

Z. n. o. v N. byla zřízena r. 1875; téhož roku byla založena německá žid. škola. Přílivem z venkovských obcí rostla obec tou měrou, že již r. 1891 bylo přikročeno k výstavbě synagogy, která je ozdobou města.

R. 1893 bylo v N. 116 žid. duší. Vel. Kostomlatech 14, Kovanicích 15, Dvorech 10, Jívkách 5, Vlkavě 6, Zavadičce 7, dohromady 178 osob. Starostou ž. o. byl Adolf Bergmann, náměstek a pokl. Josef Polák, výbor: Al. Bergmann, Mojžíš Klein, Jos. Steiner a Jos. Friedmann.

Ch. k. v N. opatruje dva hřbitovy: v Krínici a v Kovanicích; její stanovy jsou z r. 1877. Potřeby, hřbit. vůz a j. byly zakoupeny v r. 1889. Starostou ch. k. byl v r. 1893 Mojžíš Klein, pokl. Josef Polák, náměstkem J. Friedmann, výbory Al. Bergmann a Š. Klein. Starostou ž. o. v N. je nyní Filip Polák, velkoobch.

obilím. V n. o. v N. byl rh. dr. Jakub Goldstein. Týž se nar. 26. září 1849 v Pacově, složil r. 1873 zkoušky na učít. ústavě v Č. Budějovicích a habilitoval na české universitě v Praze. Učitelem na žid. školách byl nepřetržitě po dobu 55 let v Kasejovicích, Rokycanech, Milevsku, v N. — zde skoro 25 let. Pro oční chorobu vzdal se r. 1928 svého místa a žil pak do sklonku svého pozehaného věku u svých dětí v Trutnově. Rh. Goldstein byl literárně činný. Práce: „Každý hřích se tresce“, „Jiskry“ (Feder, Besídky), „Neřež větev, na níž sedíš“ (Čes.-žid. kal.) a j. Syn, poslanec JUDr. Angelo Goldstein v Praze, je známý předák sionistického hnutí v Čechách.

Žid v N. žije v míru a národním souladu s ostatním obyvatelstvem a četné rodiny těší se v každém ohledu veliké vážnosti u svých spolubčanů.

Dějiny Židů v Pardubicích.

Zpracoval
prof. J. Sakař v Praze.

Geschichte der Juden in Pardubitz.

Bearbeitet von
Prof. J. Sakař, Prag.

Hned při obnově Pardubic, r. 1507 ohněm spálených, znamenají se v místním obchodě a femesle také Židé¹⁾. Z těch asi nejstarší byl Žid Kapřík, máje grunt v dnešní ulici Arnoštově již po r. 1507 vedle podruhá Davida a mladšího „Žida v baště mezi branami“ při předměstí Malém²⁾. Před r. 1518 přibyl Abraham s ženou Dúbrou. Sirotkům odkázal r. 1518 300 kop míšeňských, hotových, dobrých i knihy, „Bibli celou, Chuměš dva, tři Megzer, Desatero Božích přikázání neb Seffertor Mahylla, Slichas, Joczeros a Sider pergamenový³⁾. K mladším usedlíkům (1519) náležel Achaz (?) z Vídne, Izák mečíř a zvláště Chaim, dobře jako velkoobchodník ceněný. Z pardubských sousedů půjčil mu Jiřík Libánský 100 kop a když druhý jeho dlužník, Markvart Žid, kramář, prve v Pardubicích, potom ve Znojmě, zemřel, nic prý nenechav, chytali se dědicové Libánského r. 1534 Chaima, „ježto po něm (Markvartovi) některé věci bral⁴⁾. V cizině obchodoval Chaim hlavně s Janem Herwertsem z Augsburku. Při své smrti (1541) dluhoval mu 212 zl. 18 gr. a 1 denár. Cle nové rodiny, Estera žena, syn Jakob a Izák zeť, muž Rachny (1534), smluvili se s Jakubem Baldsingarem, faktorem Jana Herwertse z Vratislavě, připovídajíc dání prvou splátku 10 zl. při sv. Alžbětě o jarmarce ve Vratislavi⁵⁾. Starší styk s cizinou zůstal později zvláště v rodině Izákové. Žena jeho, Rachna, dluhovala r. 1556 Židům z polského Lublina a z Prostějova. Vrstevníky jejími v P. byli: Šalomún (1523), Majer (1523), Maňas (1532), Fuchs (1536), Jelen, Štastný a Šeps (1538)⁶⁾.

Přízeň pánů z Pernšteina, držitelů města P., bývala k Židům někdy vrtkavou. R. 1538 bránilo se Chaimovi Židů v živnosti hostinské i várcě v městském pivovare⁷⁾. Příznivější byly počátky vlády královské. Mezitím co vyháněli se z města Čeští bratři, přálo se žid. poddaným nejen volnosti náboženské, nýbrž i výhodného bytu. R. 1560 rozkazem arciknížete Ferdinanda stěhovati se musil do dvou neděl Jan Štěřba z domku, ježž koupil si dva roky předtím, na Malém předměstí. Grunt zabrán byl od Rachny Židovky prostředkem jejího zetě, Jelena Žida⁸⁾. R. 1561 pustila Rachna stateček Štěřbovi znovu. Živnostem žid. nepřekáželo se však ani r. 1566, kdy jednalo se o jakéms Židu i v královské komoře, že vysmíval se lidem, klekajícím při klekání proti Turku⁹⁾. Částečnou výluky Židů přinesla teprve resoluce královské komory z r. 1589. Na panství smělo žiti jen čtrnáct žid. rodin — však na půl míle od P.¹⁰⁾.

V prvních letech sedmnáctého věku pobytu Židů v městě se již nebránilo a v knize gruntovní byla zvláštní vložka pro zápisy, koupě a prodeje žid. domů¹¹⁾. Jeden z nich, Isaiše Žida na Malém předměstí, vedle Isáka Žida, prodali konšelé sami zase Faltynovi Židu r. 1618 za 130 kop míšeňských pro vselíjaké zem-

ské sbírky, defensi a jiné zasedlé daně, protože „Isaiše Žida od drahně času při městě není a se najiti nedává“¹²⁾. Zato však již od delší doby využívali konšelé styku Židů s P. k ukládání mimořádného platu celního, obracejice získaný peníz k lepšímu vychování purkmistrů a dvou servusů. Z toho dovolávali se Židé r. 1617 pomoci „celé obce žid. v Praze“. Tato žalovala zase u presidenta královské komory, „že by Pardubští nemírnymi šacunký Židy k nim přicházející a přijíždějící pod titulem cla nad způsob jiných královských míst, na silnici ležících, jež své obzvláštní obdarování na to mají, obtěžovati jměli“. Hejtman zámecký, Sebestyan Reyšvícký z Frayfeldu, vyšetřoval a konšelé se přiznávali, „že sic na vybrání takového cla žádného obzvláštního obdarování nemají, ale že již předkové jejich, poznávajice potřebnost obce, platů takových nařídili pro vynajezce podle velikosti a malosti nákladů, co by tak kterému štěstím přišlo“. K tomu odpověděla Královská komora v sobotu den památný Svaté Panny Kateřiny (25. listopadu) 1617 konečným rozhodnutím: „Protože jsou Židé JM. Císařské lidé gletjovní, aby z nařikání dalšího sítí mohlo a tíž Židě mimo náležitosti takovým clem více obtěžování nebyli, poroučí se, aby (Pardubští) po dnešní den víceji týchž Židův jak domácích, tak ani přespolních nemírny clem a šacunkem neobtěžovali. Nicméně poněvadž Židě v královských městech při branách od osoby po bílém penízi a od koně po jednom krejcaru dávají, to se Pardubským na ten čas a do vůle JMC. povoluje, aby od nich vybrati a bráti mohli“¹³⁾. Ze se úřad pardubský hned svého zvyku nespouštěl, žalovali Židě pražští u komory České znova, a ta zase již 13. prosince 1617 hejtmanovi vytýkala, že „konšelé poručení její z nedávno pomínuých dnův za hřbet kladou“.

Po šesti měsících začalo se vypravovati o pražské defenestraci, o počátku války stavů českých s císařem a na pardubské radnici přestalo se uvažovati o záповědi komorní na vybrání zvýšeného cla od osob žid. Teprve když na Bílé hoře zlomil se odpor Čechův a kníže Karel z Lichtenšteina uváděl v zemi nový tvrdý řád, žalovali „Židě, jak v městě Pardubicích tak i v jiných okolních městech přebývajících“, svým Starším Židům v Praze, „kterak by (je) Páni purkmistr a rada téhož města Pardubic již od několika let pořad zběhlých nemírnymi šacunký obtěžovali“. A Starší Židův v Praze odesílali zase 25. července 1622 novou supplikaci „vladaři domu Lichtenšteinského a místodržicím JMC.“, ukazujice, že „ačkoliv za panování slavné a svaté paměti císaře Mathyáše od JMC. Pánův rad Komory České bylo jest jim Pardubským několikrát dostatečně poručeno, — oni táž poručení sobě jako za hřbet položivši, od takových nemírnych šacunkův že jsou neupustili, nýbrž čím

dále, vždy více sobě to zveličují“. I „poněvadž všickni Židé, v Království Českém bydlící, od JMC. na milost jsou přijati“ — touží v supplikaci — „aby P. Purkmistra a rada v Pardubicích žáných Židův, buďto domácních, neb přespolních pod skutečnou a neprominutelnou pokoutou žáným neobyčejným clem a šacuncem neobtěžovali“¹⁴⁾. Královská komora, ukazující konšelům supplikaci 2. srpna 1622 bez obvyklé pomoci hejtmanovy, tázala se na spěšné dobrozdání; ale při veskerých sporech nevzdalovali se Židé z P. ani v letech pozdějších¹⁵⁾.

„Ve středu po památce sv. Šimona a Judy (30. října) léta 1624 vstoupili do radního domu před primátora Jakuba Bruneria — ten čas purkmistrovství držícího — Faltýn Lev, Izák Lev a Jakub Mendl, přiveďte s sebou Jana Vorla Kolinského, a ten příznání učinil, že jim prodal stodolu od domu svého se zahrádkou, při ní ležící, po straně Bukovinské pod hrází rybníka nového Pardubického k dědičnému držení a užívání za sumu 48 kop míšeňských. Při tom zavazovali se (smlouvající důvěrníci) za domácí Židy, že jak z té stodoly, tak i zahrádky při ní k obci Pardubské oouroku sv. Jirského i Havelského od r. 1625 — každého — platiti budou po půl kopě. Zároveň oznamovali, že toho obého k pohřbu těl mrtvých jak svých, tak i budoucích svých užívati budou. Však co se dotýče přespolních Židův, kteří by se tu pohřbívatí dání chtěli, od starého po půl kopě a od mladého po 15 groších míšeňských Panu purkmistru platiti mají. A prve než by přespolního pohřbíti dali, povinni jsou Panu Purkmistru se ohlásiti“¹⁶⁾.

— Od roku 1636 společenská snášenlivost mezi pardubskou obcí a místním židovstvem valně se pobořila. Přistěhoval se do města Daniel Mojžíš z Friedlandu, nájemce cla císařského, a získal tu podruží. Brzy strhl na sebe prodej obilí, soli a věcmi krámskými; proto živnostníci zdejší, chtějící si zabezpečiti svůj dosa- vadní zisk, pokoušeli se po letech zbavití Daniele učene- leného podruží a vyhabiti friedlandského občana z města. Odvažovali se však podniku tuhého. Daniel Mojžíš, pokládaje se býti sousedem, opatřil si přízeň panského hejtmana Jana Purgarta Kordule ze Sloup- na i České komory a úřad královský přejal na sebe spor s městem na místě hejtman 18. září 1640. Na to skládala se zase v domě radním obšírná obrana a po delším odkladu odpověděli pardubští konšelé presi- dentovi Královské komory 7. března 1641 břitkou a tehdejší čas charakterizující replikou: „Předně to nám velice divné jest, jakým štěstím dotčený Daniel Mojžíš Žid takové defensi nad nás, věrné JMC. poddané, od pana hejtmana našeho zasloužil. Pan hejtman sice vlastním příznáním na té zprávě patrně se dolučuje, že týž Žid na onen čas ne za souseda, nýbrž za po- družní a do času a k přímluvě toliko Pana hejtmana od práva byl přijat. A tak jako podruh a ne jako soused na milosti toliko sub conditione při práve trvaje. nic dědičného nikdy pro sebe neměl a nemá, a každého času z příčin hodných od práva vypuzen býti může.“ „Kdež (od pana hejtmana) položeno jest, že jsme prý v létu 1636 téhož Žida o své újmě pro dobré příjemné za souseda přijali, avšak městského jemu udělili a tudy své privilegia sami prothrali a potupili — čemu my světle a patrně odíráme — a že on Daniel Mojžíš Žid i s tím vejpisem¹⁷⁾ proti nám za dokument ke zprávě přiloženým naskrze podezřelý jest, pravíme: Každý vejpis, pořádné od práva vydaný, netoliko pe- četí městskou utvrzen býva¹⁸⁾, ale i v kterých knihách a na kterém listu se vynajde, svůj titul náležitý mívá. Při této pak nepofádáné a podezřelé skartě mimo prostý Thobíase Kocika, tehdejšího pisáře radního,

podpis nic jiného se nespaturuje, čímž se patrně pro- nází, že také v nížádých knihách při práve našem za- znamenán ani s vědomím celého úřadu, též starších obecních, nikdy psán nebyl a není, nýbrž tak jalový toliko z dobrého ouplatku od samého Thobíase Kocika témuž Danieli Mojžíšovu Židu vydaný jest.“ „Že on Da- niel Mojžíš Žid, v čele města Pardubice sedící, ne k užítku městu tomu, nýbrž k veliké škodě ubohých sousedův a ku překážce živnosti jejich městských i tu- dřích k záhubě celé obce jest, nebo netoliko obilí všeliké skupuje a zas prodává, ale i přespolním Židům, chytře cla městská projíždějícím, v tento nebezpečný čas bez vědomí a z povolení úřadů pokoutně, kdo ví jaké sklady u sebe dopouští. Ježto kdyby se měšťanům Par- dubským takové ochrany jako Židu tomuto od Pana hejtmana užiti dostalo, nepochybě že by se také hoj- nost věcí potřebných — podobně jako prve, když Žida v městě nebylo, — mezi sousedy — v mírné a slušné ceně vynajiti dalo. Že jsou již skrze handle doloženého Žida uboží lidé na nejvš poltačeni, není divu, že se Židu jakožto bohatšimu a nad kramáři daleko zásobe- nějšímu nyní lepší svědomí a chvála v jeho kupectví připsuje. Co pak soli pro svůj vlastní a neposlední užitek shromážděné měl, tu věc při vpadu nepřátel- ském¹⁹⁾ tak dobře zaopatřil, že když šel z města mar- kytandrum vyprodal, tím městu, prve dostatkem soli zaopatřenému, netoliko nic neprospěl, ale ani dobrého slova, mnohem ménějí jaké chvaly nezaloužil. Contribu- cijní extra ordinarie žádanými obtíženi nebyl, ale ani jednoho krejcaru — což sice držitel gruntu vedle šosu městského, kdyby přítomen byl, zapravoval — od sebe neodvedl. — Pročež V. M. Páni pro Boží svatou spravedlnost ponížně prosíme, že tuto supliku naši dobro- volně přijíti a — milostivě povážiti ráčíte“²⁰⁾. — Ko- mora pražská s konečným rozsudkem nechválala a sousedé pokoušeli se zatím omezovati živnost Danie- lovu sami, odptírajíce mu nájem bytu i kram. Daniel žaloval znovu a prezident komorní podepřel svého cel- níka proti konšelům ještě více. Dne 14. října 1643 psal o tom na zámek hejtmanovi: „V dobré paměti snášíte, že jsme skrze psaní Vám 26. dne měsíce Aprilis léta pomínulého 1641 učiněné k tomu, aby Daniel Mojžíš Žid z Friedlandu v městě P. bez zakoupení, avšak ja- kožto celný neb mejný JMC. bydlící a vedle toho ob- chod židovský ve věcech krámských, suchých a krátkých, odvodouce, co JMC. v městě z toho náležeti bude, až do další resoluci naší zůstávati mohl — své povolení dala. Nyní ale tomu srozumíváme, že by mu Pardubští, jsouce dům, v kterémž až posavad nájmem a v podružství zůstával, prodán, v jiném domě bytu, ménějí pak tedy živnost práti se spěchovali. — Nad čímž žádného zalíbení nemáme, Vám — znovu poroučíme, abyste to při prv oznámených Pardub- ských nařídili a opatřili, aby oni též Židu v obchodu jeho, dokudž by tu v povinnosti své celnické anebo mýtnické zůstával, žádné překážky nečinili, ani komu jinému obzvláště pak proto činiti nedopouštěli, prve- něvač jsou ho na onen čas sami pod ochranu práva svého z ouplatku přijali, tu v městě v jiném domě by- dli a z něho nájem platiti neprekáželi. Pokud by oni Pardubští sami, aneb někde z sousedův jich takové clo zastoupiti a z něho tu sumu, kterouž Žid vždycky anticipando odvozuje, tolikž dávati chtěli, že jim toho práti a dovoliti chceme“²¹⁾.

Po této komorní výpovědi Daniel Mojžíš v Par- dubích zůstal, vzájemně potýkán se poostavilo a ostatní Židé, pokud bydlili tu, jsouce prve „pod ochra- nou práva a do času sub certa conditione přijati“, po- koušeli se slibováním ročního platu obci o živnosti po- kojnější. Obec, dopřívající po smíru starším rodinám zdejšího bytu, snažila se omeziti příliv nov²²⁾.

V pátek 22. ledna léta 1644 vstoupili před purk- mistr a radu Šimon Veselský, Isák a Josef Paur, Židé pardubští, a s tímto „na místě jiných Židův pod ochra- nou Práva a do času sub certa conditione přijatých, stala se tractati a smlouva taková: Že nadepsaní Židé, poznávajice nad sebou každého čsu obzvláště a práve otcovskou Pana purkmistra, Pánův radních a Pánův starších v nastalých potřebách ochranu, podrobili se dobrovolně a bez přinucení z handle svého židovského l obci města Pardubic beze všech vejmolv, obran aneb čímkoliv se zastíraní od actum této smlouvy každo- ročně platu stálého dvacetí zlatých reynských“²³⁾. „a tomu přislíbili neproměnitelně dosti činiti: Být se časem přitrefilo, že by toliko jeden nebo dva z nade- psaných Židův a potomkův jejich při práve vobytní zůstávali, mají přece i oni na místě jiných Židův této smlouvě dosti činiti“. Zato slíbili konšelé Židům za obec: „V domích svých židovských, které knihami městskými zapsané mají, mohou sobě bez překážky k handlům svým židovským krámy zdělati dáti, v trho- vě pak dmi na rynku tak jako prve a nic jináč prodá- vati. Nicméně pokudž by domové jejich židovští, na předměstí ležící, od soldátesky skrze nepřítelce —, což se nyní zhusta veřejně děje — pobořeni byli, aneb ohněm k zkáze přišli, budou moći oni Židé, kterým se škoda stane, do města se schrániti, pokudž by sobě zase gruntův svých na též místě, aneb kdež jim od práva vykázano bude, nevzdvihli. Obilí ssutého, vše- líkého — mimo domácí potřebu svou — ke škodě sou- sedům skupovati, zase prodávati a v něm handlovati, ani pod zámyslem dluhův místo peněz obilí od lidí při- jímati nemají.“ „Páleného sami páliati, ani od přespol- ních k šenku překupovati nemají, nýbrž od samých toliko měšťanů pardubských.“ „Varty městské buďto osobně zároveň s křesťany a sousedy zastávati, aneb na ně vysílati povinni budou. Remesel všechných — mimo obchod židovský ve věcech suchých krámských — mají se varovati, po domích neroznášeti a sumou, co samým křesťanům k živnosti jejich městské přísluší, do toho nemají se vtírati, ani překážky činiti.“ „Při tom slíbili Páni nerozpisovati palet na ubytování vojs- ka v bytech židovských“²⁴⁾.

Nový způsob hospodářství Židů v Pardubicích trval až do času zkázy města v konci října 1645. Držice se při obci i v roce následujícím, skládali zbylí Židé: Šimon, Josef, David, Tobias, Lev, Abraham Vokatý a Mojžíš Tejce jménem svým i rodin artikuly nové, předkládající je k novému zpečetění: 1. „Že domové jejich zbořeni jsou, aby sobě u sousedů světničky neb pokoje mohli najmouti.“ 2. „Aby mohli buď v domích, neb na rynku svobodně prodávati, nemajice jinší živ- nosti, než ty skrovné krámecky, a ježto i z těch J. M. Císařské na soldaty velké daně dávají.“ 3. „Aby jim právo bylo páleně prodávati, protože ho sami nepá- li, nýbrž od domácích sousedů bérou a je přepalují.“ 4. „Aby jim palety dávány nebyly.“ 5. „Co koli v pon- děli na trhu prodávají, jakž obyčejně jest, že se jeden krejcar dává, aby ho nedávali.“ 6. „Aby jim budoucně právo bylo — kdo s to býti mohli — dva neb tři domy koupiti, poněvadž i předešlé Židům se toho právo a jim se na domy zápisové činili.“ 7. „Že zboží, jež by domácí Židé zde handlovali a je odsud jinam posílali, aby cla nedávali“²⁵⁾.

Konšelé pohořelým Židům předměstským některý čas bytí v hradběch své pevnosti práli²⁶⁾. Avšak na delší lhůty přístřeší trvalejšího a zvláště krámů odptí- rali. Proto odvolávali se Židé zase k hejtmanovi: „Vedle poručení hospodářům, kdež my naše byty s po- volením (radního) ouřadu pojednou máme, těchto dnů Pan purkmistr, též páni starší nařizení dali, aby nás děleji od sv. Havla v domích svých netrpěli, nýbrž

beze vsí výmluvy z přibytku vyběiti hleděli. I poněvadž nám chudým lidem na předměstí“²⁷⁾ místa našich ně- kdějších domkův v šancích po vypálení a ruině (města) zcela zasypané jsou, jichž nám vydvolitnosti nemožné, ani také až dosavad křesťanem v domy, od nichž bychom pronajati, aneb trhem koupiti mohli, v též předměstí vystavené nemají a nevystavěti, na cizích pak gruntech pro velkou chudobu a nepřisloušenství vyzdvihovati samo se brání a nemožné jest — pročež poněvadž ten první punkt od JMC. v obdarováních a privilegiích našich máme, že žádný Pán v Království Českém bez povolení JMC. pod velkou pokoutou nás vypověditi ne- může, nyní nás Pan purkmistr a Páni k tomu mají, abychom na předměstí sobě domy zase stavěti, věduce o tom, že v chudobě veliké postaveni jsme“²⁸⁾. Hejt- manovo slovo však nekráte zasláblo, a rozhojrný spor ohlašoval od pardubských Židův stíznosti Krá- lovské komoře. Psal o ní prezident komorní 8. března 1650 hejtmanu Havlu Gotthelfovi z Freydenbergku, „že by sousedé téhož města Židy do arestu potahovali a nenáležitě utiskovati měli“. V tom však již chystali se čestí stavové ubratí volnějšího stěhování Židův po místech v království vůbec. Podle artikulu sněmovního 7. dne října 1650 prohlášovali: „Poněvadž přijímání a do země vpuštění Židův, vlastní JMC. jakožto králi Českému, na panských stacích a panstvích do domův křesťanských ne bez všelikého nebezpečnosti a po- horšení v velikém obecnosti vždy více a více se vlu- zuje, tam přijímání, vychování a trpění jsou, pročež na tom jest jednomyslně zněno, aby žádný z obyvatelův v království tomto nížádých takových Židův (mimo ty, kteříž jsou kde před prvním dnem měsíce ledna již dávno jinulého r. 1618 byli aneb od toho času se osadili od JMC. sobě obzvláště dovoleno mají), na žádném místě netrpěl, mnohem ménějí pak jim jaké správy, držení a pronájem cíl, meyt aneb gruntův své- roval. Při čemž se jim Židům přísně zapovídá, aby žádné křesťanské čeládky nepřijímali, ji u sebe ne- zdržovali a k svým službám nepotřebovali.“ V tom smyslu pracovala od r. 1653 zemská komise visitač- ní²⁹⁾, zastihnuvši v P. celníka Daniele Mojžíše a jiné, časem přisedši Židy, počtem 68 osob.

Pardubští sousedé, opírajíce se o sněmovní nález, vyzádali si 25. ledna 1657 komorního rozhodnutí, „aby všichni jinší Židé, nebyvše tu v l. 1618 zastítni, nýbrž v té nastalé válce tak do města se vloudivše, podle znění sněmovního, odkud jsou přišli, tam se zase na- vrátili“³⁰⁾. S tímto komorním souhlasem stalo se na zámku 13. června 1657 „poznámenání Židův, kteří ve- dele svého ohlášení při městě P. na předměstí“³¹⁾ obýdli své mity a k vystavení sedmi domkův pro své obýdli každý po deseti zlatých anticipando složití mají“. Stavbu domků měla podniknouti obec. O domcích hlá- sil se Daniel Mojžíš, Salomon Wolf, Salomon Mojžíš, Jonáš Veselský, Abraham Vokatý a Josef Pour. David Marek zavazoval se při tom, že si domek postaví sám. Šimon Veselský směl zůstat v P. jen do „další JMC. komory České resoluci“. — Ostatním v městě bydlícím Židům, oznamoval zámeký rozkaz, že „do času sv. Ja- kuba nejprve přístřeží se všemi svými nábytky se vy- stěhovati a města na konec prázdní býti mají“³²⁾. Mezi takové však kladli konšelé zvláště Daniele Mojžíšů. Ten dovolával se opět ochrany hejtmanovy, ale z rad- ního domu dávalo se v odpověď: „Že město P. ve svém položení velmí skrovné jest a tento Daniel jako i ostat- ní Židé čím dál vždy více se tu plemeniti snaží, nebo v ohrazení města v těch nepřijelitějších domích ze všech tří stran rynku nájmou sobě obrali. To také sou- sedé dosti bolestně na patrnou potupu obce (prý) vztah- ují, když se s Velebnou Svátostí jisté dni procesy vy- konávají, že Židé vykoukáním z oken a chůzí přes rynek

jeden k druhému, klobouky své na hlavách mající, směšky a rouhání svá z toho mají“³⁷⁾.

Zatím Židé složili v ratuhře již smlouvených 70 zl. rýnských a obec zaplatila 23. srpna 1658 za pět vorů plaveckého dříví na pět domků, nehodlajíc patrně zdvihnouti stavení rodině Mojžíšově³⁸⁾. A na konec vrátili konšelé složenou zálohu i ostatním Židům s poznámkou, „že když na stavenišť dříví se svázelo, odpírali tomu majitelé zboženští, že tu zase své bývalé grundy zdvihnou“.

Posléze obrátil se hněvivě na Daniele Mojžíšů i zámecký hejtman. Dne 10. ledna 1660 vzkazoval na ratuhře primátoru Pavlu Volfovi z Kriegsfeldu, „aby Daniel z města propuštěn nebyl, nýbrž vazbou stížen“³⁹⁾. Konšelé, hovíce ochotně vůli zámecké, započítali i Danielův krám⁴⁰⁾. V listopadu odešel Daniel do Chrudimě a skládal na Českou komoru nový memoriál. Pardubští vzkazovali však současně chrudimskému právu, že „purkmistrův před očima pěsti na stůl tlouci a šnupati se opovažovat a celý úřad konšelský neslechetně a nevázaně vedle svých jiných lehkomyšlných, zdůvkových a utrhavých řečí v jistém místě zjívle a důtklivě za šelmy jistě znařikati se opovažovat“⁴¹⁾.

Jednání o Danielově memoriálu u České komory vzalo se před se teprv v lednu 1661 při zvláštní komisi, již účastní byli z Pardubic i zámecký purkrabí a důchodní pisář⁴²⁾. Pardubští zatím domáhali se častými listy k vrchnosti o vyloučení i ostatních Židů. Královská komora vyhověla jim 20. října 1661⁴³⁾. Protože právě v ten čas předkládaly se pardubské majestátý císaři k obnově, žádali konšelé hraběte Vratislava z Mitrovic, komorního presidenta, aby jim rozudek České komory z r. 1661 císař Leopold I. ve Vídní privilegia pardubská stvrzoval, byla tam již vepsána i věta: „Ponevadž žádný Žid nad pamět lidskou a předešle někdy a tak ani v minulém tisícím šesti stém osmáctém létu (kdež pokudž kde tehdyž jací Židé bydleli, tu také ještě dále se zdržovati, sněmem minulého 1650 léta v dotčeném Království našem Českém držanými sobě propůjčeno mají), v dotčeném městě P. obytný nebyl a usedlý a oni Židé teprv za časů minulých vojenských neřesti pro lepší bezpečnost jich v téměř samého toliko bytu a to do vůle a libosti jich Pardubských užili, k těm pak domům, které jsou někdy na Malém předměstí dotčeného města někteří Židé od křesťanův koupili, a v nadoctnutých vojenských časech v dokonalou ruinu a zkázu přivedené a dílem do sancův a Fortificací pojaté byly a ostatní posavad pusté a samá toliko místa zůstávají, právo své proto, (že jsou peníze ty, které jsou na vystavení jim na téměř předměstí na místě již řečených pustých jiných skrovných domkův složili, čase vyzdvihli a od toho upustili), potratili, aby zasto paného města dotčení Židé, nyní i na časy budoucí prázdni byli a tu dáleji a víceji, jak v městě, tak i na předměstí trpěti nebyli“⁴⁴⁾. Dne 9. Januária 1. 1662 jsou Židé do domu radního povoláni a jim v srovnalosti od JMC. Komory České prošle resoluce pod datem na Hradě Pražském 20. Octobří 1661 nařízeno, aby neprodleli dne střeďečního, jež bude 11. Januária, se všim nábytkem, ženami a dětmi pryč, kam se jim dobře vidí, vystěhovati hleděli pod zlymi následky a trestem“⁴⁵⁾. Židé vybrali si potom byt na pardubském venkově, ale styku s městem nenechali⁴⁶⁾. Obcházeli sousedy podomním obchodem, p. r. 1683 najali si u cíhelny za Labským mostem panskou chmelovnu⁴⁷⁾ a zvláště hájili si také svého hřbitůvku „U Židova“, kam časem snášeli své mrtvé. Odpor Pardubských pokusil se však záhy překážeti jim i v tom. Dne 10. listopadu r. 1697 vypověděla Královská komora dvě židovské rodiny z Pardu-

bicěk, od hejtmana Celestýna Slavíka tam usazené „na veliké sklámání a ruinu chudých řemeslníkův i lidí handlovních“.

Po nástupu primátora Václava Fr. J. Fiedlera — kupce — bránilo se Židům v živnosti tak tuze, že volali na pomoc zase panství. Dne 7. března 1720 „publikována jest missiva od JMC. hejtmana Fr. Václava Kwicetoně z Rosenwaldu, kterak sobě Židovstvo stěžuje, že za nynějšího pardubského primasa netoliko v svých handlich trpěti býti nechtějí, (nýbrž) i také jim se v Bohdaně konopí kupovati a prodávati zabránuje“. Potom v radě sneseno, že „má se odpověď na JMP. hejtmana stilisovati, „že ne P. Primas, než magistrát vedle Privilegií města Židův přes noc trpěti nechce. S strany těch jejich po domích hausirování na prošle patenty se odvolává, že se krádeží obávají jest, neb že se shledalo, že Žid Hostovský ukradené paní Justové perly koupil“⁴⁸⁾. Protižidovský směr pardubského konšelsva získal dočasně ohlasu i v zámku. Dne 4. února 1723 „publikována v radě missiva JMP. hejtmana“, že se „z poručení P. Administrátora židovský křechov cassirovati má“. A konšelé, uvítavše panský pokyn, prohlásili, že jest o to dožádati „zdání P. starších obecních a k tomu směřovati, aby se tak stalo“. Okolní Židy o chytaně zkáže hřbitova spravili konšelé prostředkem „staršího Židů — brozanského“, jež povolali na místo radní⁴⁹⁾. Ohrožený zbytek svého bývalého majetku chránili si Židé velmi horlivě a s úspěchem. Již 17. února ohlasovala se konšelům „missiva JMP. hejtmana (nová), aby cassirování žid. křechova do 14 dní se zastavilo“. A od té doby nastalo cíle sepsování listů jak v domě radním, tak v zámku po celý rok⁵⁰⁾. Posléze rozmrzelé konšelé poslali 16. prosince l. 1723 list zámeckému hejtmanu Václavu Josefu de Bossi a druhý krajskému úřadu, ohlašující, „že tu Židé v létu 1618 ani před tím nebyli (a) křechov neměli. (Ponevadž) zase odtud vypovědání jsou, že se jim (také) křechov vypovídá“⁵¹⁾. A rozhodnutí oznámili také Židům. Avšak i Židé, v ten čas v Brozanech a Dašicích hytem, uměli se dobře hájiti. „Dne 13. Januária l. 1724 skrze vstoupění (dotaz) přednesli, (proč) se jim jejich mrtvá těla na křechov tu při městě P. od vzácného magistrátu pochovati zapovídá. Načež podle směnání relatore D. Venc. Jos. Fiedler jim oznáměno, že skrze troje a (v) pomínulém r. 1723 od Kr. Krajského (úřadu) s připojeným mistodržitelcím poručěním prošle patenty. Ze nájmu z toho místa již dvě léta neplatí. Ze o své újmě bez prohlášení se při vzácném magistrátu těla mrtvá pochovávají.“ Zástupcům Židovstva zdařilo se však magistrátní rozkazy opět zmáříti. Dne 26. Januária l. 1724 od Král. administrati camerální missiva (v radě) publikována, aby cassirování (hřbitova) podloženo bylo, leda by Král. úřad krajský takové cassirování per expressum nařídil.“⁵²⁾ A po tomto kamerálním vzkaze vytrval žid. hřbitov až dosavad⁵³⁾.

Péče České a dvorské komory o žid. živnostníky pardubského venkova podložena byla fiskálním zájmem. R. 1697 již v Bohdaně žid. obch. dva, v Píleouči jeden. Podle komorního rozhodnutí měl každý z nich do zámeckého důchodu v P. klásti ročně 50 zl. rýnských⁵⁴⁾. Protože doufali v snížení vyzášeného penize, dluhovali do r. 1702 již 408 zl. 20 kr.⁵⁵⁾. V Semíně byl nájemcem panské vinopalny Žid Petr Heršl. R. 1719 přiznával se také on v důchodě k některým nedoplatkům⁵⁶⁾. V čas války slezské popudili Židé královnu Marii Terezií svým sklonem k nepříteli Židé překupem věcí, od nepřátelských důstojníků v Čechách naloupených. Dekretem z 18. prosince r. 1744 zakazoval se Židům pobyt v království. Avšak k prosbám mistodržitelství a některých vyslanců omezil se zákaz na města uzavřená⁵⁷⁾. Proto také již r. 1747 přiveden


jest opět žid. nájemce Daniel Veselý (Veselský?) i do zámecké vinopalny na pardubském „Přihrádku“; tím dal se počín k obnově pardubského bytu aspoň žid. podruhm⁵⁸⁾. Vrstevníkem Vesského v semínské vinopalně byl Israel Patovský. Celkem čítaly se na Pardubsku 23 žid. rodiny, jež panství na svých gruntech trpělo za roční plat, do r. 1759 na 172 zl. zvýšený⁵⁹⁾. Do r. 1760 odládala panské vinopalny „hlavní nájemce“ Eva Veselá se svým „podnájemcem“ Pacovským, majíc najatou i pardubskou koželužnu. Záhy však ji překonal přeloučský Isák Sušický, obch. kladrubským senem⁶⁰⁾. Přestěhovav se do Pardubic, marně pokoušel se o založení tabákové továrny⁶¹⁾. Za to však zabral r. 1761 po Evě Veselé nájem panských vinopalen⁶²⁾ i zdejší koželužnu a současně hledal obchodní zdroje nové. Snažil se o získání hlavního skladu tabáku, skupoval sukna, barviva i různé rekvizity z rozváracené továrny kladrubské Baillouxy, byl hlavním kúpcem na veškerou vinu z panských ovčinců, a dvorská komora, ochotně s ním jednajíc, dovolila Sušickému i zřízení nové kladrubské továrny na vlněný ceik⁶³⁾. V půli r. 1764 zdál však již Sušický dvorskou komoru o zrušení kontraktů, jež s ní měl⁶⁴⁾. Vedle Sušického hledalo v P. pohostinství vždy několik Židů nepřispolních. R. 1764 a 1768 napomínají při pardubských soused Jan Nanka, „že byli při generální vísitaci u něho natrefeni Židé proti privilegium noclehem“⁶⁵⁾ a stejně obviněn byl r. 1773 soused Josef Hulata. Vymlouval se, že noclehem chová jen pozdě příjíždějící formany. „Potom sneseno per majora: Pozdě příjíždějící Židy s nákladem lze na předměstí trpěti, ne však prázdne. Formany jest opovídati bez odkladu právu rychtářským“⁶⁶⁾.

V zámecké vinopalně po Sušickém nejvíce zmožněl Löw Mauthner. Císař Josef II. potvrdil sice 29. ledna 1785 pardubské právo na výluku Židů, avšak vinopal Mauthner pokusil se o právo sousedské přece-

Získav od panství emphyteusi tříslouvnu, kupoval po zrušení řádu minoritů i klášterský dvůr. Odpor, který konšelé kladli proti Mauthnerovi při dvorské kanceláři, vyřízen byl kladně léta 1787⁶⁷⁾. Vrstevníkem Mauthnerovým byl Aron Kraus, r. 1782 koželuž na Bílém předměstí, otec Josefa a Machese (1782), Jakuba (1786), Wilhelma i Mandasa (1790), synů. Na počátku stol. devatenáctého nechal Mauthner práce v zámecké vinopalně ve prospěch nového vinopala Winternitzův⁶⁸⁾. Moses Kraus, nástupce Winternitzův, a předák Židovstva pardubského panství, opatřil svým souvěrcům r. 1837 trhovou smlouvou s magistrátem přiděl obecního pozemku pro rozšíření a obezdání místa žid. hřbitova i pro stavbu umřelí komory⁶⁹⁾.

Početně zmožněli Židé v r. 1801 na 235 duší v 56 rodinách. Čítaly totiž P. r. 1801 v zámeckých realitách žid. rodiny 2 se 17 členy; Přelouč 4 s 21 příslušníky, Bohdaně 2 (10), Dašice 4 (23), Holice 1 (7), Sezemice 1 (5), Bystě 1 (5), Bělá 3 (8), Brozany 7 (16), Bukovka 2 (3), Bukovina 1 (2), Časy 1 (5), Chvojnó 1 (7), Chvojnec 1 (7), Dřítěč 1 (5), Habřina Vlčí 1 (5), Hostovice 1 (5), Hradčítěč 1 (3), Jankovice 1 (3), Kasalice 1 (4), Kojce 2 (8), Kunčice 1 (5), Láryna Důlka 1 (9), Loheneč 1 (1), Lukovna 1 (5), Libišany 1 (3), Mněnice 1 (6), Píchl 1 (3), Raab 1 (2), Roveň 1 (7), Redice 2 (7), Rokytno 1 (6), Rohoznice 1 (2), Semín 1 (3), Soprné 1 (5), Voleč 1 (5), Vyšehnějovice 1 (6), Zdanice 1 (7), Živanice 1 (4).

Dané žid. (Schutzgeld — Judengeld) sešlo se na zámku r. 1793 262 zl. 30 kr.; r. 1801 220 zl. 30 kr.⁷⁰⁾.

Ustava z r. 1849 zrušila právo žid. výluky při gruntovních smlouvách. Této výhody po prvé užil v P. Markus Oesterreicher, z Pecky původem. Dne 13. února 1850 žádal při zdejším magistráte vtělení trhové smlouvy o koupi vzácného domu č. 177 na rohu náměstí při vjezí Zelené; byl však odmítnut s poukazem, že předeem neprokázal přijetí do měšťanského

svazku⁶⁵⁾. K protestu Oesterreicherovu uložil vrchní soud okresnímu soudu vtělití smlouvu do knih⁶⁶⁾. Obec hledala pomoci u ministerstva a posléze u nejvyššího soudu. Ten zamítl odpor její dne 28. září 1850⁶⁷⁾.

Když okresní hejtmánství svolalo 4. prosince 1851 otec žid. rodin, v P. usedlých, přihlásili se: Moses Kraus, Ludvík Kraus, Samuel Nekola, Josef Kopecký a Emanuel Nettel⁶⁸⁾. Do r. 1858 byla tu již 21 žid. rodina s 86 členy, léta 1880 žilo v P. již 387 Židů⁶⁹⁾.

R. 1886 čítalo se žid. příslušníků v soudním okrese pardubském: v P. 432, r. 1912 557; v Bohdaněci 26 (19), v Brozanech 3 (—), v Bukovině 4 (9), v Čepcerce (7), v Černé za Bory 3 (—), v Cívčích 4 (4), v Dolanech 7 (4), v Dražkovicích 8 (—), v Hradišti 8 (5), v Jeseněčanech 3 (3), v Jezbořicích 4 (—), v Křičeni 7 (1), v Kuněticích 3 (1), v Lánech u Dašic 7 (—), v Lišínech 2 (3), v Mněticích 8 (—), v Nemošicích 2 (3), v Opatovicích nad Labem 5 (5), v Osicích 1 (3), v Ostřešanech 5 (—), v Pardubičkách 1 (—), v Rosicích 5 (10), v Rybitví 3 (—), v Sezemicích 26 (99), v Spojile 1 (—), v Srchu 5 (2), ve Svítkově 6 (7), ve Zdánicích 8 (2)⁷⁰⁾.

Vrchní správu nad židovstvem r. 1850 měl krajský rb.⁷¹⁾ Příspěvek na službě též vybíral c. k. okresní úřad⁷²⁾. Týž také připravoval r. 1863 volbu žid. reprezentanta pro kraj chrudimský i pro israel. služby Boží⁷³⁾.

Starostou místní obce náboženské byl od r. 1855 Markus Oesterreicher. Stal v čele po 42 léta a zemř. r. 1897⁷⁴⁾. V stol. dvacátém jest starostou Židů JUDr. Berthold Thiem, advokát v P., od března 1929 Karel Winternitz.

Výchovu školní opatřili si pardubští Židé již r. 1867 v německé konfesi škole soukromné⁷⁵⁾. Od r. 1878 požívala práva veřejnosti a z dvoutrídky rozšířila se na ústav trojtrídny. Učitelé byli: J. Bass a M. K. Ö-nigsberg; B. Löwy a Jak. Král. R. 1894 přibyl učitel češtiny Fr. Kohoutek⁷⁶⁾. Tehdy byl správcem školy Em. Kohn. R. 1899 škola zanikla.

Úřední správa státních matrik byla od doby josefinské na pardubském děkanství. Po zavedení ústavy 1849 vlastní žid. matriky se osamostatnily v rukou správců synagog. R. 1857 vydával výtahy z žid. matrik pardubským Židům vrchní rb. David Frank v Kolíně, r. 1858 rb. chrudimského a čáslavského kraje dr. Polatschek. R. 1863 spravoval matriky Jakub Hirschmann v Přelouči. Avšak ještě v únoru 1858 hlásil se Židé z rozkazu okr. úřadu na pardubském děkanství pro zjištění matričních změn v letech 1856 až 1857⁷⁷⁾.

Obřízku vykonával v prvých letech druhé poloviny stol. devatenáctého Isak Pfeifer z Roubovic a Jonas Goldmann z Heřmanova Městce.

Pro bohoslužbu vyzdvihla si náboženská obec v r. 1879—1880 úpravnu synagogu na Masarykově tř., čp. 237. Návrh stavby opatřil arch. Fr. Schmoranz ze Slatiňan. Budova, nákladem 28.000 zl. zřízená, rozšířila se nově r. 1904⁷⁸⁾.

Léta 1895 spojen byl se synagogou i samostatný rabínat. Prvým správcem jeho byl Adolf Nenadl, rb., rodem ze Svratky. Zemř. r. 1930.

*

⁵⁾ Nejstarší urbář perněsteinský v archivu Národního musea v Praze. — Při r. 1490 zavázal se Jan Mayer, žid, mistr žid. království Českého a markrabství Moravského, na místě všech Židův platití panu Vilémovi z Pernšteina ročně 50 zl. uherských a panu Vilémovi JM, když by se ti Židé k JMti utkali, což by koli nebylo proti Panu Bohu a zemi, jich radí svou nepouštíti a jim co dobrého učiniti (aby) ráčil. (Archiv Č. XVI, 367.)

⁶⁾ Bílém.

⁷⁾ Knihy Rudé města Pardubic III, A 5 násl. v archivu Měst. musea v Pardubicích. Sig. Ag 98.

⁸⁾ Knihy Kšaftovní města Pardubic v archivu zemském v Praze.

⁹⁾ Knihy Smluvné m. Pardubic v arch. zemském.

¹⁰⁾ Knihy Rudé l. c. I. B 9, D 4, E 3, J 9, K 6; II. C 1, H 2, 4, 6; III. C 1, E 4, 8, C 9, H 5, J 8.

¹¹⁾ Compendium I. magistr. rady Červenky; Nechvíle, Pardubice 126.

¹²⁾ Knihy Rudé l. c. III, J 14.

¹³⁾ Registratura fin. arch. ve Vídni. Böhm. B. XIV. Opis v arch. zemském.

¹⁴⁾ Compendium I. l. c. — Při roku 1580 živil se tu židovský usedlík Lev. (Knihy Rudé III, M. 5.)

¹⁵⁾ Kniha Zelená (gruntovní) m. Pardubic v arch. zem.

¹⁶⁾ Kniha Zelená l. c. W 56.

¹⁷⁾ Listář pana ředitele Vambery v Pardubicích.

¹⁸⁾ Listář pana řed. Vambery.

¹⁹⁾ Tamtéž.

²⁰⁾ Knihy Rudé prodávův roli, luk a zahrad. V arch. Měst. musea v Pardubicích. Signatura G 99.

²¹⁾ O svém sousedství. (Poznámka.)

²²⁾ Stražcem pečeti byl purkmistr.

²³⁾ T. j. švédském r. 1639.

²⁴⁾ Listář pana ředitele Vambery.

²⁵⁾ List vkusně psaný v listářích p. ředitele Vambery.

²⁶⁾ Z toho asi pochází r. 1640 konšelské rozhodnutí, že „Židé venkovští, ani domácí svatebního veselí v městě, ani na předměstí dříst nemají pod pokoutou 20 kop mísených“.

²⁷⁾ Compendium I. l. c.)

²⁸⁾ Při sv. Třech králích a sv. Janu Křtiteli — ve lhátě pololetní.

²⁹⁾ Listář p. ředitele Vambery.

³⁰⁾ Listář p. ředitele Vambery.

³¹⁾ Za to platil Židé r. 1646 ročního platu 30 kop. (Comp. I.)

³²⁾ Malém — Bílém.

³³⁾ Listář p. ředitele Vambery.

³⁴⁾ Srov. Sakařových Dějin Pardubic díl I, str. 136 násl.

³⁵⁾ Listář p. ředitele Vambery.

³⁶⁾ Malém.

³⁷⁾ Listář p. ředitele Vambery.

³⁸⁾ Tamtéž.

³⁹⁾ Compendium VII.

⁴⁰⁾ Počet městský z r. 1659—1660 v archivu Národního musea.

⁴¹⁾ Zdá se, že poznámka v „Počtu“ k „7. Julij o odpuštění králem židovského“ vztahuje se na Daniele.

⁴²⁾ Listář p. ředitele Vambery.

⁴³⁾ Počet města Pardubic v archivu Nár. musea v Praze.

⁴⁴⁾ Listář p. ředitele Vambery.

⁴⁵⁾ Majestát cis. Leopolda I. v Městském museu v Pardubicích. Sign. A B 57.

⁴⁶⁾ Manual radní, fol. 43. (Opis v Compendiu IV.)

⁴⁷⁾ Léta 1674 „Jan Kazda, souce do rady na poručení za přítomnou Židův tu se při městě zdržujících obeslán, jest při něm nařizeno, aby jich při sobě neponochoval pod propadnutím živnosti městské“.

⁴⁸⁾ Roku 1683 platili Židé nájmů z chmelovny 6 zl. (Urbář hejm. Lysandra v Měst. museu.)

⁴⁹⁾ Compendium IV, 191.

⁵⁰⁾ Manual radní, fol. 335. (Opis v Comp. IV, 211.)

⁵¹⁾ V popředí protizidovského boje na pardubské radnici stál konšel Holub a městský syndikus. Ti dne 4. Martí 1723 upravili pro konšely relaci, aby se hejtmánovi list podal a v něm důkladně rozepsalo, že odtud Židé žijí velikou prací a utraktami vybytí byli; že také mrtvých tu nechťejí, an jest to špatná okrasa a sláva města“.

⁵²⁾ Manual radní, fol. 344; Compendium IV.)

⁵³⁾ Compendium IV, 191.

⁵⁴⁾ Compendium IV.

⁵⁵⁾ Roku 1762 rozšířen byl hřbitov kusem pozemku za 100 zl., od obce koupeným. Při smlouvě zavazovali se Židé ke zvláštnímu úroku ročnímu 1 zl. (Červenková kronika „Pospění“ v majetku pana stádkáře V. Červenky v Pardubicích.)

⁵⁶⁾ Roku 1806 prodala obec nový pozemek na rozšíření hřbitova za 120 zl. a 4 zl. 30 kr. ročního úroku. (Comp. VI, 151.)

⁵⁷⁾ Posléze rozšiřoval se hřbitov r. 1837. — Od r. 1883 zřízen jest nový při hřbitovech městských (Prot. radní).

⁵⁸⁾ Kamerální rozkaz z 23. srpna 1697. (Hauptinventarium z r. 1719 v zámecké registratuře [Měst. musea] v Pardubicích.)

⁵⁹⁾ Hauptinventarium I. c.

⁶⁰⁾ Tamtéž.

⁶¹⁾ Arnošt Denis, Čechy po Bílé Hoře I, 456.

⁶²⁾ Soupis panství z r. 1748 v Měst. museu bez sign.; Kabilkovy „Paměti“.

⁶³⁾ Prothocoll des compendiosen Ausszugs aus denen v. K. Hof an das Pardub. Wirtschaftsberambt Erlassenen Verord-

nungen sb. A. 1759 I. c. (V zámecké registratuře v Pardubicích bez sign.)

⁶⁴⁾ Vedle Sušického v Přelouči vynikl Salomon Friedländer se svým synem Löbl Salomonem. (Prothocoll I. c.)

⁶⁵⁾ Prothocoll I. c.

⁶⁶⁾ V Pardubicích, Dašicích, Semíně a Smrkovicích. (Prothocoll z 9. září 1761 a z 11. května 1763.)

⁶⁷⁾ Prothocoll I. c. — Sušický jednal, tuším, i s knížecí správou v Nasavrčích o zřízení vlněné přídělny. (Srov. „Prothocoll“ I. c. z 20. března 1764.)

⁶⁸⁾ Dekret dvorské komory z 12. května 1764. (Prothocoll I. c.)

⁶⁹⁾ Compendium VI.

⁷⁰⁾ Compendium VI I. c.

⁷¹⁾ Compendium V.

⁷²⁾ Matriky pardubského děkanství.

⁷³⁾ Intimát kraj. úřadu z 1. února 1837 a magistrátní prohlášení ze 4. března 1837. (Archiv Městského musea bez sign.)

⁷⁴⁾ Vrchního správce J. Štencíky „Beschreibung d. kam. Herrschaft Pardubitz“ z r. 1801 v archivu Měst. musea.

⁷⁵⁾ Protokol radní v archivu městském.

⁷⁶⁾ Dekret dvorské komory z 12. května 1764. (Prothocoll I. c.)

⁷⁷⁾ Tamtéž; dra Červenky čl. v „Osvětě Lidu“ r. 1914.

⁶⁹⁾ Protokol radní.

⁷⁰⁾ Tamtéž.

⁷¹⁾ Místní přehled města Pardubic z r. 1881. (Tiskem firmy F. a V. Hohlík.)

⁷²⁾ Catalogus Cleri diocese královéhradecké.

⁷³⁾ Protokol radní.

⁷⁴⁾ Roku 1865 sebralo se pro kraj, rb. dra Poláčka 13 zl. 71 kr. (Protokol radní.)

⁷⁵⁾ Volba konala se 21. ledna 1863.

⁷⁶⁾ Protokol radní v archivu městském; časopis „Pernštýn“.

⁷⁷⁾ V době rozkvětu měla škola 80 žáků.

⁷⁸⁾ Na středních školách pardubských vyučovali: r. 1863 až 1864 Deutsch Samuel z Polné, r. 1864—1870 dr. Filip Poláček, rb. (s drem Poláčkem r. 1865—1866 Rosenzweig Samuel, rb. chrudimský), r. 1866—1869 Lederer Filip, r. 1869—1871 Franz Samuel a dr. Somr, r. 1871—1874 Bass Josef, r. 1874—1882 Baader Jakob z Turnova, Kohn Abraham, rb. královéhradecký (1895—?), od r. 1901 Nahnadl Adolf, rb. pardubský.

⁷⁹⁾ Protokol radní v archivu městském.

⁸⁰⁾ Při synagoge jest dům s bytem rabína a bývalé německozidovské školy na pozemku r. 1862 koupeném. (Kniha pozemková. Městská pamětní kniha, 644.)