


Jakob Gluckauf

Bernard Rainer

Chajim Tausig

Josef Tausig

vičky, Středokluky, Tuchoměřice. Když byla v r. 1715 zřízena komise za účelem redukce Židů, vždy bylo hlavně na venkovské židovstvo poukazováno. Působení této komise se stalo, že byly celé kraje v Čechách Židů prázdný¹⁾, tak i Hostouň ani Unhošť nejsou v seznamu plánů těch měst obsaženy, v nichž byla sídla Židů.

Nedlouho poté vidíme v H. velkou a váženou o. ž. R. 1792 připomíná se zde R. Nassanael, rabín v Hostouni („Noda bijehuda, II. b. 192, 192), R. Ezechiela Landaua „Tešuba mehaba 13“, R. Eleazara Flekelesa. Pak v r. 1817 byl zde učený R. Josef („Tešuba mehaba“, 392)²⁾. R. 1852 bylo v H. 64 žid. rodin a měly svoji synagogu a německou konfesionální školu. Byl tam v těch letech rb. dr. M. Ascher³⁾.

Hořelice. Když židovští osadníci se počali usazovati v Hořelici, není možno říci pro nedostatek zápisů. Dle tradice lze mít za to, že zde v okolí byli již dávno usazeni, a to dosti četně, v H. pak měli snad již před postavením nové synagogy svou modlitebnu menších rozměrů. Jak se zdá, tato vyhořela a tak r. 1842 byla vystavěna nová prostorná synagoga na skále, zvedající se u cesty k dnešnímu státnímu velkostatku, od něhož byl pozemek, tehdy za c. k. správy, buď koupen nebo darován, protože jest obklopen půdou uvedenému dvoru patřící.

V obřadní síni nového kostela, která má tvar obdélníku, stojí ve třech řadách 12 lavic, každá s pěti místy. Za obřadní síní byl byt pro rabína a menší zimní modlitebna. Nad těmito místnostmi bylo ženské oddělení synagogy.

Změnu ve vnitřním uspořádání doznala synagoga po zřízení soukromé školy židovské v H., která umístěna v dřívější zimní modlitebně. Ze ženského oddělení zřízen r. 1883 byt pro učitele této školy a ženám vyhrazena polovice lavic v obřadní síni tak, že ženské oddělení rozděljuje od mužského pouze užší ulička, vedoucí od dveří síně k oltáři.

Jednotlivá israelitická škola soukromá v H. byla zřízena asi r. 1881, protože tento rok jest připojen k podpisu schvalujícímu její stanovy. Dle kroniky obecní školy v H. navštěvovalo žid. školu ve školním roce 1886/87 šestnáct dětí. Škola ta pak zanikla r. 1897, snad pro nedostatek žactva, jak lze souditi z toho, že ve školním roce 1898/99 navštěvovaly obecnou školu ve třech třídách v H. pouze dvě žid. děti. R. 1876 byl zřízen při hořelické náb. obci žid. nemocniční spolek „Bikkur Cholim“, který zanikl ve světové válce.

R. 1881 byly patrně sepsány stanovy israel. náb. spolku v H., o němž se však nezachovalo nic bližšího. Stanovy israelitické obce náb. v H., jež vyšly r. 1896, jsou německé. Podle nich patří do svazku žid. obce

náb. v H. obce: Uhonice, Chýně, Chrástany, Chrustenice, Dušníky, Hořelice, Jinočany, Nenačovice, Nučice, Malé Přílepy, Ptice, Svárov, Tachlovice z okr. unhošťského, Chejnice, Ořech, Dobříč, Řeporyje a Zbuzany ze smichovského okresu.

Dle zápisu z r. 1898 tvořilo žid. obec hořelickou 17 rodin, pak se počet zmenšoval, ještě r. 1918 činil 13 rodin. Dnes jest jich jen 6 s 13 osobami a obec hořelická má býti sloučena s žid. obcí náb. v Berouně. Až do r. 1897 byl zde rb. Jakub Stutz, od r. 1898 sem dojížděl slánský rabín. R. 1900 byl přijat Benjamin Neuman, uherský příslušník, který zde byl rabínem do r. 1902. Po něm r. 1903 nastoupil Julius Eisner, r. 1904 Mojžíš Darshan, který zde vykonával bohoslužby s několikaletými přestávkami, kdy sem dojížděl v letech 1911 až 1918 učitel náb. Mořic Steiner z Prahy, po dlouhá léta a zemř. zde r. 1925 jako poslední hořelický rabín.

Podle vyprávění byl posledním místem odpočinku Židů hořelických žid. hřbitov v Hostouni u Kládna. Někdy po r. 1895 dostala obec povolení k pohřbívání svých příslušníků na bližším hřbitově ve Velké Mořině v okr. berounském, kamž se pohřbívali dodnes.

V poslední době byl již velmi zpustlý zevnějšek synagogy v r. 1925 náležitě opraven, k čemuž část nákladu hrazena z provedené sbírky. V bytech pro rabína, učitele a bývalé žid. škole naleziť útluk na počátku světové války polští židovští uprchlíci a synagoga nyní každou sobotu plnila se hlásmi jejich modlitbami. Po jejich odchodu pronajaty místnosti tyto dvěma hořelickým občanům.

Z významných příslušníků n. ž. o. hořelické dlužno jmenovati manžel Grabovy, Adolfa Vogla, dlouholetého starostu obce této, a po něm v této funkci Zikmunda Hellera, kteří až do své smrti starali se poctivě o obec jim svěřenou.

*

¹⁾ Zdeněk Wirth, Soupis památek histor. a uměl. v okresu kládenském.

²⁾ Ottův slovník naučný.

³⁾ Fr. Melichar, „Monografie města Unhoště“, r. 1888.

⁴⁾ Orig. v místodrž. arch. Mss. 51, fol. 139.

⁵⁾ JUDr. C. Fleischmann, tajemník žid. obce pražské: „Sídla Židů v Čechách r. 1521.“

⁶⁾ Jahrbuch der Cultusgemeinden f. d. J. 5653, nákl. Jak. B. Brandiese, Praha.

⁷⁾ Dr. Frant. Roubík, „Židovská osídlení v Čechách“ na místních plánech z r. 1727, v III. Ročenice Spol. pro dějiny Židů v čsl. republice, 1931.

⁸⁾ S. H. Lieben, „Beiträge zur Kulturgesch. der Juden in Böhmen“, vydal spolek Afike Jehuda (1930) v Praze.

⁹⁾ Alb. Kohn, „Notabelversammlung d. Israeliten Böhmens“, Wien 1852.

Dějiny Židů v Dolních Kralovicích.

Zpracoval
František Kolman, odb. uč. v Dolních Kralovicích.

Geschichte der Juden in Unter-Kralowitz.

Bearbeitet von
Fachlehrer Franz Kolman, Unter-Kralowitz.

Židovská obec náboženská v D. K. patří jistě k nejstarším v tomto kraji. Ačkoli se nám nezachovaly památky písemné, podle kterých bychom mohli její stáří bezpečně zjistiti, můžeme tak s velikou pravděpodobností souditi podle dějin města D. K., které vznikly v Újezdě Svatavině ve stol. XI. a byly po několik set let jeho kulturním a hospodářským střediskem. Je nepochybné, že tu záhy vznikla i ž. o.

Židé bydlili tu v západní části města při levém břehu řeky Želivky, kde se podnes říká „Židovská ulice“. Byli jako jině od ostatního obyvatelstva přísně odděleni. Vchod do jejich Židovské ulice zatárasen byl nataženým provazem nebo drátem a židé musili býti označeni na paži žlutým páskem, aby se od ostatních dosud v paměti starší generace tradiční. Teprve doba Josefa II. přinesla v tomto směru úlevu i v ž. o. zdejší.

Židovské obyvatelstvo bylo v dřívějších dobách v D. K. velmi četné, nepoměrně čtenější než dnes. Ještě před 50 lety bylo v samotných D. K. přes 50 žid. rodin a v okolních vesnicích v každé rovněž několik. Živili se skoro výhradně obchodem a podomním obchodem peřím, kůžemi a pod. Přístup do řemesel byl pro synky židovské nesnadný, cechy činily velké potíže. Zámožnější židé stávali se často majiteli statků nebo nájemci okolních panských dvorů. Tou měrou, jakou pronikal v obchodě živel křesťanský, ubývalo u nás obyvatelstva židovského, poněvadž tu nebylo pro ně příznivých životních podmínek. Židé dávali své děti ve školách vzdělávati a ty se pak usazovaly ve městech s většími obchodními možnostmi. Tak se stalo, že počet židovského obyvatelstva se po venkově velice ztenčil. Že vesnic vymizeli židé nadobro, v D. K. žije nyní pouze 41 duší (dříve několik set), na celém okrese dolnokralovickém dohromady asi 100 duší.

Na území dolnokralovického okresu bylo dříve celkem 7 náb. o. ž., a to: Dolní Kralovice, Čechovice, Košetice, Chmelná, Křivsoudov, Pravonín a Zruč. Poněvadž počet žid. obyvatelstva neobyčejně poklesl, bylo nutno ž. o. sloučiti, takže je nyní ve skutečnosti na celém okrese pouze obec jediná D. K., k níž ostatní jsou přiděleny. Sloučení to není dosud úředně provedeno, ale žádost již byla podána a od převratu se to ve skutečnosti již praktikuje.

Na území okresu bylo několik synagog a modliteben. Synagoga v D. K. je nejstarší. Přesně nelze udati, kdy byla postavena, ale je možno souditi, že brzy po založení kostela dolnokralovického, který byl postaven ve XII. stol. Kronika města D. K. klade její počátek do XVI. stol. Podle tradice prý asi před 200 lety vyhořela. Snad to byl požár dne 30. dubna 1764, o kterém je ve řecené kronice záznam, že tehdy vyhořela škola, pivovar, mlýn a všechny žid. domky. Synagoga byla r. 1906 (5666) za př. p. Jos. Steina pěkně opravena nákladem ž. o. a z příspěvků místních i vzdálených příslušníků. Ze starožitných předmětů v ní uchovávaných sluší připomenouti mosazný svícen

(chanuka) na 9 svíček a mosaznou visací lampu. V r. 1928 zřízen byl za př. p. Jos. Vogla před synagogou nákladem 6500 Kč pěkný park, čímž velice získala synagoga i Židovská ulice.

Synagogy v Pravoníně a ve Chmelné jsou zrušeny (z poslední byl zřízen spýchar na obilí), rovněž tak modlitebna v Čechovicích v zámku. Modlitebna v Křivsoudově je zachována dosud v budově statkáře p. Fuchse, ale neužívá se jí. Synagoga v Košetických stojí prázdná, neužívá se jí pro nedostatek věřících.

Židovský hřbitov v D. K. je pěkně upravený a leží pod židovskou čtvrtí na vyvýšeném levém břehu řeky Želivky v pěkné, suché poloze. Stáří jeho udává se podle tradice na 600 let. Byl důkladně upraven za př. p. Weisse a Korefa. Pohřební vůz byl zakoupen dne 7. srpna 1894 z Plzně za 460 zl. Mimo v D. K. pochovává se také na hřbitově v Košetících, v Pravoníně a ve Studeném (pro ž. o. v Křivsoudově).

Matriky z celého okresu jsou nyní v D. K. Úmrtní matriky ž. o. D. K. jsou zachovány ve třech knihách od r. 1788. Jsou dosti čitelně psány a od r. 1890 česky vedeny.

Úmrtní matriky z Pravonína jsou zachovány od r. 1839—1914, z Košetice od r. 1852—1914, z Křivsoudova od r. 1896—1918, dále jsou vesměs vedeny v D. K.

Rodné matriky D. K. jsou zachovány v pěti knihách od r. 1788 a od r. 1896 jsou vedeny česky. Rodné matriky z Pravonína jsou zachovány ve dvou knihách od r. 1839—1914, z Košetice rovněž ve dvou knihách od r. 1852—1895, z Křivsoudova v jedné knize od r. 1896—1915.

Matriky snatků obce D. K. jsou zachovány ve třech knihách od r. 1788 až na nynější dobu, obce Košetice v jedné knize od r. 1852—1888, obce Křivsoudova v jedné knize od r. 1896—1912, obce Pravonína v jedné knize od r. 1839—1888.

Ze zasloužilých mužů ž. o. dolnokralovické sluší jmenovati starosty obce pp.: Adolfa Weisse, pekaře a pokl. Obč. záložny, zemř. 27. září 1890, Jakuba Korefa, obchodníka a zasluž. obec. tajemníka, zemř. 21. května 1916, Jos. Steina, obchodníka, zemř. 16. listopadu 1930, Filipa Weila, obchodníka, zemř. 5. ledna 1925, Gustava Holzera, obchodníka, Jos. Vogla, obchodníka, Vojtěcha Bauera, správce matky, Bedřicha Krause, pokladníka ž. o., Josefa Krause, člena výboru ž. o., dále rb. pp. Munzera, Fischera, Adlera, Heima a Stránského. Učitelé jsou uvedeni ve stati o německé škole.

Sedadla v kostele zakupovali si členové ž. o., a to mužů pro celý život, jak o tom svědčí kniha dobře zachovaná a pěkně psaná uvedeným letopočtem 1802.

Knihla zápisů o hrobech je vedena od r. 1878. Při ž. o. je zřízeno pohřební bratrstvo, mající za účel vzájemnou pomoc nemocní i morální členů při úmrtí některého z nich. Nejstarší zápisy zachovaly se z r. 1880.

686

687


Josef Stein

Rb. Josef Adler

Josef Vogel

Výtržnosti proti židům v Dolních Kralovicích.

V r. 1899 vypukly v D. K. výtržnosti proti židům, o nichž kronika města vypravuje takto:

Dne 30. října 1899 po 7. hodině večerní vytvořil se v zadní části města hlouček lidí, čítajících asi 30 hlav, pomejvíce výrostků, kteří procházející městem zpívali národní písně. Jak z jednotlivých výkřiků bylo lze souditi, měl tento projev manifestační ráz proti zrušení jazykových nařízení, ale ve skutečnosti byl v souvislosti s polenskou vraždou, již se dopustil israelita Hilsner. Procházení městem a zpěv trvalo do 11 hodin, načež se dav po napomenutí místní policie a četnického strážmistra rozešel. Druhého dne večer opětovaly se pouliční demonstrace davem mnohem větším, který zpívaje procházel městem a vytloukl okna asi v 10 domech israeliti obývaných. Po 10. hodině podařilo se dav rozptýlit. Smělost výtržníků vzrostla tím, že dva četníci byli povoláni do Polné a strážmistr sám k zakročení nestál. Prvního i druhého dne učiněno oznámení o výtržnostech okresnímu hejtmanství v Ledci se žádosti, aby byla vyslána vojenská posila. Zároveň bylo vyhlášeno občanstvo vyzváno, aby se uklidnilo a po 6. hodině večer dítky, dorost a čeled z domu nepouštělo. Dne 1. listopadu povolán byl četnický strážmistr do Ledce a s ním se tam odebral obchodník Isidor Wertheimer. V jakém světle dotyčný obchodník události vylicil, není známo. Téhož dne odpoledne po 3. hodině přijel sem okresní hejtman Fišer a oznámil starostovi města, že přijede do D. K. vojenská asistence o 50 mužích se 3 důstojníky a několik četníků, a žádal, aby bylo postaráno o ubytování. Sotva zpráva o tom přišla do veřejnosti, začal se lid jítiti, chtějí zvědět, kdo byl příčinou povolání vojska. Jakmile se setmělo, počal se lid shlukovati — tentokráte v počtu velice značném — a procházejí městem zpívali neustále. Stráž byl 6 četníky p. okresního hejtmana provázejícími, kteří stále dav vybízelí, aby se rozešel. Tenkrát účastnilo se demonstrace veliké množství vesnického lidu. Když dav počal opět vytloukat okna v bytech israelitů, zakročil p. hejtman důrazně a vyzval lid, by se rozešel, což se stalo. Četnická asistence tedy k zamezení výtržnosti úplně stačila. Po 12. hodině v noci dostavila se vojenská asistence z Čáslavě, 3 důstojníci a 42 mužů, nebylo však příčiny k zakročení.

Abys israeliti dítky v českém prostředí D. K. naučily dobře německy, byla zřízena r. 1864 německá žid. škola o 2 třídách. Byla povolena k žádosti ž. o. dekretem c. k. mistodržitelství a biskupské konsistoře jako škola veřejná, rovnocenná veřejné místní škole české. Byla umístěna v čísle 65 v místnostech zcela

nevychovujících. Prvním rokem měly obě třídy dohromady 40 žáků.

Na základě zákona ze dne 14. května 1869 byla dosud veřejná škola prohlášena za soukromou. Teprve r. 1875 bylo ž. o. zažádáno za právo veřejnosti, jež bylo po delších průtazích škole opět uděleno dne 7. ledna 1877.

R. 1876 byl při zápisě větší nával žactva, musila býti proto II. třída v I. poschodí odbouráním přčky zvěšena. T. r. bylo zapsáno 91 dětí, 72 isr. a 19 katolíků. Z příspěvků ž. o. a sbírkami (jedna, pořádaná r. 1876, vynesla 39 zl. 55 kr.) byly pořizovány vyučovací pomůcky a žákovská knihovna. Od r. 1874/75 vybíralo se k tomu účelu od každého přistupujícího žáka 50 kr. zápisného.

Dne 12. dubna koupila ž. o. dům č. 70 v D. K., bývalou koželužnu, a upravila jej na školu. Za dům zaplatila 3294 zl. 46 kr., oprava stála 1059 zl. 40 kr., dohromady 4351 zl. 86 kr. Tím dostalo se škole nových, vyhovujících místností. Nová škola byla slavnostně otevřena dne 15. července 1882 za přítomnosti četného občerstva a mnohých hostů, mezi nimiž je uveden také katolický duchovní P. K a š p a r.

Prázdnin v našem smyslu na žid. škole dosud nebylo, vyučovalo se po celý rok. Teprve ve školním r. 1883/84 byly ž. o. ustanoveny prázdniny od 22. srpna do 1. září, tedy pouze týden.

Od r. 1878, kdy počet žáků byl největší (dosáhl čísla 96) a škola byla v největším rozkvětu, počíná se jeviti její úpadek, což se projevovalo čím dále tím menším počtem žáků. V r. 1897/98 bylo zapsáno pouze 35 žáků, takže byl toho roku úmysl školu úplně zrušiti. od něhož však bylo upuštěno, ale škola byla redukována počátkem r. 1898/99 na jednotřídní. Toho roku vzdal se svého úřadu správce školy rb. Josef Adler, na jehož místo nastoupil Josef Schneider (1899 až 1901), a konečně L. Heim (1901—1905).

Žáci omezovali se od r. 1890 již jen na israel. a jejich počet se stále menšil. R. 1903/04 bylo zapsáno na začátku již jen 21 žáků, z nichž v roce některý vystoupili. Škola pozbyla svého významu a představenstvo n. o. ji zrušilo, jak o tom svědčí poslední zápis v pamětní knize, zapsaný starostou ž. o. p. Jos. Steinem v tomto českém znění:

Představenstvo isr. o. ž. usneslo se ve své řádné schůzi dne 5. srpna 1905 svou německou školu rozpustiti, což se též stalo. Matriky byly odvedeny c. k. okres. hejtmanství v Ledci a škola nadobro ihned přes veliký odpor rozpuštěna.

V Dolních Kralovicích dne 8. srpna 1905.

Josef Stein, starosta.

Jako správcové školy působili tu rb. Joachim

Wurm z Dobříše od počátku do r. 1868, Vilém Abeles 1868—1872, Loewy Kleinzeller 1872 až 1892, Jakob Stulz 1892—1895, J. Adler 1895—1899, Josef Schneider 1899—1901, L. Heim 1901—1905.

Jako učitelé byli zaměstnáni Jiri J. Utitz, Samuel Fischer z Jankova, N. Schulhof ze Zbraslavic, Emanuel Fischer, Salomon Pollak z D. K. a Karel Pick z Pacova. Jako učitel češtiny působil na škole v letech 1895—1898 František Zálák, učitel místní české školy obecné.

Pamětní kniha německé školy v D. K., z níž tyto údaje jsou čerpany, jest dobře zachovalá a pěkně slohově a čitelně, většinou krasopisně psána. Je psána německy až na poslední zápis o zrušení, který je poznamenán česky. V úvodu je uveden jako její zakladatel správce školy Löwy Kleinzeller, od něhož pochází většina zápisů (do r. 1883). Zápis v letech 1884—1889 pocházejí od rb. a správce školy Jos. Adlera, v letech 1900—1901 od Jos. Schneidera, zhyvajcí od L. Heima.

Wallisgrün.

Wallisgrün (polit. Bezirk Podersam, Gerichtsbezirk Jechnitz. Jahrbuch 1893, Prag).

Die Kultusgemeinde Wallisgrün (Neu-Wallisdorf) besteht seit der Anlegung der Dörfer, jedenfalls aber vor dem J. 1783. Im J. 1812 wurde der Tempel er-


Tempel (Außenansicht)


Tempel (Innenansicht)

baut, dazu erhielt die Gemeinde reichliche Unterstützung von dem Patronatsherrn Sr. Exz. Grafen Wallis aus Kollerschowitz, der den Bauplatz, Holz etc. spendete. 121 Seelen.

Vorsteher: Daniel Kohn. Stellvertreter: Samuel Kauders in Čistá, Salomon Löwy in Podersanka.

Religionslehrer: Salomon Löwy.

Kůzová.

Der Tempel in Wallisgrün gegenüber der Friedhof bei Kozlan wurde im J. 1783 gegründet. Das Tauchbad besteht seit Gründung der Gemeinde.

Vereine: 1. Beerdigungsbrüderschaft, Mitgl. 35. Vorstand: Moritz Löwy in Čistá. 2. Jüngere Brüderschaft, Vorst.: Daniel Kohn. 3. Unterstützungsverein, 34 Mitglieder.

HOCHLIBIN.

VYSOKÁ LIBYŇ.

In der zweiten Hälfte des 18. Jhts. gehörte die Herrschaft Hochlibin mit den angrenzenden Gemeinden dem Grafen Wallis und schreibt Wenzel Kočka, Prag, in seiner Geschichte Hochlibins über die damaligen Juden folgendes:

„Wallisové přáli nadmíru Židům. Tito v odměnu přivedli je na buben. R. 1785 měli již Židé v Kůzové (Wallisgrün) synagogu. r. 1820 bylo v Libyni 49 Židů, ve Lhotě 8, v Nové Vsi 48, v Kůzové 99, v Zdeslavě 53. Celkem 257 hlav. Tato chabrusa zachovala ve všem věšady po celém okolí. R. 1799 žalují čisté říčníci, že Jakub Mendl Kohn ze Zdeslavě v neděli před ranmžtí pokoutně maso prodává. Takovými žalobami soudní knihy čistécké jen se hemží.

Pochovávali na hřbitůvku mezi Kozlany a Strachovicemi (tyto sluly do roku 1698 Židovna). Kůzovská obec žid. koupila r. 1821 od kozlanského měšťana Jakuba Skudery pole vedle obecního hájku 436 sáhů za 31 zlatý, aby rozšířila starý žid. hřbitov. (Kniha Kozlanská č. 67, fol. 67.)“

Eine eigene Judengemeinde hat in Hochlibin (č. Vysoká Libyň) wohl nie bestanden, da die hiesigen Juden seit jeher zur Gemeinde Wallisgrün gehören.

Im J. 1820 waren in H. 49 Juden, um das J. 1880 noch rund 20 Köpfe und heute ist in H. kein einziger Jude mehr ansässig. — Die letzte Judenfamilie Theodor Höning verkaufte hier im J. 1929 ihren Besitz (Kaufladen u. Landwirtschaft) und übersiedelte nach Falkenau a/E.

Vor ca. 25—30 Jahren bildeten die Hochlibiner Juden noch einen eigenen Beveerein und hatten im Hause des F. Ignaz Abeles, welcher um diese Zeit auch Vorsteher und Matrikenführer der K. G. Wallisgrün war, ihr eigenes Bethaus. Beerdigt wurden die Juden auf dem Friedhof in Kozlan.

Heute ist Herr Emil Kauders in Čistá Vorsteher der K. G. Wallisgrün.

Karl Jansky, Hochlibin.

689