


Stará část hřbitova


Náhroby rabínů


Rb. Aron Kornfeld


Rb. Zacharias Spitz


Wolf Heyman


Rb. Dr. K. Thieberger


Rb. Moses Blán


Jonas Milrath


Wilhelm Kantor


David Stiasny


MUDr. Samuel Winternitz


Konsul Ernest Paul


Bedřich Pick


Emil Roth

tor, David Stiasny, Friedr. Knöpfelmacher. 1890/91: Vil. Kantor, David Stiasny, Josef Kohn. Dne 1. dubna 1898 nastoupil v G. J. kt. Moric Kurzweil z Nového Etinku v Čechách.

Konferenční protokoly z 1876 seznamují nás s dalšími uč. žid. školy v G. J., jakož i se členy předs. a dozorčími a o vnitřní práci a poměrech a usneseních v letech 1876 až 1907, kdy škola tato nedostatkem žactva úplně zanikla.

1876. 28. března působili na této škole uč. Wilh. Kantor, David Stiasny a Max Adler. Předs. byl rb. Zachariáš Spitz a star. obce Jonas Milrath, který byl též členem c. k. okr. školní rady v Časlavi.

1878. 19. září. Uč. Wilh. Kantor, D. Stiasny a Ign. Holzer. Vrchní doz.: C. k. okr. škol. insp. prof. Fr. Wiedermann z Prahy.

1880. 1. srpna za souhlasu c. k. okr. šk. rady v Časlavi ustanovena Emilie Jičínská, uč. ruč. práci na obec školách, i na žid. škole a vyučovala zde od 1. srpna 1880 až do 31. srpna 1888.

1881. 13. září. Starý školní rok končí 16. září, nový počíná 23. října.

1882. 5. září. Dne 27. dubna 1882 slavila škola 25-leté jubileum činnosti správce školy p. rb. Zach. Spitze.

1883. 8. června odešel uč. Ign. Holzer do Znojma a 15. května 1883 jmenován prov. uč. JUST. Moric Schrecker. Rb. a uč. náb. Zach. Spitz zemřel a správu školy převzal Wilh. Kantor.

22. září. Školní rok končí 27. září 1883, začíná 1. listop. 1883.

31. října. V konferenci za přítomnosti dra M. Friedländera jako správce školy, S. Offra, star., uč.: W. Kantora, D. Stiasnyho a Simona Lövyho (dosud uč. v Hořepniku, ustanoven místo prov. uč. M. Schreckra) a okres. škol. insp. dra J. Wentzela usneseno, aby školní rok (první) končil 30. července a začínal 1. září 1884.

1885. 28. června v konferenci, již přítomni byli c. k. šk. insp. prof. dr. J. Wentzel, star. Sam. Offer, rb. dr. M. Friedländer a uč. W. Kantor, D. Stiasny, S. Lövy, vzato na vědomí, že odehází uč. S. Lövy a jmenován jest uč. Markus Schreck. Knihovna „Bechure Chemed“ daruje školní knihovně 30 knih a obraz zemř. lidumila Montefiore. Knihovnikem ustanoven uč. D. Stiasny.

1887. 26. července v konferenci sděluje star. obce S. Offer přítomným: Dru S. Winternitzovi a uč. W. Kantorovi, D. Stiasnymu a M. Scheckovi, že rb. Friedländer opouští své místo v G. J.

1888. 29. prosince nový rb. dr. K. Thieberger jmenován správcem isr. školy. Uč. M. Schreck odchází do Klatov a přijat jest uč. Friedrich Knöpfelmacher z Prahy.

1890. 31. srpna odešel uč. Fr. Knöpfelmacher a přijat jest uč. Jos. Kohn.

1891. 30. srpna odešel uč. Jos. Kohn a toto místo se více neobsadilo, neb škola jest již jen „dvoúřední“. Děti nemluví již něm., český živel převládá.

1892. 25. července star. obce jest Bedřich Pick, rb. a správcem školy dr. K. Thieberger, uč.: Wilh. Kantor a D. Stiasny.

1894. 25. února školním dozorcem jest Siegfried Kohn, star. B. Pick, městským lékařem dr. S. Winternitz.

1898. 1. dubna nastoupil v G. J. uč. a kt. Moritz Kurzweil (přišel do G. J. z Nového Etinku v Čechách).

1900. 2. září zapsáno do 1. třídy 33, do 2. třídy 21, celkem 54 žáci do obou tříd. Rb. dr. Thieberger jde na stálou dovolenou a Wilh. Kantor převzal správu

školy a oba uč. Wilh. Kantor a David Stiasny vyučují náboženství.

1902. 15. září bylo do školy nastěhováno vojsko a vyučování počalo teprve po jeho odchodu do hlavních manévrů. Ve 2 třídách zapsáno jest 56 dětí. Od této doby navštěvují školu žáci a žákyně v němčině nepřipraveni, něm. vyučovací jazyk těžko chápou, takže postupovati se musí velmi pomalu.

1903. 3. září. V obou třídách zapsáno bylo 37 školních dětí, a to: 15 pro první třídu, 22 pro druhou.

25. listopadu. První třída přemístěna z přízemí do prvního poschodí, do místnosti, která jest malému počtu tříd tu navštěvujících úplně postačující.

Žákyně 1. oddělení první třídy nemají o něm. řeči ani nejmenšího pojmu, k čemuž přistupuje ještě velmi špatná výslovnost, takže lze s nimi postupovati ve všech předmětech s neobyčejnou těžkostí velmi pomalu. Podepsání jsou oba uč. Wilh. Kantor, David Stiasny.

1904. 3. ledna stěžováno si opět na prospěch z neznanosti německého jazyka, neboť poměry a vyučování jsou velmi těžké, neboť i při malém počtu dětí ve třídě většina dětí něm. neumí a nerozumí.

1907. 25. července byla poslední konference. Poslední ročník žid. školy 1907/08 byla jen jedna třída, vyučovaná Dav. Stiasnym.

Žáci navštěvují obecnou a měšťanskou školu v místě. Dle přípisu z 20. října 1907 byla škola již jen jednotřídní a měla zapsaných žáků jen 13. Dle výnosu úředního ze 16. října 1907 patřila pod inspektorát něm. ve Štokách (Stecken). Tohoto r. zanikla škola tato úplně.

Tak zanikla úplně druhdy slavná žid. škola, která se již v r. 1797 připomíná. Budova později prodána a zbylo zde pouhé jméno „židovská škola“.

Připomínky a úvod, jednající o nutnosti stavby nové synagogy v G. J., jež do základní knihy kulturní ž. o. napsal rb. G. J. Zachariáš Spitz.

Vorerinnerung und Einleitung in dieses Buch.

(Nach dem Original.) (Die originalu.)

Die Abnahme der Religiosität und darum auch nationalen Zusammengehörigkeit bei der heranwachsenden Jugend und besonders die wenige Theilnahme der jüngeren Generation an dem öffentlichen Gottesdienste und an allem, was die hehre Bedeutung unseres Volkes und seiner Gemeinden nach aussen zur Geltung bringen soll, sind wahrlich für Alle, denen das Interesse des Judenthums wahrhaft am Herzen liegt, mehr zurückschreckend als einladend diesem immer tiefer um sich greifenden Übel abhelfen zu wollen.

Allein wenn es sofort gienge, ohne der Erstarrung Grenzen zu setzen, ohne die zumeist aus grauer Vorzeit stammenden veralteten Formen, die das Vortrefflichste unserer erhabenen Religion wie eine Staubhülle umgeben theils abzustreifen, theils zeitgemäss umzugestalten und zu veredeln; so würde es nur noch schlimmer werden, über kurz oder lang die Jugend noch mehr die Religion entathen lernen und ihr am Ende ganz entfremden; und dieses kann doch und darf der ehrliche Anhänger des Judenthums weder wünschen, noch zulassen.

Von diesem Gesichtspunkte ausgehend und von der Betrachtung angeeifert, dass der öffentliche Gottesdienst mit unserer Religion und unserem nationalen Bewusstsein so innig verwebt ist, dass diese ohne jene kaum zu denken sind, ein zeitgemässes seine Besucher ansprechendes Gotteshaus also als ein hervorragendes, ja unverlässlich nothwendiges Mittel für die Wahrung des religiösen Sinnes in der Gemeinde und für

Erhaltung dieser selbst anzusehen ist: fasste der dormalige amtierende Vorstand als er vor einer geräumten Reihe von Jahren zur Vertretung der Gemeinde berufen wurde, sogleich nach seinem Amtritte, es als seine Aufgabe die alte Synagoge über deren Alter uns aber jede urkundliche Belehrung abgeht, die von unsern Vorfahren seinerzeit wohl nach gutem Muster mit merklichem Aufwande und in rühmlich anzuerkennender Weise erbaut wurde, aber von dem Zahne der Zeit bereits hart mitgenommen wie eine Ruine aus der alten Zeit in die neue traucnd hinüberblickte und auch für die Bevölkerung seitdem bedeutend erstarkte Gemeinde bei weitem nicht mehr ausreichte, niederreißen und an ihrer statt einen entsprechenden Neubau, einen seiner hohen heiligen Bestimmung würdigen Tempel erstehen zu lassen, ein Haus in welchem der waltende Geist unserer Zeit sich bekundete, dass Gott dem es geweiht zur Ehre gereichen und von dem Streben der Gemeinde, ihrer Pflicht gegen sich selbst und der Anforderung der Zeit gerecht zu werden, zeugen sollte.

Der Vorstand hat wohl die Schwierigkeiten nicht unterschätzt, die bei Schaffung eines solchen Werkes sich entgegenstellen dürften, die Hindernisse nicht unerwogen gelassen, die hemmend auf das Gelingen einwirken könnten und war der Opfer wohl bewusst die Durchführung desselben von allen Seiten erscheinen wird; er glaubte aber, dass es ihm — in diesem Vorhaben durch Entgegenkommende Sympatien, mindestens eines grossen Theiles der Gemeindeglieder kräftig unterstützt nachdem ferner ein mässiger Fond vorhanden war, welcher durch ein jahrelanges kluges Sparen erzielt wurde und bei der Bereitwilligkeit die man zu erwarten berechtigt ist, wenn es sich um eine die ganze Gemeinde so nahe angehende heilige Sache handelt — denn doch gelingen werde — wenn auch nur bei ausserordentlicher Anstrengung und voller Hingebung, das edle Ziel, das er sich gesetzt, zu erreichen und trotz der Hindernisse aller Art zu reussieren. —

Allein diese vorgesezte Meinung erschien bald nach jeder Richtung als eine wenig zutreffende. Die thatsächlichen Verhältnisse zeigten sich bald ganz anders, als der Träger der Idee in seiner Liebe zur guten Sache, sie doch zu rosig ansah; die edle Bereitwilligkeit war nicht in dem Masse anzutreffen, wie erwartet wurde, die entgegenkommenden Sympatien waren geringer als vermuthet, die Hindernisse wuchsen in nie geahnter Weise — und so mußte die Frage des Tempelbaues — wie absolut dringend sie auch der Vorstand anerkannte und mit welcher Hingebung er auch für sie eintrat — von Jahr zu Jahr verschoben und trotz des Ernstes und der Unverrossenheit bei all den Täuschungen so oft man sich dem Ziele näher wähnte und trotz allen Muthes und aller Beharrlichkeit nach vergeblichen Ringen mit der sie immer wieder aufgefingert und erfasst wurde — doch immer wieder vertagt werden, bis sie aus Anlass eines traurigen elementären Ereignisses ihre endliche Erledigung gefunden. —

Am 21. Mai 1870 brach in frühesten Morgenstunden in einer der Synagoge nahe gelegenen Gasse Feuer aus, das mit ungemainer Schnelligkeit und Heftigkeit um sich griff und trotz aller angewandten vorhandenen Mittel immer weitere Gränzen zog, bis auch der heilige Herd, dem dieses Schicksal zu ersparen man von allen Seiten weder Mühe noch Anstrengung scheute ein Raub der Flammen wurde. Das ohnehin morsche Gebäude, das durch die Flammenglut, die es stundenlang umgab und die versuchten energischen Rettungsmittel nicht unbedeutende

Erschütterungen erlitt und nach der Prüfung und dem Urtheile einer eigens berufenen Fachcomission eine Neubedachung zu tragen und einer Renovirung überhaupt für nicht mehr fähig erklärt wurde, musste bis auf Grund niedergeissen werden — und so war die jahrelang in der Schwebe gebliebene Frage durch göttliche Fügung durch das Eingreifen des Fingers Gottes endgiltig entschieden worden. Nun aber, als mit dem Werke bereits begonnen war, zeigten sich die Kräfte unserer Gemeinde erst viel zu ungenügend. Die Forderungen auf der einen Seite, die sich immer steigerten, die Mittel auf der anderen Seite, die immer unzureichender sich erwiesen und die Nothwendigkeit, beide in Harmonie zu bringen, sowie der Umstand, dass trotz der eingetretenen zwingenden Verhältnisse noch immer Gegner der heiligen Sache niederzukämpfen waren, die mit allen Mitteln und Mitteln hier zu hinderlich zu sein sich angelegentlich bemüht machten die Lösung der Aufgabe nun erst zu einer der schwierigsten Art, Allein der starke Wille, der auch das Schwerste vollbringen hilft, die rechtzeitige Ergriffung mancher, wenn auch einschneidender Mittel, die lebhaft Theilnahme mit der Sr Ehrwürden Herr Rabbiner Zacharias Spitz in beredter ergriffener Weise für den heiligen Zweck das Wort ergriff, hilfreiche und liebethätige Unterstützung von Seite der Wohlwollenden, die leider nur zu wenige Nacheiferer fanden, Unermülichkeit und treue Hingebung Aller, die ihr Amt dazu berief, insonders auch des Bau- u. Überwachungs-comites und vor allem der Beistand Gottes machten das bedeutungsvolle fromme Werk, dessen späte Enkel noch sich rührend erfreuen werden, denn doch gelingen und das heilige Haus erstanden in der Amtsperiode, als Herr Stadtrath Jonas Milrath als Präses der Gemeinde Repräsentanz, die Herren Hermann Österreicher und Josef Bondy als Tempelvorsteher und die Herren Samuel Bondy, Saloman A. Kornfeld, Ignatz Schulhof und Samuel Kohn als Vorstandsmitglieder, fungierten — und das nach einem Plane des Architekten Herrn Josef Spudil emeritirten Realschuldirectors in Caslau von Baumeister Herrn Franz Skřivanek aus Caslau erbaut wurde, konnte nach kaum zwei Jahren seinem Zwecke übergeben und am ersten Neujahrsabende des Jahres 5632 nach biblischen Zeitrechnung (16. September 1871) durch den ersten feierlichen Gottesdienst seiner heiligen Bestimmung geweiht werden. —

Dies die kurze Geschichte des Tempels, die als Erinnerungsbild und Einleitung in die Genesis dieses Buches dem nachkommenden Geschlechte nicht nur willkommen, sondern auch in gewissem Sinne von einigem Nutzen sein dürfte. — Und nun das Nöthigste über die Entstehung und Bedeutung dieses Buches selbst.

Der Gebrauch von mit fortlaufenden Nummern bezeichneten Sätzen in den Synagogen, die als ein unbewegliches Eigenthum galten und als solches freivererblich und verkäuflich waren stand seit unendlichen Zeiten in den jüdischen Gemeinden in Übung. Die Nothwendigkeit dieses Gebrauches mag wohl auch aus dem Grunde erwachsen sein, um Streitigkeiten über deren Rangunterschied zu vermeiden und die Ruhe und Andacht während des Gottesdienstes zu ermöglichen; gewiss aber auch vornämlich aus dem Grunde, um der Verwaltung des Gotteshauses, das von keiner Seite subventionirt, seine Existenz aus sich herausuchen musste, eine Einnahmsquelle zur Bestreitung der nöthigen Erhaltungskosten zu sichern. —

Zur Evidenzhaltung dieser Sitze und ihrer jeweiligen Eigenthümer wurden früher von der Gemeinde, später von den Patrimonial Gerichten eigene Grundbücher geführt. So wurde auch das von der hiesigen Gemeinde im Jahre 1807 aufgelegte Synagogen-Grundbuch, später von der Patrimonialgerichtsbarkeit als Schutzobrigkeit im Goltsch-Jenikau übernommen, als Grundlage für das neu zu verlegend behördliche Synagogengrundbuch, in welchem die inzwischen stattgehabten Besitzveränderungen und Belastungen grundbuchmässig eingetragen worden.

Mit dem Aufhören der Patrimonialgerichtsbarkeit im Jahre 1850 wurden die Realgrundbücher und mit ihnen auch das Grundbuch über die Synagogensitze an die k. k. Gerichtsbehörden, das hiesige an die in H a b e r n übertragen und das Letztere daselbst in einem Ergänzungsbande Nro 2 bis auf die neueste Zeit fortgeführt. — Nachdem jedoch mit Verordnungs des hohen Landesgerichtes dto Prag 17. November 1873 Z: 36940 auf Grundlage hohen Justizministerialerlasse vom 14. November 1873 Z. 14036 das Recht einen bestimmten Platz in einer Synagoge einzunehmen aufgehört hat, den Gegenstand eines Grundbuches zu bilden und die vorhandenen diesbezüglichen Grundbücher abzuschliessen und keinerlei Eintragungen darin mehr vorzunehmen sind; wurde zu dem Interesse der Gemeinde wie der Besitzer von Besitzern für alle Zeit so nöthigen Evidenzhaltung, und entsprechend dem in diesem Ministerialerlasse ausgesprochenen Grundsatz, dass die Privatrechte bezüglich der in diesen Büchern erhaltenen Eintragungen unberührt bleiben sollen — dieses neue Buch aufgelegt das bei der Gemeinde in sicherer Verwahrung zu bleiben habe, von derselben streng und gewissenhaft geführt werden soll, und in welchem alle in dem Tempel mit fortlaufenden Nummern bezeichneten Sitze der Männer wie der Frauenabtheilung, und ihre jeweiligen Besitzer genau zu verzeichnen sind.

Das war wieder aber für den Vorstand keine geringe Aufgabe, denn l e n s war es, um Streitigkeiten und Missheiligkeiten zu vermeiden nöthig, die möglichste Rücksicht darauf zu nehmen, dass den Besitzern von Betstühlen in der alten Synagoge ihr Recht mit thunlichster Beobachtung des innegehabten vorbestanden Ranges gewahrt bleibe daher ihnen oder ihren Nachfolgern jene neue Plätze anzuweisen und zu verbiethen waren, welche der frühern Reihenfolge entsprechen.

Zwens waren in Laufe der Jahre viele grundbücherliche Übertragungen versäumt worden, in Folge dessen viele faktische Besitzer, die, sei es durch Erbsitzung oder Kauf in den Besitz derselben gelangt sind, ohne jedwede Besitzurkunde u. nicht im Stande waren rechtsgiltig ihr Eigenthumsrecht zu erweisen, was erst in umständlicher Zeit und Mühe erforderlicher Weise zu erharthen war. — Und diese Schwierigkeiten wurden dadurch noch vermehrt, dass die Situation u. Reihenfolge der Besitze im neuen Tempel von der in der alten Synagoge ganz verschieden, eine vollkommen zutreffende Gleichschätzung derselben kaum zuliesse und dass schon in Folge der zugenommenen Population u. des weit grösseren Raumes des neuen Tempels, die Sitze um ein Merkliches vermehrt werden mussten. —

Aber auch diese nicht geringen Schwierigkeiten zu besiegen ist dem redlichen und unablässigen Mühens des Vorstandes gelungen; von dem Gefühle der Recht-

lichkeit und Billigkeit geleitet, war es ihm beschieden, den einzelnen Besitzern, wie der Gemeinde als Inhaberin einer beträchtlichen Anzahl von Sitzen vollkommen gerecht zu werden. Die hieraus erzielten Vereinbarungen und Resultate in den folgenden Blättern dieses Buches ersichtlich gemacht.

Mit Genugthuung blickt der Vorstand auf die gewonnenen Erfolge, wünscht und hofft ein fernes Gedeihen des so schwer errungenen Werkes und mit ihm ein erfreuliches Aufblühen u. Erstarren der Gemeinde und es wird darin den süssten Lohn für seine Bemühung finden.

Nasleduji:

- I. Männer-Abtheilung (Folio 1 bis 172).
- Männersitze von Nro 173 neu bis Nro 216 neu.
- II. Frauen-Abtheilung (Folio 173 bis 350).
- III. Männer-Abtheilung (Sitze Nro 173 bis 216).

Ze života rodiny Kornfeldovy.

Über die Niederlassung der Familie Kornfeld in G. J. sind keine authentischen Nachrichten vorhanden, sowie auch verlässliche Daten über die erste jüdische Siedlung hier fehlen. Alle Dokumente, die darüber hätten Aufschluß geben können, sind bei einem Brande, der i. J. 1865 im damaligen Judenviertel wüthete und zahlreiche Wohngebäude einäscherte, vernichtet worden. Wir können uns daher nur auf Überlieferungen berufen, die von damaligen Zeitgenossen stammen und in der Nachkommenschaft der Familie von Geschlecht zu Geschlecht weiter erzählt werden. Leider reichen diese Berichte nicht weiter zurück, als in die Mitte des XVIII. Jhts.

In der zweiten Hälfte des XVIII. Jhts. waren hier die beiden Brüder Rabbi (Modche) Michael Bär und Rabbi Salome Kornfeld, die wegen ihrer bedeutenden jüdischen Gelehrsamkeit, die sie nicht hinderte, eine für die damalige Zeit bemerkenswerte großzügige geschäftliche Tätigkeit zu entfalten, großes Ansehen unter der Judenschaft auch außerhalb Böhmens genossen, der Vorbeginn des später einsetzenden humanistischen Zeitalters, hatte damals ungemein fruchtend auf die geistige Regsamkeit der Juden in Böhmen gewirkt und der Einfluß Moses Mendelssohns und der Geist Lessings haben unverkennbare Spuren im Geistesleben der damaligen Judenschaft zurückgelassen. Der Wissensdrang der Juden in Böhmen um diese Zeit war trotz der Bedrückungen, denen sie ausgesetzt waren, ungemein groß und so finden wir damals unter allen Berufs-zweigen Männer, die in ihren freien Stunden ernsthafte gründliche wissenschaftliche Studien betrieben.

Rabbi (Modche) Michael Bär war Begründer des „Brantweinhauses“ und der damals damit verbundenen gewesenen Spiritusbrennerei. In der jüdischen Gelehrtenwelt genoss er den Ruf eines gründlichen Kenners des jüdischen Schriftthums. Sein Sohn ist der bekannte Bibelforscher und Talmudist Rb. Aaron Kornfeld; ein zweiter Sohn, der der breiteren jüdischen Öffentlichkeit weniger bekannt ist, es aber verdient, wegen seiner gründlichen jüdischen Forschungsarbeit erwähnt zu werden, ist Rb. Michael Kornfeld. Der dritte Sohn war der hochbegabte humanistisch gebildete Moritz Kornfeld, von dem auch die bemerkenswerte Grabschrift auf dem Grabe Rabbi Aaron Kornfelds stammt, der Vater des bekannten Finanzmannes, des späteren Präsidenten der Ung. Allg. Creditbank, Sigmund Kornfeld in Budapest. Nach dem Tode Rb. Modche Bär's theilten sich in die Führung des Geschäftes dessen Frau Theresia Kornfeld und deren Sohn Moritz;

Aaron, trotzdem er der älteste Sohn und Geschäftsteilhaber war, lebte nur seinen Studien. Er unterhielt aus eigenen Mitteln hier eine Talmudhochschule, aus der bedeutende Männer des Judentums, unter anderen der spätere Reichsratsabgeordnete Kurran d und der bekannte Herausgeber der einst viel gelesenen jüdischen Wochenschrift „Die Neuzeit“ Szanto hervorgingen. Nach dem Tode Theresia Kornfelds übernahm die Leitung des Geschäftes der älteste Sohn Aaron Kornfelds Bernhard unter der Firma Theresia Kornfelds Söhne. Der letzte Inhaber der Firma war der Sohn Bernhards, Sigmond Kornfeld, der in verhältnismäßig jungen Jahren starb.

Die Nachfolge des Geschäftes war folgende:
Gründer: Rabbi (Modche) Michael Bär, dessen Witwe Theresie Kornfeld in Gemeinschaft mit dessen Sohn Moritz Kornfeld, denen der Sohn Aaron Kornfelds Bernhard und zuletzt der Sohn Bernhards, Sigmond, folgte.

Ich möchte an dieser Stelle noch eines bedeutenden damaligen Zeitgenossen, des hier in stiller Zurückgezogenheit lebenden Moritz (Meier) Altar, eines Schwagers des R. Aar. Kornfelds, gedenken. Von Beruf Kaufmann, überließ er die geschäftliche Führung ganz seiner Frau und widmete sich ausschließlich seinen Studien. Er schrieb Kommentare zum Talmud, übersetzte die Psalmen ins Griechische, trieb mathematische und astronomische Studien, sprach und schrieb hebräisch, latin und griechisch und las Flato im Urtext. Bei der Feuersbrunst im J. 1865 fiel sein gesamtes Hab und Gut dem Brande zum Opfer. Er hat es mit Gleichmut und Gottergebenheit ertragen, doch den Verlust wertvoller Manuskripte, das Ergebnis seiner Geistesarbeit, hat er nicht verwinden können. Er kränkelte von da ab und ist bald darauf gestorben. In der gegenwärtig materialistischen Zeit kann sich schwer jemand einen Begriff davon machen, welch geistiges Leben in der Judengemeinde des kleinen böhmischen Ortes damals herrschte.

Rabbi Salme (Salomon) Kornfeld hatte einen ausgedehnten Warenhandel und beschäftigte eine große Zahl von Fräuchtern, die die Waren, speziell Salz (er hatte damals das Salzmonopol für Böhmen gepachtet), vom Produktionsorte in die entferntesten Teile Böhmens verfrachteten. Er betrieb auch einen bedeutenden Handel mit Kolonialwaren, Wein, Getreide und Pottasche und belieferte mit letzterem Artikel die meisten Glashütten Böhmens. Er gründete hier auch die erste Lohgerberei, die im Hause gegenüber dem Tempel (gegenwärtiger Besitzer Baumeister Kořinek) untergebracht war. Nach seinem Tode war niemand da, der befähigt gewesen wäre, das für die damalige Zeit bedeutende Unternehmen im vollen Umfange weiter zu leiten. Schließlich übernahm der jüngere Sohn Michael, der seine Kusine, eine Schwester Rabbi Aaron Kornfelds, geheiratet hatte, das Geschäft, um es jedoch in bescheidenen Grenzen bis zum J. 1852 weiter zu führen. Von da ab leitete das Geschäft dessen Sohn Marcus Kornfeld unter der protokollierten Firma M. M. Kornfeld. Marcus Kornfeld hatte sich eigentlich der Technikerlaufbahn gewidmet, mußte aber bald nach Beendigung der Studien, nachdem sein Vater infolge einer mißglückten Staroperation völlig erblindet war, dem Geschäft zuwenden. Ein Sohn von ihm war der bekannte Wiener Psychiater und Philosoph, Dozent Dr. Sigmond Kornfeld, dessen Werk „Über das Rechtsgefühl“ von der Kant-Gesellschaft preisgekrönt wurde. Dr. Kornfeld, der ein treuer Sohn seines Vol-

kes war und den enge Freundschaft mit Theodor Herzl verband, war Mitbegründer der zionistischen Partei und stets für die Hebung der jüdischen kulturellen Interessen tätig. Während des Weltkrieges hat er sich als Militärarzt durch die humane menschenfreundliche Behandlung der Mannschaften besonders hervorgeraten, sich aber dadurch auch die Ungunst seiner militärischen Vorgesetzten zugezogen. Erwähnenswert ist auch die enge Freundschaft, die ihn mit dem Philosophen Popper-Lynkeus verband.

Marcus Kornfeld übergab das Geschäft im J. 1898 seinem Sohne Ludwig, der es bis zum heutigen Tage unter der Firma M. M. K. weiterführt.

Grabsteininschrift von Rb. Aaron Kornfeld:

Aaron Kornfeld,
geb. 28. Juli 1795,
gest. 27. Oktober 1881.

Bleib, o Wanderer, hier mit tiefer Ehrfurcht stehn!
Hier liegt ein Mensch von des Grabes Nacht umfangen,

Der hoch oben auf des Wissens heiligen Höhen
Ruhmvoll seinen langen Lebensweg gegangen,
Strebend zu erkennen nur das ewig Wahre,
Unaufhörlich forschend Gottes Wort zu lesen,
Ist sein langes Leben sechs und achtzig Jahre —
Nur ein fortgesetzter Gottesdienst gewesen,
Nur im Forschen in der heiligen Gotteslehre.
Nur im Wissen, seinem Lebenselement,
Sucht und fand er, einzig seine höchste Ehre,
Bis von seinem Leben ihn der Tod getrennt.
Und wie hohes Wissen seinen Geist geschmückt,
Hat die edle Güte auch sein Herz geziert.
Wie mit seinem Geist er leitend uns geführt,
Hat mit seinem Herzen er uns hochbeglückt,

Alle, die ihn kannten,
Haben liebend ihn verehrt,
Alle, die ihn nannten,
Haben seinen Ruhm vermehrt.

K uctění památky tohoto velkého muže jest tento nápis na jeho hrobě v Golč. Jeníkově.

Historie rodiny Offerovy.

Ke konci stol. XVIII. žily v G. J. tři rodiny jména Offer. Jedna rodina odstěhovala se do Mnichova Hradiště, kde její člen Kompert Offer založil továrnu na obuv. Jméno Kompert změněno na jméno rodové a dlouhou dobu byla rodina tato pod jménem nikoli Offer, ale Kompert.

Druhá rodina odstěhovala se do Bratislavy. Člen třetí rodiny Kompert Offer zal. r. 1781 výrobu stuh a r. 1794 zprvu obchod železářský, později též smíšený v G. J. na náměstí v č. 141. Pojmenování v Železníku, Offer „Železník“, uchovalo se v lidu dodnes. Synovec Komperta Offera Tobiáš K. (Kompert) Offer převzal obchod tento a vedl jej pod jménem Tobiáš K. Offer dále. Když ovdověl, oženil se se svou neteří Annou. Po smrti jeho vedla obchod od r. 1867 jeho žena samostatně do r. 1878 pod jménem Tobiáše Offera vdova (Železnice). Pod touto firmou vedl obchod tento až do r. 1890 synovec Anny, Samuel Offer, jenž se oženil se svou příbuznou Mathildou, dcerou Barucha Offera. Anna zemřela r. 1889. R. 1890 převzal od Sam. Offera obchod jeho bratranec a nynější majitel firmy Samuel Offer. R. 1865 při velikém ohni, který zachvátil velikou část města, vyhořel také Ofrrův dům a byl ještě téhož roku stavitelem g. jeníkovským J. Chválou vystavěn. Obchod v rodině Offerově jest jedním z nejstarších, jehož za-

ložení datuje se od r. 1781, ač obchod v tomto domě provozoval se dávno již před tímto rokem.

Vilém Offer — manželka Anna

Jenny Samuel Klára Marie

Bedřich Viktor Karel Jan Marie

Historie rodiny Pickovy.

Rod Pickův pochází původně ze Španělska a po revoluci španělské se po dlouhém a trapném cestování usadil v Čechách a koncem 16. stol. v G. J. Tak vyprávěl nám v rodině děd, který ve stáří 72 let zemřel roku 1864. Tento náš děd Isak Pick měl jednoho syna jménem Wolf Pick, který po odbyté vojenské povinnosti přijímá od otce v G. J. menší galantní obchod. Jelikož ve zdejších horském kraji bylo mnoho tkalců, kupoval od těchto pro svůj obchod plátno. Jakmile měl odbyt, začal od sedláků, kteří pěstovali len, jež ženy jejich předly na obyčejných přeslicích, kupovati a dával touto přízi zpracovávat na plátna obuvnická, sedlářská a též k jiným účelům se hodící a prodával je zase obchodníkům menším. Asi v r. 1850 začaly se v Čechách zřizovati cukrovary, které k lisování řepy potřebovaly vlněnou látku, kterou kupovali v Francii, kde cukrovary již byly zřízeny. Náš otec Wolf Pick přišel na myšlenku, že by mohl tuto vlněnou látku vyráběti sám. Obstaral si u vůkolních velkostatků, které měly chov ovcí, na zkoušku menší množství vlny, kterou dal na zcela primitivních strojích dřevěných, které místní tesař zhotovil, spřísti a potom tkáti. Byl to v bývalém Rakousku první pokus vyráběti tuto vlněnou látku k lisování řepky cukerní. Cukrovary vyzkoušely tento výrobek a výsledek byl tak skvělý, že cukrovary, kterých tou dobou byl malý počet, přestaly tuto vlněnou látku kupovati ve Francii a objednávaly ji zde. Bylo tedy možno výrobu tuto ve větším rozsahu prováděti a jelikož zde v Čechách nebylo tolik vlny k dostání, kupovala se tato v Uhrách a v G. J. se zpracovávala. Asi v r. 1853 zřídil Wolf Pick ku prádelně, která zde již byla, ještě tkalovnu k výrobě těchto vlněných látek. Bohužel zemřel Wolf Pick v mladém ještě věku 41 let v roce 1861 a vdova Františka Picková, která tu zůstala se 6 dětmi, z nichž nejstarší bylo 8 roků staré, převzala touto započatou výrobu a vedla ji až do své smrti r. 1879 s dobrým výsledkem. Po její smrti převzal její synové Adolf a Bedřich závod, přeměnili firmu Wolfa Picka na Wolfa Picka synové a v r. 1899 ruční tkalovnu zařídili na tkalovnu strojní. — V r. 1881 přestěhoval se Adolf Pick do Prahy, kde firma zřídila továrnu na jutu, která byla tou dobou první v Čechách.

V r. 1920 vystoupil Adolf Pick z firmy, takže

Bedřich Pick stal se jediným vlastníkem firmy. V r. 1924 přibral svého syna Vladimíra Picka za veřejného společníka a firma trvá dodnes.

Bedřich Pick jest v G. J. osobností velmi váženou, povahy ryzí a čistého charakteru. Dlouhá léta byl nejen členem obecního zastupitelstva, ale i radním města, členem místní školní rady a starostou náb. obce žid. 20 roků. Dosud těší se veliké přízni a oblibě v městě pro svou přímou a reelní jednání. Vše dobré v městě podporoval a dobro města i nábož. obce israel. měl ve všem jednání vždy na zřeteli.

Isak Pick — Rebeka, roz. Hocková z Prahy

Wolf Pick Fany Charlotta Terezie Aloisie Marie

Helena Adolf Matilda Arnošt Bedřich Regina

Hermína,
rozená Tausigová
z Hlinska v Č.

Vladimír Hedvika Gertruda
Gertruda,
roz. Nováková
z Čes. Brodu

Jiří Hanna

Historie rodiny Österreicherovy.

Rodina Hermanna Österreichera pochází z Pisečné na Dyji na Moravě. Děd jmenoval se Michael a zaměstnával se obchodem zbožím galantním, které ve velkém rozvážel a prodával obchodníkům v detailu prodávajícím. Manželka jeho byla Kateřina, rozená Frey. Právo a povolení k ženění obdržel 23. května 1795, č. 14.610. Synové: Hermann a n. n. nar. 1815, Jakub 1817. Jedna z deček Anna a provdána byla za S. Silbersterna, řečníka v G. J., který však brzy zemřel a ona provdala se do Kolína za Mandelíka, obch. a dlouholetého star. israel. obce v Kolíně. Po jeho smrti žila v G. J. u H. Österreichera a dosáhla stáří 90 roků. Hermann Österreicher oženil se 1840 s Marií Bondy, v r. 1845 založ. gal. obchod pro sebe v č. 146 v G. J. a v témže roce (1845) koupil dům dřívější číslo 21 (nyní 28). Zemřel r. 1881 v 66 letech života svého, přenechav obchod manželce své. Rodina jeho byla požehnána 10 členy. (7 chl. a 3 dcery.) Obchod vedla manželka jeho do r. 1889 a od té doby vede její nynější majitel firmy Arnold Österreicher, syn. Hermanna Österreicher požíval v G. J. vážnosti, byl členem předst. n. o. isr. a vždy v popředí vynikajících osob představenstva a města, účastnil se života veřejného a všech důležitých jednání a slavností jako representant náboženské obce israel. ské. V r. 1848 byl též členem národní gardy v G. J.