 1806 až do r. 1847 ve 395 případech (podle zachovalých zápisů). Po něm pokračoval Šimon Kröner, Izrael Skutsch, chirurg Josef Grün, dr. Vilém Herrmann a hlavně Ignác Stein.

Zámožní Židé provozovali také peněžní obchody.

Půjčovali většinou sedlákům na krátkodobý úvěr. Poněvadž půjčovali velmi mnozí, proto byla právě v tomto oboru největší konkurence a ta snižovala úroky často pod sazbu zákonem dovolenou. I rabi byli nuceni přivydělávati si půjčováním peněz.

Dosti velkou obtíž měli chudí Židé, aby si započali provozovací kapitál pro své obchůdky. Velmi blahodárně působila v tomto ohledu židovská půjčovna, zvaná Darlehenskassa, ze které dostávali peníze na nízký úvěr, ale musili i jistinu po částkách spláceti, aby byl dluh ve dvou nebo třech letech úplně umořen. Ke konci 18. stol. zanikla tato pokladna. Nevím, zda nevšímavostí anebo přílišnou laskavostí posledního pokladníka Judy Löwa Saudka. Asi před 60 lety vznikl v K. nový podobný ústav pod názvem „A h a v a s r e a“ (láska k bližnímu), který sebral několik tisíc zl. a půjčoval se na nízké úroky a na krátkou dobu. Vypomohl četným souvěrcům v době nehořší. Po válce pozbyl svého významu, neboť prostředky, které má k dispozici, neodpovídají dnešním hospodářským poměrům. Předsedou jest Albert Meisl.

Dnešní povolání kolínských Židů jsou velmi různá. V r. 1850 žilo ještě v městě K. 313 žid. rodin a nebylo jediné vesnice na okrese, aby tam nežily žid. rodiny. Ale před to nebylo v K. nikdy mnoho bohatců, zato však mnoho chudin.

Kolínští Židé ve světě.

Mnozí kolínští Židé nabyli mimo K. většího významu.

Známe především tři lékaře, kteří se uplatnili ve světě. Dva z nich, Mojžiš Beer a jeho syn Jakub ben Mojžiš, získali si velikou přízeň v Železnici (Eisenstadt) v Uhrách. První zemř. r. 1769, druhý 1806. O prvním čteme na náhrobku, že léčil chudé a nuzné zdarma a o druhém, že byl dovedným lékařem a mohl jsem a že byl ve spolku Ch. k. velmi činným. V třicátých letech m. st. působil v Polné lékař Adam Spitz, kolínský filiant. Byl tak chudý, že mu soudní vykonavatel nemohl nic zavaziti, když ho pro nedoplatky daní navštívil.

Největším učencem, který vzešel z K., byl nesporně Samuel Halevi. Žil jako rektor talmudické školy v Boskovících, sepsal velice ceněné dílo Machacis hašekel. — Mladoboleslavský krajský rabin Izák Spitz (básník Moric Hartmann byl jeho vnukem), nar. se v K. r. 1766. Jeho otec Benjamin Spitz byl krasopisec, pisář a opisovatel tory (sauffer).

— Dr. Filip Pollatschek, rb. v Polné, nar. se v K. r. 1817. — R. 1818 nar. se v K. Filip Plaut. Stal se rabinem ve Velké Šurani na Slovensku. Je autorem jedenáctisvazkového díla „Likute Chaver ben Chaim“. Zemř. r. 1895. — 21. února 1838 nar. se v K. Josef Popper-Lynkeus: Navštěvoval v K. obecnou školu a nižší reálku. Většinu života strávil ve Vídni a vynikl jako vynálezce, spisovatel, filosof a sociolog. Zemř. 21. prosince 1921. Na jeho rodném domě v býv. Židovské ulici, zvané dnes Na hradbách, č. 50 byla mu 20. prosince r. 1931 odhalena pamětní deska, dílo sochařky Erny Engel-Baiersdorfové, která je pravnučkou rabína Deutschmanna. O zasazení desky zasloužil se nejvíce star. města K. dr. Miroslav Jelínek.

V K. se nar. a nabyl prvního vzdělání grafolog Robert Saudek, jeho bratr lékař a spisovatel dr. Ignác Saudek (zemř. v Brně) a jeho sestra spisovatelka Giza Pickovová-Saudková. — Z K. pochází univerzitní profesor, básník a spisovatel dr. Otakar Fischer, spisovatel a překladatel Kamil Hoffmann, redaktor Národní politiky Leo Bor-


Rb. J. Deutschmann


Rb. Daniel Frank


Rb. Rafael Guggenheimer


Jindřich Singer


Arnold Spira


Josef Weigner


Pavel Poláček


Max Singer


Rosa Saudek


Ludvík Sachsel


Auguste Rosenbach

sky, roz. Bondy; vůdce českých sionistů dr. Ludvík Singer, poslanec a posléze také předseda pražské ž. n. o. Také nynější předseda žid. obce pražské dr. Bohumil Stein, autor knihy „*Familie Schidlow*“ jest z Kolína. V kruzích pražské orthodoxie uplatňoval se znamenitě dr. Marek Fischer, jehož otec Eliáš Fischer řídil dlouhá léta osudy kolínské náb. obce. Jako velkoobchodník a průmyslník vynikl v Prostějově počátkem 19. stol. Feiš Kellin, který přijal jméno Ehrenstamm. Nabytí jmění, cti, vlivu, ale rodina zchudla opět.

V K. se nar. jako synové Mojžíše Petschka Isidor Petschek 15. března 1854, Julius Petschek 14. března 1856 a Ignác Petschek 14. července 1857. Jsou známi jako majitelé dolů a bankéři.

Z úzké kolínské Židovské ulice vzešel velkopřůmyslník Bernhard Mandelík, otec Roberta, Otty a Ervína Mandelíka, majitelů cukrovarů a velkostatků. Žijí dilem v Rathoři u Kolína, dilem v Praze.

Dnešní poměry.

Ještě r. 1881 žilo v městě K. 1148 Židů a mimo to bylo v každé vesnici kolem Kolína několik žid. rodin. V kolínském okrese byla druhá obec žid. v Kouřimi a měla modlitebnu v Kouřimi, v Zásnuckách a v Plaňanech. Kouřimská obec splynula před 10 lety s kolínskou a tato má dnes celkem jen 500 duší. Chrám v Plaňanech byl odprodán a týž osud

očekává opuštěný chrám v Zásnuckách. A ti Židé, kteří dnes žijí v K., jsou až na nepatrné výjimky přistěhovalci. Skutečných kol. rodin jest zde málo. I ta nejčetnější a nejslavnější kolínská rodina Saudkova jest zde jen po přeslici zastoupena. Za dnešních hospodářských poměrů chudnou i zbývající členové ž. o. a jest obava, že pozbude i stará slavná kol. žid. obec svého významu. Dlouho byla druhou po Praze, řídila se ve všem příkladem pražské žid. obce a měla vliv a slávu. Dnes nalezneme kolínské rodiny v celých Čechách, ve Vídni, v Budapešti, v Americe, jen v Kolíně nejsou.

Starosty žid. n. o. byli v posledních desetiletích: Po Eliáši Fišerovi následoval Nathan Schidlow, Dr. Podvinec, řed. Julius Kraus, Ignác Stein, Bernhard Bondy, Ignác Arnstein, Max Steiner, Rajmund Heller, Dr. Josef Ornstein, Otta Reich. Od r. 1825 řídí obec vzorně pan Arnošt Spira, centrální inspektor ČSD. v. v. Jest pokladníkem Svazu českých nábož. obcí a členem Nejvyšší rady.

Touto státi nejsou ovšem podány podrobně dějiny Židů kolínských. Ty budou teprve v budoucnosti napsány, neboť v posledních letech bylo objeveno mnoho historického materiálu, ke kterému bylo zde jen částečně přihlíženo.

Geschichte der Juden in Komotau.

Bearbeitet von

Dr. Rudolf Wenisch u. Rb. Prof. Dr. Emil Krakauer, Komotau.

Im ältesten Komotauer Stadtbuche (1468—1583) finden sich vom J. 1468 bis zu dem Judenprivileg von 1517, in welchem die Komotauer von der Obrigkeit die dauernde Ausweisung der Juden aus der Stadt und Herrschaft Komotau erwirkten, bzw. bis zum J. 1526, wo die letzten Hausverkäufe von Seite der Juden vorkommen, als Käufer, Besitzer und Verkäufer von Häusern über 50 Juden und Jüdinnen, deren Reihe im folgenden nach gewissenhafter Zusammenstellung in alphabetischer Anordnung geboten wird, wobei 1 Rabbiner, 1 Arzt, 1 Schwertfeger und 4 Beutler sowie 2 aus Thüringen stammende Juden vorkommen:

Aaron Jud (Aaron Jud, Stotzingers Eidam) kauft zw. 1477 und 1479 III 3 von Erhard Plobmer ein Haus im Trunkenen Viertel neben Löb Hofner, verkauft zw. 1483 IV 30 und 1484 X 16 dem Michel Egrer sein Haus vor dem Weintor neben Johannes Schreibers Hof und verkauft zw. 1491 I 12 und 1493 IV 17 der Else Künigin sein Haus im Trunkenen Viertel neben Jorg Pleichmeister.

Abraham Jud, Beutler (Abraham Jud ein Beutler, Beutler Jud genannt Abraham) kauft zw. 1477 und 1479 III 3 von Hans Czamper ein Haus in der Oberen Vorstadt neben Frometer und Hans Czamper, wird zw. 1479 III 3 und 1483 IV 30 zweimal als Nachbar des Czamper und Thomas Bräuer in der Oberen Vorstadt genannt, verkauft zw. 1483 IV 30 und 1484 X 16 sein Haus in der Oberen Vorstadt zw. Plettil und Thomas Bräuer an Jorg Frank, kauft zw. 1484 X 16 und 1487 II 28 von Jan Quacz ein Häuslein in der Unteren Vorstadt zw. Jan Quacz und Wolfgang Küchler, wobei eine Vereinbarung gegen Mitbenützung und Mitinstandhaltung von Tor und Brunnen getroffen wird, verkauft zw. 1491 I 12 u. 1493 IV 17 dem Lorenz Küchler genannt Korner sein Haus in der Unteren Vorstadt zw. Mathes Tuckel und Wolfgang Küchler unter Wiederholung der obigen Vereinbarung betreffs Tor und Brunnen, kauft zw. 1491 I 12 und 1493 IV 17 von Veit Beck ein Haus in der Unteren Vorstadt zw. Wenzel Grundmann und Teignickel, wird in dieser Zeit nochmals als Nachbar des Wenzel Grundmann in der Unteren Vorstadt erwähnt, verkauft zw. 1497 XII 14 und 1498 I 12 dem Erhart Schlosser sein Haus in der Niederen Vorstadt zw. Nickel Beck und Grundmann, kauft in dieser Zeit vom Gerber Kolb ein Haus in der Niederen Vorstadt zw. Paul Gerber und der Frankin, wird zwischen 1500 I 25 und 1501 I 21 Nachbar des Gerbers Heinz Greindsorfer, der das Haus des Paul Gerber kauft, und übergibt zw. 1514 I 17 und 1516 VII 4 sein Haus in der Niederen Vorstadt seinen beiden Söhnen Eisack und Mendel.

Barach, Rabbiner (Barach Rabij, Rabie Jud) kauft zw. 1518 V 18 und 1519 V 27 vom Gottlieb Juden das Häuslein zw. Kalmans und Strunkaus Garten und verkauft zw. 1519 V 27 und 1522 V 2 dem

Paul Herold sein Häusel in der Niederen Vorstadt neben dessen Garten.

Bulma Jud (Bulma Jud, Bulman Jud, Bulnar Jud) kauft zw. 1471 III 15 und 1472 IV 1 von Jakob Czrt ein Haus in der Pfaungasse zw. dem Pisaczka und Luzil Schneider, wird zw. 1476 II 2 und 1479 III 3 zweimal als Hausnachbar in der Pfaungasse erwähnt und verkauft zw. 1481 X 19 und 1483 IV 30 dem Linhart Schuster sein Haus in der Pfaungasse zw. dem Grafen und Luzil Schneider.

Calman Jud (Calman Jud, Calmon Jud) kauft zw. 1468 II 5 und 1469 XII 30 von Ambrosius Maler ein Haus in der Hottergasse neben dem kleinen Tischler, kauft zw. 1473 VIII 3 und 1475 I 24 von Hans Pflämel ein Haus in der Pfaungasse unter Linhart Kürschner, verkauft zw. 1475 I 24 und 1476 II 2 dem Merten Meizenweig ein Haus in der Pfaungasse ober dem Sighart, ist zw. 1484 X 16 und 1487 II 28 Nachbar des Heskus bzw. Janko Schuster in der Unteren Vorstadt und kauft zw. 1497 XII 14 und 1498 I 12 von Pöschl von Prahn einen Hof in der Niederen Vorstadt neben dem roten Enderle; als sein Eidam wird zw. 1487 II 28 und 1488 XII 2 Simon Jud genannt.

Calman Jud von Brunnersdorf kauft zw. 1506 V 5 und 1510 VI 24 von der langen Näherin ein Häuschen in der Niederen Vorstadt neben Mertens Strunkaus Hof und verkauft zw. 1519 V 27 und 1522 V 2 dem Mathes Seiler sein Häusel neben Paul Herolds Garten.

Calmanin Jüdin verkauft zw. 1506 V 5 und 1510 VI 24 dem Juda Judensin Häusel neben dem Gerber Andres Seifrid.

David Jud kauft zw. 1477 und 1479 III 3 von Paul Melzer ein Haus in der Oberen Vorstadt zw. Plettil und Simon Glastrager, das er zw. 1481 X 19 und 1483 IV 30 dem Gregor Blaseisen verkauft, und kauft zw. 1481 X 19 und 1483 IV 30 von Jan Reffler ein Haus in der Unteren Vorstadt ob des Weinlotts Hof, das er zw. 1487 II 28 und 1488 XII 2 dem Salomon Juden verkauft.

David Jud aus Thüringen kauft zw. 1491 I 12 und 1493 IV 17 vom Kelberhaus ein Haus in der Unteren Vorstadt neben Weinlotts Hof.

David Jud, Arzt, kauft zw. 1514 I 17 und 1516 VII 4 vom Mosche Juden ein Häusel, verkauft zw. 1516 VII 4 und 1517 V 30 dem Andres Wagner sein Häusel in der Niederen Vorstadt neben dem Böttner Opitzer, wird zw. 1518 V 18 und 1519 V 27 als Nachbar in der Niederen Vorstadt erwähnt und verkauft zw. 1522 V 2 und 1523 IV 8 dem Jorg Schlesinger sein Haus zw. Peter Kirschbaum und Kaspar Schmid.

David Jud, Schwertfeger, kauft zw. 1506 V 5 und 1510 VI 24 vom Hans Hauweisen ein Häuschen im Trunkenen Viertel und verkauft dieses zw. 1513 V 18 und 1514 I 17 dem Steinmetz Jorg Schremmel.

Eisack Jud (Eisack Beutlers Sohn) erbt zw. 1514 I 17 und 1516 VII 4 von seinem Vater (Abraham