Knihy o vesnicích

Broumov / Sudety

6. svazek

Mapa

Stav obyvatelstva v roce 1938

Češi
7,2 mil.

Němci
3,5 mil.

Slováci
2,5 mil.

Maďaři
0,7 mil.

Podkarpatští Rusové
0,5 mil.

Poláci
0,1 mil.

 Přes 80% Němců 50 – 80% Němců

Str. 2

Obec

Hynčice

Sepsáno Reinholdem Rosenbergem

Str.3

Vydavatel: Heimatkreis Braunau/Sudetenland e. V.

8550 Forchkeim/Obfr. , Paradeplatz 2

1984

Úvodní poznámka

V 6. svazku řady Knih o vesnicích broumovského výběžku Vám představujeme obec Hynčice. Leží v údolí řeky Stěnavy, život vesnice byl v 19. století určován výhradně průmyslem, i když charakter tradiční rolnické vsi zůstal zachován. Životní styl obyvatel se neodlišoval od života obyvatel okolních vesnic.

Reinhold Rosenberg předkládá názorný obraz své rodné vsi: zobrazení krajiny, historie vesnice, života a činnosti jejích obyvatel. Vykonal záslužný čin. Měl k dispozici cenné záznamy z pozůstalosti řídícího učitele Johanna Jentschkeho, muže nebývalé paměti. Dlužíme mu posmrtný dík.

Upřímný dík patří především autorovi, který uspořádal tuto cennou knihu, ale také krajanům, kteří ho podpořili příspěvky a informacemi, a všem, kteří peněžními dary umožnili vydání tohoto svazku.

Ať je kniha našimi krajany přijata tak příznivě, jako minulé svazky.

Forchheim, podzim 1984

Pro vlastenecký spolek Broumova jako vydavatel Josef Spitzer

Str.5

Str.6 fotka: Pohled ze skály na střed vesnice

Předmluva

Od vyhnání (= doslovně, pro české potřeby „odsunu“, pozn. I. Ch.) Němců z Čech, Moravy a Slezska uběhlo už 40 let. Mnozí, kdo tyto země tehdy obývali a stali se oběťmi událostí, už nežijí. Vzpomínky dosud žijících bývalých obyvatel postupně vyhasínají. Tak to nechat nemůžeme! Musíme pro nás i naše potomky písemně zachytit vlastní zážitky, i znalosti dochované předky. Jsou to kamínky mozaiky německé a evropské historie.

Tento cíl jsem si vytyčil pro obec Hynčice. Za to, že se mi ho podařilo uskutečnit, vděčím v prvé řadě svému učiteli a otcovskému příteli Johannu Jentschkovi. Ten svěřil papíru vzpomínky na události let 1920 až 1945. Mně zbyla povinnost je utřídit, shrnout a doplnit. Příspěvek „Továrna“ pochází z pera Ing. Fritze Heinzela, posledního ředitele podnikatelů v Hynčicích.

Děkuji Dr. Ing. Walteru A. Heinzelovi, Crofton, Canada a všem obyvatelům Hynčic, kteří podpořili mou práci a poskytli fotografie pro obsahovou část knížky.

Burghausen nad Salzachem, v listopadu 1984

Str. 7

Obsah

Všeobecně
str.1 –9

I. Krajina

Poloha, pole, příroda
str.10

II. K historii

Založení a rozvoj vesnice
str. 13

První světová válka
str.19

Politické poměry 1918 – 1938
str. 21

Druhá světová válka
str.19

 Oběti války
str. 28

III. Obec a její obyvatelé

Obyvatelstvo
str.29

Církevní a náboženský život
str.33

Dějiny školy v Hynčicích
str.35

Spolky
str.40

Povodeň
str. 48

Vlastníci a obyvatelé domů a dvorů 1939
str. 52

IV. Hospodářský život

 Zemědělství a lesní hospodářství
str. 57

 Rybníkářství
str. 59

 Řemesla a obchod
str. 60

 Továrna
 str. 62

 V. Osudný rok 1947

 Vyvlastnění a vyhnání obyvatel obce
str. 72

Z hrůzného roku 1945
str. 73

Zániku napospas
str. 78

 VI. Dodatky

Str. 8

I. Krajina

Poloha, pole a příroda

V polovině cesty mezi městem Broumovem a slezskou hranicí za Meziměstím leží na březích Stěnavy v nadmořské výšce přibližně 430 m obec Hynčice. Od severu z Heidelgebirge shlíží do údolí Stěnavy Špičák (879m) a Široký kopec (846 m), toto údolí je na severu ohraničeno Steinerucken a Breite Berg. Západní hranici obci tvoří Ruprechtický potok a z východu je ohraničena Holzberg. Vesnicí vede oblastní silnice Broumov – Meziměstí a železniční trať Meziměstí – Broumov – Otovice.

Podloží řeky se skládá z kysličníku vápenatého, porfyru a spodní vrstvy permu, která se lidově nazývá „slunečný kámen“. Vrstvy hornin překrývá humus a lepenice, obsahující v různém množství písek. Zemědělský využívané plochy vykazují střední jakost. Výběžky směrem k Heidelgebirge a Steinerücken a Holzberg jsou zalesněny jehličnatými lesy. Mezi borovicemi , jedlemi, modříny a smrky najdeme jen málo listnatých stromů.

Kdysi měly pole zvláštní označení. Např. Kozí svah, Výšina, Uhelné pole. Většina však upadla v zapomnění.

Fotka: spodní část vesnice z Kahlerberg /Mlýnského kopce/

Str.10

Místní podnebí je poněkud drsnější než na dolním toku Stěnavy, avšak mírnější než ve výše položených vesnicích okresu. Poloha údolí vesnici do jisté míry chrání před vichřicemi a bouřkou. Proto byly škody v lesích způsobené vichřicemi vždy značně menší než v sousedních vesnicích, stejně tak se často nevyskytovaly požáry vyvolané bouřkou. Vesnice však byla vždy ohrožována zvýšením hladiny Stěnavy. O tom bude ještě pojednáno.

Pole, louky a lesy nabízely nepřeberné množství různých druhů trav, léčivých bylin, křovina stromů, na stránkách této brožury není možné všechny zmínit. Podél Šolcova potoku, který pramení pod Kozím svahem, rostlo množství vzácných léčivých bylin, vzpomínám si na světlík lékařský, kotlík lékařský, plavuň, kontryhel, devětsil, podběl, puškvorec, obecný, sléz, plicník lékařský, řebříček, jitrocel a zeměžluč. Na Holzberg rostla mařinka vonná a pod olšemi kvetly bledule jarní, lidově nazvané bledulky. Podél cest a mezi poli se dařilo heřmánku (německy lidově znaném „Hermlan“), kvetly tam šípkové růže a hloh. Půda v lesích byla pokryta keříky borůvek, brusinek a ostružin. Na slunečných místech bujely maliny a lesní jahody. Lesy byly bohaté na houby jako jsou křemenáče, lišky, ryzce, klouzci a žampióny. Samozřejmě rostly i jedovaté houby, např. muchomůrka červená, avšak i ta nalezla upotřebení: nařezala se na malé kousky, ty se smíchané s mlékem vložily do mělkého talíře, kde hubily nepříjemné mouchy.

V přírodě se také vyskytovalo hodně lesní zvěře: zajíci, srny, lišky a jezevci. Ze Slezska přibíhali mufloni, které v tamějších lesích pěstoval kníže von Pleßschen. Za uvedení stojí i různé druhy ptáků: koroptve, bažanti, káně lesní a spousta zpěvných ptáků. Ty chránili a pečovali o ně obyvatelé vesnice. Sotva byste našli dům, pod jehož střechou by nehnízdily vlaštovky, a zahradu, na níž by nebyla postavena budka pro špačky nebo pro sýkorky. Řídící učitel Jentschke nechával chlapce takové budky vyrábět během pracovního vyučování. Umísťovali se potom do lesů.

Fotka: V popředí vila a dvůr Friedricha Heinzela, za ní „šolcovna a v pozadí „Kozí svah“

Str. 11

Na loukách se vyskytovali ještěrky a hadi. Jistou dobu trvalo tak mohutné přemnožení zmijí, že obec vyplácela za každou odevzdanou mrtvou zmiji odměnu 2 koruny. V rybnících se po roce 1925 objevily krysy pižmové, které se také brzy přemnožily. Ve vodách se pěstovaly ryby. Až do přelomu století byli ve Stěnavě a v potocích pstruzi. Toto bohatství ryb vysloužilo místu přezdívku „Forella – Derfla“ (Pstruží ves).

Fotka: Konec vesnice

Str.12

II. Historie

Založení a rozvoj vesnice

Jméno Hynčice (německy Heinzendorf) bylo pravděpodobně odvozeno ze zkrácení jména Heinrich na Heinz. Písemně je poprvé zaznamenáno roku 1393 v pozemkové knize Broumovského kláštera jako „Hayncizdorf“. Hynčice patří mezi nejstarší vesnické usedlosti Broumovského výběžku. Založení vesnice je doloženo písemně, došlo k němu 3. srpna 1255, když Martin, opat břevnovsko - broumovského kláštera předal německému vůdci kolonistů Trichelovi (také Tricholovi nebo Fricholovi) les podél řeky Stěnavy s 15 lány a 7 ½ ruty, aby je zkulturnil. Ve srovnání s plochou vesnic založených později, byl tento pozemek velmi skromný. Důvod můžeme dnes už jen odhadovat. Neměla zde vzniknout velká rolnický usedlost, ale orientační bod nebo místo odpočinku pro myslivce a čeledíny kláštera, i pro osadníky putující kolem. Pro tento účel vystačila šolcovna s výčepem, kovárna, mlýn, olejovna a několik domů osadníků.

Tato struktura vesnice se po mnoho staletí nezměnila. Také v roce 1945 stálo kromě šolcovny ve vsi 8 selských dvorů a to nalevo od Stěnavy dům č. 192 Josefa Fiedela, č. 4 Josefa Johna, č. 5 Friedricha Heinzela, č. 13 a 14 Eduarda a Marie Springholzových, č. 22 Ferdinanda a Pauline Weisserových, č. 28 Josefa Branze a napravo od Stěnavy č. 38. Adolfa Kubeho (dříve Karla Wintera), č. 35,36 Almy Kahlerové, č. 33 Adolfa a Anny Wernerových.

Šolcovna stála původně uprostřed vesnice, přibližně v místech pozdější národní školy. Výčep byl asi v pozdější Leierově hospodě (dům č. 15), která stála vedle šolcovny. Základy této staré stavby prý byly nalezeny při přestavbě hostince. Kovárna byla asi v domě č. 16 (Hofmann – kovář) a mlýn v domě č. 35 (Kahler – mlynář). Olejovna byla v domě č. 6 (Josef Peschke), tam se lisoval olej a vyráběla kolomaz. Oba výrobky se musely odevzdávat klášteru.

V roce 1559 nechal opat Johann von Chotov pod Holzberg vystavět lisovnu oleje a krupárnu. Ty přešly v roce 1762 do soukromého vlastnictví pod názvem „dřevěný mlýn“. Později ho získaly Hejtmánkovice, obec Hynčice ho však stále užívala a spadal pod úřad její pošty.

Kolonisté, kteří dostali k usídlení jen skromná místa, byli řemeslníci, nádeníci a dřevorubci. Dřevo sloužilo až do konce třicetileté války jako téměř jediný stavební materiál. Dvory a domy byly tedy ze dřeva, zastřešené slámou. Až do roku 1945 bylo možno ve východní části okresu vidět dřevěné domy pokryté takzvanými „Schowa“ (svazky dlouhé slámy). Poté, co se v 18. století v Hynčicích začalo s těžbou porfyru a vápna, převažovala postupně stavba z kamen. Původně se vápno nejen hasilo, ale bylo využíváno i jako kámen na omítání domů. Staré vápenné zdi dokázaly svou pevnost a odolnost později, když měly být nahrazeny cihlami.

Str.13

Po roce 1700 se pravděpodobně rychle zvýšil počet obyvatelstva, čemuž také odpovídala výstavba výhradně obytných domů. Tato zjištění se opírají o poznatky lidí pověřených obcí provést požární prohlídky v jednotlivých budovách. Kolem roku 1800 se začalo podomácku tkalcovat. Tkalcovství vedlo k nezávislosti sedláků na zásobování. Sedláci pěstovali len, sklízeli ho a máčeli, zpracovávali na přízi a nechávali z ní tkát plátno. Potomci sedláků, kteří nechtěli převzít dvůr a nepřiženili se nebo nevdali někam jinam, začali tkát i pro cizí. Z takovýchto začátků se pomalu vyvinulo výdělečné řemeslo.

Pro další vývoj obce byly velmi důležité tyto dvě skutečnosti: výstavba silnice a stavba železniční trati Meziměstí – Broumov. Teprve dopravní zpřístupnění vesnice silnicí a drahou přineslo osadě možnost intenzivního průmyslu.

První stezka snad vedla podél Stěnavy, z ní se stala cesta pro jezdce a vozy. Stavba zpevněné cesty začala v roce 1880. V této době bylo severní horské úbočí těžbou porfyru tak vytěženo, že mezi horou a Stěnavou mohla vést cesta. Tato stará cesta vedla přes úbočí a mnohokrát musela být posunuta více severně, aby se mohlo pokračovat v těžbě kamene. Naproti usedlosti č. 22 (Ferdinand a Pauline Weißerovi) vedl pro pravé straně řeky brod po proudu k usedlosti Kahlerů a proti proudu k domu Wernerů. Na místě brodu se během budování silnice zřídil krytý dřevěný most, který přestál až do roku 1915. Když hrozila během první světové války nezaměstnanost, byl dřevěný most stržen a místo něj se vystavěl betonový most. Do jeho zábradlí se vsadila pamětní deska s nápisem: „Vystavěno ve válečném roce 1915“. Deska byla asi odstraněna. Další most se nacházel uprostřed vesnice u Leierova hostince. Nejprve byl ze dřeva. Při povodni 1897 byl proudem odnesen. Při nové stavbě byly použity železné nosníky.

Str.14

Ke konci století potřebovala továrna stále další pracovní síly. Jelikož poptávka nemohla být uspokojena ve vesnici, ani v blízkém okolí, museli být najímáni lidé odjinud. Pocházeli z teplického okrsku, z Police i z Orlických hor. Za účelem ubytování dělníků a jejich rodin začala firma Heinzel s výstavbou tzv. „rodinných domů“ na „Pláni“. Tak lidé říkali místu mezi řekou a Winter-Karls-Berg, kde se usazovaly naplaveniny. Zde vznikly domy č. 16, 88 a 89, v nichž nalezlo domov třináct rodin. Přibližně ve stejné době byl bývalý mlýn Kahlerových (dům č. 53) již dávno vyřazený z provozu, přestavěn v obytnou budovu, v níž bydlelo 10 rodin. Podobně byly později upraveny i domy č. 59, 79. 86 a 74, které poskytovaly asi 30 bytů.

Jestliže po založení vesnice uspokojily materiální potřeby obyvatel kovárna, mlýn a výčep patřící k šolcovně, nynějšímu vzrostlému počtu obyvatel tyto podniky už nedostačovaly. Ve vesnici se usadili další řemeslníci a kupci. Kolem roku 1750 bylo domu č. 44 uděleno destilační a výčepní právo. Tak vznikl první nezávislý hostinec. Právo pálit lihoviny přešlo později na dům č. 45 (Winter – Müllscher) a tam pozbylo platnosti. Výčepní povolení získal dům č. 58. Hostinec koupili roku 1912 manželé Sigismund a Genovefa Rosenbergovi za 25 000 korun. První obchod vznikl v roce 1860 v domě č. 56, 1878 byl v nově postaveném domě č. 78 / 10 rodin) zřízen obchod s kroupami a obchod se smíšeným zbožím. V roce 1925 zřídil v tomto domě jeho vlastník také pekárnu, ale brzy ji po smrti svého syna zrušil (ten si před polním křížem podřezal žíly a vykrvácel). Druhá pekárna vznikla už dříve v domě č. 77 (pekař Hartmann).

V roce 1913 se na naléhání vlastníka továrny Heinzela obec rozhodla pod vedením tehdejšího hejtmana a starosty Franze Meiera zavést ve vesnici elektřinu. Všechny dvory, domy a dílny tak získaly elektrické světlo.

Str.15

Jedině hejtman Franz Meier se vzpouzel této novince, takže jeho dvůr byl na elektrickou rozvodnou síť napojen až o mnoho let později. Elektrika měla být skutečnou událostí století, kterou obyvatelé téměř fanaticky odmítali. Mnozí byli ustrašení, jen málo z nich rozpoznalo budoucí výhody, takže zdráhání hejtmana bylo pochopitelné. Brzy se však přesvědčení lidí zcela změnilo. Podle ústně dochovaných zpráv prý vesničané nakonec událost slavili s jásotem a údivem. Mnoho lidí se sešlo u továrny, kde svítily první lampy.

Čtyřicet let před zavedením elektrického proudu vzrušil obyvatele obce jiný velký zážitek: železnice.

Dosud se sedláci a obyvatelé dopravovali buď kočáry nebo žebřiňáky, nebo museli použít poštovní vůz. Dle jejich rčení totiž jen ďábel chodí pěšky. Náklad dopravovali povozníci, kteří zrovna cestovali do Čech a nebo do Slezska. To se teď mělo změnit. Na novou cestu měly být položeny koleje, po nichž měl uhánět ohnivý parní oř táhnoucí několik vagónů. Jelikož sotvakdo kdy spatřil tento nový dopravní prostředek, vyprávěly se hrůzostrašné zvěsti. Josef Rosenberg, učitel v Hynčicích kolem roku 1870, všechny události související se stavbou železnice podrobně sepsal. Poznámky se bohužel ztratily ve zmatcích hrůzného roku 1945. To, co víme my, pochází ze vzpomínek Johanna Jentschkeho, který četl poznámky Rosenberga.

Jednoho dne začali v kraji vyměřovat geometři. Postavily se malé dřevěné kříže. Kolemjdoucí tomuto shonu přihlíželi poněkud vyděšeně. Někteří se domnívali, že jsou to náhrobní kříže pro ty, jejichž cesta končila neštěstím. Zanedlouho přišli do vsi cizí dělníci. Byli mezi nimi Češi, ale i jiní, jejichž řeč nikdo neznal. Sedláci z vesnice i z okolí poskytli vozy a brzy začalo kopání a lopota. Dělníci se hemžili jako mravenci. Večer se zajistily dveře, protože lidé byli velmi nedůvěřiví vůči „přivandrovalé sebrance“, která si zde postavila svoje boudy. Stavba železnice přes Hynčice nebyla snadná. Po celé trase se musel navršit více než třímetrový železniční násep. Střed náspu tvořili velké kamenné bloky přivezené z lomů. Hlína, která se na ně sypala, pocházela z tzv. „výkopů na materiál“. Tyto výkopy byly patrné i později, protože se po lijácích a jarním tání měnily na malé rybníčky. „Výkopy na materiál“ se pro místní mládež staly často vyhledávaným místem her. Muselo se vystavět 5 mostů: první přes Ruprechtický potok a místní komunikaci, druhý spojoval horní část vesnice s poli, loukami a lesy ležícími severně od železniční trati, třetí přetínal jízdní dráhu oblastní silnice uprostřed vesnice u šolcovny, čtvrtý umožňoval průjezd k polím za drechselským křížem, pátý most – největší – křižoval obvodní silnici a Stěnavu pod Kahlerovým dvorem. Tento most přispěl k mnohým komplikacím. Při jeho plánování se vycházelo z předpokladu, že musí být tak vysoký, aby pod ním mohl projet plně naložený obilná vůz. Brzy ale vyšlo najevo, že tato výška už neodpovídá průmyslové nákladní dopravě. Jelikož by zvýšení polohy kolejí bylo technicky těžko proveditelné a finančně velmi náročné, snížila se úroveň silnice. Avšak toto řešení se neosvědčilo jako příliš optimální. Jakmile se zvýšila hladina Stěnavy, byla silnice pod mostem zaplavena a často musela být zcela uzavřena. Asi 100 metrů severovýchodně od železničního mostu se železniční násep rozšířil tak, že na něm mohlo být umístěno prostorné nástupiště a dům hlídače trati. Proti nástupišti byla zřízena rampa, z níž se mohly vagóny nakládat vápnem porfyrem. Roku 1875 jel z Meziměstí do Broumova první vlak. V uctivé vzdálenosti od železničního náspu stáli lidé, aby viděli, jak kolem nich projede supící a kouřící nestvůra. Pro mnohé tehdy žijící občany to byl nezapomenutelný zážitek, který stále znovu vyprávěli svým dětem a vnukům. Stavba a provoz železnice přispěly ke vzniku dalších pracovních míst, jež nabízely obyvatelům obce řadu možností výdělku.

Další novinkou byla stavba vodovodu. Zintenzivnění průmyslu a stavebnictví způsobilo zhoršení kvality podzemních vod. Zprvu lidé zkoušeli prohloubit studny, což nevedlo k úspěchu, proto se obce Jetřichov, Meziměstí, Hynčice, Ruprechtice a Vižňov seskupily v hnutí za vodu horní Stěnavy. V Hynčicích se Josef Ölkrug, tehdejší starosta obce, důrazně zasadil za postavení centrálního zásobování vody. V obci vznášeli protesty zprvu jen majitelé studní, kteří měli dostatek pitné vody. Pak převážil konečně názor většiny, takže plán mohl být uskutečněn. Üspěšně proběhlo i hledání vhodných pramenů. Ty byly nalezeny v Horním Vižňově a v Horních Ruprechticích. V blízkosti pramenů se postavily velké rezervoáry, z nichž se voda vedla do vesnic náležejícím ke spolku. Hlavní vedení se nacházelo podél silnice. Vedlejší trubky vedly pod Stěnavou k osadám na pravém břehu. Aby se zabránilo odplavení vedení častými povodněmi, do podzemí se pevně zakotvily dvojité roury. Velké těžkosti způsobilo vedení vody kolem lomu. Skála tam musela být odstřelována metr po metru. V roce 1927 byly na vodovodní síť napojeny všechny budovy. V případě požáru měli hasiči k dispozici 23 hydrantů k přemožení ohně. I přes vodovodní síť se ve vsi zachovaly některé studny, které se však využívaly stále méně.

Str. 16 a 17

Fotky: Zastávka 1900

 Dolní část vesnice s lomem

Roky ubíhaly. Obec měla stále další plány, které měly být uskutečněny. K nim patřilo potérování obecní obvodní, popř. okresní silnice, lepší ochrana proti povodním částečným přemístěním řeky a jmenování poštovního úředníka. Obec Jetřichov disponovala už mnoho let poštovní agenturou. V červnu 1943 byla za podpory starosty Augusta Leiera a ředitele továrny Friedricha Heinzela zařízena nová pošta. Nacházela se v budově továrny, v domě č. 54, první poštovní zaměstnankyní se stala paní Ida Vogelová, rozena Wonjarowská. Jako poštovní doručovatelé byli zaměstnání paní Schubertová z Otovic a dlouholetý zaměstnanec pošty Franz Paukert. Odeslané dopisy se už nemusely dopravovat do Meziměstí, brzy ráno a odpoledne se svážely k železniční zastávce. Doručená pošta se přijala brzy a byla denně roznášena. Na poštovním úřadě byla jedna veřejná telefonní hovorna a kasa pro vybírání renty. I existence pošty ukončil květen 1945.

První světová válka

V průběhu dějin se přes Broumovský výběžek přehnalo několik hrůzných událostí: řádili tu Husité a Švédové, ničili a kradli, zuřil zde mor a cholera, které decimovali obyvatelstvo, své stopy zanechaly i války mezi Rakouskem a Pruskem. Nikdo z naší vesnice však nesepsal, co se dělo přímo v ní. Stará pověst vypráví o švédském bubeníku, který je slyšet na švédském valu v ruprechtickém a heřmánkovickém lese, když má být země ohrožována novými útrapami. Dvě války však prožili a protrpěli mnozí z nás. Jejich hrůzy a oběti, týkající se obce Hynčic, zůstali sepsané pro potomstvo.

Začalo to zavražděním následníka trůnu rakousko-uherského císařství, arcivévody Franze Ferdinanda, 28. června 1914 v Sarajevu. Byl parný den. Vesnice byla jako po vymření. Teprve k večeru, když slunce začalo zapadat, opustili lidé své příbytky. Jedni zalévali zahrádku, jiní seděli na zápraží, a několik mužů se scházelo v hospodě k partičce mariáše nebo na pivo. Bylo už k půlnoci, když jeden z hostů přinesl zprávu, že arcivévoda Franz Ferdinand a jeho manželka prý byli zavražděni.Ani se tomu nechtělo věřit. V poslední době lidé často zaslechli různé zprávy, které se později ukázaly být nepravdivé nebo přinejmenším přehnané. Příští poledne to však stálo v novinách. V následujících dnech a týdnech stálo téměř každodenně v tisku, že z hlavního města se do jiných měst posílají depeše, a mnoho lidí začalo tušit, že se k něčemu schyluje. Už dlouho se vědělo o vření na Balkáně. V Rakousku – Uhersku se nastřádalo tolik nacionálních třenic, že k podpálení válečného ohně stačila jediná jiskřička. Za měsíc to přišlo: Rakousko – Uhersko se mobilizovalo. Místní policista vyvěsil mobilizační plakáty na úřední desku. Už za několik hodin si první muži a chlapci balili černé vojenské torny a blížili se železniční zastávce. Povolané doprovázely plačící matky a děti. „Brzy se vrátíme. Do Vánoc bude po všem. Těch pár Srbů přece zvládneme,“ tak zněly útěchy mužů. Zmýlili se. Rakouský spolek neměl na práci jen „pár Srbů“, ale také carskou říši. Bojovalo se nejen v Dalmácii a Srbsku, ale těžké boje v Haliči přinesly mnoho ztrát. Měsíc střídal měsíc. První hlášení o zraněných a padlých dorazily do vsi a přinášely hrůzu. Do zbraně bylo voláno stále víc mužů, a čím déle válka trval, tím mladší, ale i starší muži museli opustit ženu a rodinu. Postupně se tenčily zásoby potravin a chyběly suroviny.

Str. 18 a 19

Produkce v továrně musela být utlumena, ačkoliv se začaly používat náhradní surovin (tzv. kartoun). Nakonec také Itálie, spojená s Německem a Rakouskem v Trojspolku, vstoupila na straně Dohody do války proti mocnostem Nyní museli vojáci bojovat i na jižní frontě, která se táhla z Istrie až na švýcarskou hranici. Ztráty byly stále vyšší. V neněmeckých částech země se začalo protestovat. Nejprve tajně, ale brzy i otevřeně. Češi, Poláci a jiní přebíhali k nepřátelům. Hlad ve vlasti se stále zhoršoval a naděje na mír skomíraly. Vypukly nakažlivé choroby, které našly své početné oběti mezi nedostatečně živeným obyvatelstvem i v Hynčicích.

28. října 1918 bylo v Praze vyhlášeno založení Československé republiky. Přibližně koncem roku přišli do vesnice čeští legionáři, kteří se zde chovali jako v nepřátelské zemi. Většina mužů, u kterých by děti, ženy, starci a váleční invalidé jinak našli ochranu, se domů ještě nevrátila.

Podle poznámek řídícího učitele Johanna Jentschkeho padlo 7 obyvatel Hynčic. Z války se vrátilo 5 těžce raněných obyvatel Hynčic, mezi nimi zednický polír a hostinský Sigismund Rosenberg, který při bojích o předmostí přes Piavu přišel o zrak. Jedenáct mužů bylo ve válečném zajetí. Poslední z nich, Fritz Werner, se z Ruska vrátil do vlasti roku 1931.

Fotka: západní část vesnice

Str. 20

Zásobování obyvatelstva potravinami se nezlepšilo ani po skončení války. Vesnici postihla epidemie chřipky, která zkosila několik osob. S povděkem musí být vzpomenuto na železničního lékaře MUDr. Ericha Gürsche, který pomáhal, jak jen mohl, a často odmítal honorář. V největší bídě přišla pomoc ze zahraničí. Dar 1800 porcí polévky se podařilo rozdělit podvyživeným dětem, také slazené kondenzované mléko a kakao. Příprava jídla se udála v místnosti továrny poskytnuté firmou Heinzel a v hostinci Rosenberg. Jako dobrovolné pomocnice se přihlásily: Hermine Ölkrugová, Albine Reiterová, Elsa Jentschkeová, Anna Diwischková, Genoveva Rosenbergová a Albine Dörnerová. Paní Martha Heinzelová podpořila tuto akci mnohými dary.

Politické poměry 1918 – 1938

Hynčice byly průmyslovou obcí. Převažující část jejích obyvatel tvořili tovární dělníci. Tato skutečnost se politicky projevila ve stranách existujících v oblasti. Zatímco se zemědělci, řemeslnící a obchodníci organizovali v tzv. „občanských stranách“, sympatizovala většina dělníků a drobných zaměstnanců se stranou pracujících. K ní se musí počítat i Německá národněsocialistická stana pracujících. Mnoho zaměstnanců v ní vidělo stranu, která podporovala nejen sociální zájmy dělníků a drobných zaměstnanců, ale hájila i národní existenci německé národnostní skupiny v Československu a právo na sebeurčení proklamované americkým prezidentem.

Ještě před první světovou válkou získal Sociálně demokratický volební spolek v Hynčicích převažující část hlasů. Po zániku Rakousko-uherské monarchie a následném vyhlášení Československé republiky (ČSR) se v Čechách, na Moravě a ve Slezsku vytvořily tzv. „Německé národní výbory“, v nichž byla zastoupena i nástupkyně sociálně demokratického volebního spolku, „německá sociálně demokratická strana v Československu“ (DSP). Ta se také stala jedním z organizátorů „březnových demonstrací“ v roce 1919, kterými Němci v ČSR vyžadovali s odvoláním na „Čtrnáct bodů“ amerického prezidenta Woodrowa Wilsona právo na seberučení a právo na autonomní německé provincie. Slavnostního pochodu do Broumova se účastnilo více než sto občanů z obce Hynčice. DSP byla v letech 1919 – 1938 v obecním výboru vesnice nejsilnější stranou a v letech 1927 – 1938 za starostu (primátora) zvolila železničního zaměstnanace Josefa Ölkruga. V těchto letech pro DSP pracovali: Hermine Ölkrugová, Adolf Wondrejz, Reinhold Reiter, Adolf a Franz Pohlovi a Richard Werner.

Hynčice se také opakovaně staly konferenčním a jednacím místem strany DSP. Vzpomíná se na konferenci z roku 1925, která se konala v Rosenbergově hostinci, při níž senátor Wilhelm Kiesewetter varoval svou stranu před vstupem do pražské vlády. Domníval se, že účast ve vládě nepomůže zájmům dělníků, ani Němcům v Československu. České vládě by to přineslo pouze výmluvu pro zahraničí.

Str. 21

V roce 1922 opustil jistý počet mužů a žen sociálně demokratickou stranu a přešli ke komunistům, kteří tenkrát v obci založili místní odbor vedený bratry Antonem a Ladislavem Kotyzovými. Od této doby docházelo k tvrdým politickým střetům mezi komunisty a sociálními demokraty v otázce správné cesty k socialismu. Obě skupiny do svých úřadů dosadily jako referenty významné funkcionáře. Tak jednoho dne hovořil Klement Gottwald, pozdější prezident státu ČSSR, v Rosenbergově hostinci. Byl tenkrát v takové situaci, že si nemohl dovolit zaplatit útratu v hostinci, ani nocleh, takže museli soudruzi uspořádat sbírku. Druhý den se objevili dva četníci z Meziměstí a chtěli, aby jim vesničané vylíčili podrobnosti.

Sedláci a zemědělci v Hynčicích (stejně i jinde) byli sjednoceni ve Spolku zemědělců (BdL). Obchodníci a živnostníci patřili ke Straně živnostníků a ostatní byli členy Křesťansko – sociální lidové strany nebo Německých socialistů. Mnoho obyvatel vesnice nepatřilo k žádné politické straně.

Poté, co byla v roce 1933 zakázána Německá národně socialistická dělnická strana, došlo v Hynčicích v roce 1934 k založení Sudetoněmecké vlastenecké fronty (SHF), která se podle úředního nařízení musela před volbami roku 1935 přejmenovat. Pod názvem Sudetoněmecká strana vstoupila do volebního boje, který proběhl velmi vášnivě. V Leierově hostinci uspořádala volební shromáždění. Protivníci se masivním rušením snažili dosáhnout rozpuštění shromáždění.

Došlo k bitce, na níž se podle výpovědí místních obyvatel podíleli většinou přespolní. Po chvíli byla zničena nejen část zařízení sálu, ale bylo zraněno i množství návštěvníků shromáždění.

Fotka: 1938: pochod roty z kostela domů

Str.22

Na jaře 1938 přešli členové výboru obce patřící do Křesťansko sociální strany a členové Spolku zemědělců k Sudetoněmecké straně, takže tato strana získala v obecním parlamentu většinu hlasů.

Po připojení pohraničí k Německé Říši roku 1938 se starosta Josef Ölkrug vzdal svého úřadu. Na jeho místo nastoupil August Leier, který byl starostou určitou dobu už před rokem 1927.

Výsledky voleb do pražského parlamentu

Německá sociálně demokratická strana pracujících

Německý křesťanskosociální lidová strana

Spolek zemědělců Tabulka

Německý spolek voličů

Německá demokratický strana svobodných

Německá národní strana

Německá národně socialistická strana pracujících

Komunistická strana

Židovská strana

České strany

Sudetoněmecká strana

Celkové hlasy

Fotka: U Stěnavy

Druhá světová válka

Rok 1938 se blížil ke konci. Většina obyvatel se radovala, že se po kritických listopadových dnech život zase uklidnil. S nezaměstnaností byl konec, neboť v továrně se pracovalo na plný provoz a zaměstnávalo se u železnice, u pošty a v různých administrativních úřadech. Na Štědrý večer stál na náměstí mezi školou a kovárnou vánoční stromeček a ve svitu jeho svíček hrálo několik muzikantů vánoční koledy. 31. prosince se v Leierově hostinci konala silvestrovský taneční zábava. Sál praskal ve švech. O půlnoci si lidé připíjeli na Nový rok a přáli si vzájemně štěstí a zdraví.

První týdny nového roku byly už dávno ty tam, ale jaro pořád nikde. Přicházely stále nové sněhové přeháňky. Velké překvapení vesničanů vzbudila ráno 15. března 1939 zpráva v rádiu, že německé vojenské jednotky jsou na postupu k Praze, protože český prezident Hácha prý měl Hitlera požádat o pomoc. Nad touto událostí si lámal hlavu spousta občanů. Právě v této době byli lidé pevně přesvědčeni, že nacionální otázky mezi Němci a Čechy jsou jednou pro vždy vyřešeny, a teď by snad měl vzniknout stejný problém? O pár týdnů později, sotva se lidé uklidnili, došlo ke sporu mezi Německou Říší a Polskem o svobodné město Gdaňsko a o části západního Pruska a východního horního Slezska, které kdysi patřily Německu. Napětí stále vzrůstalo. 27. srpna 1939 obdržela správa obce potravinové lístky, které musely být v následujících dnech rozděleny obyvatelům. Ve stejnou dobu byli k vojsku povolány ročníky povinné vojenskou službou 1914 až 1918. 1. září 1939 vyslechli obyvatelé vesnice z rozhlasových přijímačů prohlášení Adolfa Hitlera, že za svítání vstoupily německé jednotky do Polska. Jen o několik dnů později vyhlásilo Německo válku Velké Británii a následně i Francii. Začala druhá světová válka.

Ve vesnici panoval ochromující strach. V myslích starších lidí bylo ještě přítomné utrpení a bída první světové války. Po pár týdnech bylo Polsko poraženo a rozděleno mezi Hitlera a Stalina. O západu se vědělo málo. Na válku jakoby se zapomnělo. Zásobování potravinami a spotřebním zbožím probíhalo bez potíží. Válku připomínal jen nedostatek mladých mužů a každodenní večerní zatemňování domů. Tak proběhly první měsíce roku 1940. V létě vstoupili Němci přes Holandsko a Belgii do Francie, a i tam došlo k brzké kapitulaci. Následovalo přistání v Norsku, pak lidé zaslechli o bojích partyzánů v Jugoslávii, na Krétě přistáli němečtí výsadkáři, válka začala v Africe a nakonec přišla šokující zpráva, že německé jednotky prorazily sovětskou hranici a jsou prý na postupu. Zpočátku se do vesnice dostávaly zprávy o ztrátách jen ojediněle, zato nyní přicházely často. Zranění, omrzliny, mrtví a nezvěstní. To byly zprávy, které přinášely nevyslovitelný smutek do mnoha rodin. Do zbraně bylo povoláváno stále víc mužů, až doma zůstali jen děti a staří. Mladé dívky byly najímány jako zpravodajské pomocnice a ženy byly povolány do služby na místa, která museli opustit muži. Produkce v továrně byla snížena na minimum. Málo využívaná tovární hala byla propůjčena firmě Siemens, která zde vyráběla válečné součástky. Ve známost vešel pád pevnosti Stalingradu, a brzy znovu spousta dopisů s oznámením: muž nebo syn je nezvěstný nebo mrtvý.

Str. 24

Str. 25 pohled na Hynčice

Str.26

Sotva kdo ještě věřil ve vítězství. Lidé byli sklíčeni a vystrašeni. Z velkých měst přicházeli lidé bez přístřeší a našli ve vesnici střechu nad hlavou. Vyprávěli o ničivých náletech a o tisících mrtvých a raněných. Blížil se přelom roku 1944/1945. Se strachem lidé poslouchali rozhlas. V prvních týdnech měsíce ledna se množily náznaky strašlivého konce, ke kterému tato hrůzná válka musela vést. Utečenci vyprávěli o děsivých zážitcích z území zabraných ruskými jednotkami. Východní fronta se blížila každým týdnem. Proudy uprchlíků byly stále větší a přicházely ve stále kratších časových odstupech. Uštvaní, hladovějící a žíznící starci, ženy a děti přicházeli s koňským spřežením, ručním vozíkem, dětským kočárkem, jízdním kolem nebo pěšky s batohem za zádech a prosili o něco k snědku a o přístřeší.

Obec už nemohla ubytovávat a zaopatřovat zástupy utečenců. Škola i hostince byly přeplněné. Strach a zoufalství lidí táhnoucích přes vesnici se přenesl na obyvatele. Skoro nikdo už nemohl klidně spát. Byl vyhlášen všeobecný útok. Hrstka starých mužů s několika zbraněmi a pancéřovými pěstmi se měla postavit do cesty postupujícím sovětským vojenským jednotkám a zastavit je. Ačkoliv byl každý odpor zbytečný, nikdo se neodvážil svou domněnku vyslovit nahlas. Kdo to učinil, byl označen jako rozvratný živel branné moci a musel počítat s trestem smrti. U Walzelberg a u železničního mostu byly zřízeny pancéřové zábrany, podél obce až k dřevěnému mlýnu měly být navršeny ochranné valy. K tomu však již nedošlo. Koncem dubna už byla bojová linie tak blízko, že ve vesnici bylo možno slyšet dunění dělostřelby. V pondělí, 7. května 1945 navečer dorazil útvar wehrmachtu s příkazem vybudovat ve vesnici obrannou linii. Štáb se ubytoval ve školní budově. Následovala neklidná noc. Motorizovaní vyzvědači jezdili sem a tam, vojenské četnictvo kontrolovalo ulice a cesty. Běžící motory burácely. Ráno 8. května se obyvatelstvo dozvědělo o kapitulaci Německé Říše. Na cvičišti za školou důstojníci propustili vojáky a přáli každému šťastný návrat domů.

Nyní vypukl zmatek. Vojáci zahodili vojenské nářadí, zbraně, munici, uniformy, dokonce i potraviny. Vozidla všeho druhu zůstala stát, kde byla, dokumenty a listiny se naházely na hromadu, polily se benzínem a podpálily. Vojáci se rozutekli s jediným záměrem, uniknout postupujícím Rusům. Obyvatele vesnice, kteří tomuto museli přihlížet, zachvátila nepopsatelná hrůza. Kdo tyto okamžiky neprožil na vlastní kůži, nedokáže si představit ten pocit bezmoci, osamělosti a stísněnosti. Lidé se cítili podvedeni a ponecháni svému osudu. Ještě v ten den nařídil dosud úřadující starosta August Leier senior odklidit z ulic, cest a luk nářadí zanechané vojáky a všechno, co se povalovalo v okolí, dopravit na hřiště. Mnozí obyvatelé si odnesli část povalujících se potravin a užitečných předmětů tajně domů.

9. května 1945 pozdě odpoledne dorazili do vesnice Rusové. Následovala hrůzostrašná noc. Plenili, loupili, pustošili. Zneužili ženy a dívky, ani starší ženy nezůstaly ušetřeny. Lidé se ustrašeně schovávali, aby unikli těmto násilnostem.

Str.26

Sotva trochu ustaly tyto brutálnosti, přišla do vesnice zpráva:“Češi přicházejí!“ Kdo doufal v úlevu, vykoupení nebo dokonce ochranu, ten byl poučen o úplném opaku. Nyní se brutální akce organizovaly a probíhaly cíleně, příšerně a nenávistně.

Fotka: Pohled z Steinerücken k Meziměstí

Str.27

Oběti světových válek

 Dům č.

Janisch Angela (z domu č. 88) zemřela jako zpravodajská pomocnice v jižní Francii

Str.28

III. Obec a její obyvatelé

Obyvatelstvo

Rozloha půdy určená pro založení vesnice dovolila usídlení jen několika málo sedlákům, a i ti disponovali jenom poměrně skromnými dvory. Tato okolnost měla dalekosáhlý vývoj vesnice. Potomci osadníků, pokud nepřevzali rodičovský pozemek nebo se nepřiženili, museli obci opustit. Teprve potom, co se kromě zemědělství a chovu dobytka nabízeli i další možnosti výdělku: řemeslná zaměstnání, práce v lomu a později v továrně, vzrostl počet obyvatel. Koncem 19. století a na začátku 20. století byl příliv obyvatelstva tak silný, že se objevil problém ubytování. Teprve po zavedení sčítání obyvatelstva můžeme získat přehled o jeho vývoji. Dokazuje ho tato tabulka:

Sčítání obyvatelstva

Rok Celkový počet obyvatel Z toho Němců Čechů

A) Absolutní pokles počtu obyvatel může být vysvětlen válečnými ztrátami a přesídlováním

B) Vysoký počet českého obyvatelstva byl důsledkem cíleného „počešťování“ pohraničí tehdejší vládou

O věkovém rozvrstvení obyvatel obce máme podklady ze sčítání lidu z roku 1939: Mužské obyvatelstvo 268 ženské obyvatelstvo 334

Osoby do 6 let 31

 Od 6 do 14 let 53

 Od 14 do 18 let 38

 Od 18 do 65 let 429

 Více než 65 let 56

Str. 29

Možnosti výdělku se nejdříve objevily v zemědělství a lesnictví, částečně v oblasti lovu a rybářství. Kromě toho se zde postupně usídlovali i řemeslníci. Podrobnosti však dodnes neznáme.

Podle dochovaných vyprávění byl prý kolem roku 1700 nad Kahlerovým dvorem zřízen první lom vápence. O něco později vznikl ještě jeden nad Kubovým dvorem(dům č. 38). Kdy se začalo s těžbou porfyru se přesně neví. Domníváme se však, že oba lomy byly otevřeny ve stejné době, neboť se oba používaly při stavbě domů.

Kolem roku 1800 se začalo s podomním tkalcováním, z něhož se o několik desetiletí později vyvinula mechanická tkalcovna.

Na začátku 20. století bychom v Hynčicích mohli rozlišit 3 hlavní zdroje výdělku, které také odrážely sociální rozvrstvení obyvatel vesnice: zemědělství a lesnictví, řemeslo a obchod, nesamostatné zaměstnance.

Tomuto rozvrstvení odpovídala v roce 1939 tato čísla:

 Zemědělci a plně spolupracující členové rodiny 26 osob

Řemeslnící a obchodníci a plně spolupracující členové rodiny 21 osob

Nesamostatní činní dělníci, zaměstnanci a úředníci 225 osob

Starostové obce

Do roku 1920 Franz Meier, majitel šolcovny

1920 – 1924 Josef Kinzel, dělník

1924 – 1927 August Leier, hospodský a řezník

1927 – 1938 Josef Ölkrug, zaměstnanec železnice

1938 – 1945 August Leier, hospodský a řezník

Obecním policistou byl do roku 1920 švec Anton Birke, dům č. 67

Fotka: pohled na Hynčice

Str. 30

Pomocnice v nouzi

Martha Heinzel, rozená Kluge, narozena 1893 v Trutnove, zemřela 1935 v Hynčicích

Josef Ölkrug, narozen 8.12. 1892 v Barzdorf, zemřel 21. 7. 1939 v Hynčicích, starosta obce 1927 – 1938

Řídící učitel Johann Jentschke, narozen 11. 3. 1891, zemřel 7. 5. 1974 , s manželkou Else rozenou Francovou

Rudolf Scheuer, naroz. 10. 3. 1895, zemřel 6. 3. 1977, čestný člen vlasteneckého spolku Broumova, „otec broumovského vlasteneckého muzea“

Str.31

Obyvatelé Hynčic úspěšní v cizině

Ferdinand Heinzel junior, 1854 – 1931

Člen předsednictva firmy Linke a Stumpe, bělidlo v Jablonci nad Jizerou. Dlouholetý starosta v Rychnově v Krkonoších. Z jeho iniciativy byla v Rychnově postavena krásná radnice, tkalcovská škola, elektrárna a místní dráha Starkov?Starkenbach – Rychnov. Později obvodní komisař silničních staveb

Ing. Richard Hofmann 1880 – 1966

Ředitel ocelárny ve vítkovických železárnách (huť Poldi) ve Vítkovicích na Moravě

Ferdinand Hofmann 1978 – 1947

Zakladatel kolonie „Eldorado“ v provincii Misiones v Horní Paraně v Argentině. Založena tehdejšími rakouskými důstojníky z pohraničí.

Ve funkci prezidenta zemědělského spolku pěstitelů oliv, objevil olivovník pocházející z Číny a vystavěl rafinerii oleje.

Olejářský průmysl je také dnes zdrojem bohatství a prosperity moderního města Eldorada

Viktor Hofmann 1882 – 1950

Byl především ředitelem městské elektrárny v Buenos Aires v Argentině.

Syn Viktor Hofmann je architekt a stavební podnikatel v Buenos Aires, Argentina

Str.32

Církevní a náboženský život

Na přelomu století byly Hynčice zcela katolickou obcí. Teprve po první světové válce se objevili protestanti, baptisté, adventisté a lidé bez vyznání.

Během 20. let pořádali baptisté v Rosenbergově hostinci veřejná shromáždění s následnými diskusemi. Tato shromáždění byla prokládána duchovními písněmi; hlavním bodem byla přednáška vídeňského kazatele. Hojně navštěvovaná setkání způsobila přestoupení velkého počtu katolíků k baptistům. Přibližně ve stejnou dobu začali se svými vystoupeními také tzv. „volnomyšlenkáři“ a založili „Spolek proletářských volnomyšlenkářů“. Za krátký čas se velké množství občanů připojilo i k této organizaci.

Vystupování z římsko-katolické církve vyvolané zmíněnými okolnostmi bylo pohnutkou pro to, aby do Hynčic přijížděl opat Dr. Dominik Prokop a další řádoví duchovní kláštera a aby (opět v Rosenbergově hostinci) pořádal akce jako přednášky se světelnými obrazy, odpoledne pro mládež atd. Zvláště často se setkávalo hnutí mládeže „Quickborn“, které nabízelo vesnické omladině pestrý program.

Pokles katolíků od poloviny 20. let byl v Hynčicích navzdory všem snahám podmíněn částečně i tím, že obec neměla vlastní faru, ani kostel. Kvůli vytížení tehdejšího faráře u Svatého Jakuba v Ruprechticích museli vést náboženské vyučování mnoho let učitelé ve škole, takže vztah k církvi chyběl už dětem a dospívajícím. Jenom Ruprechtice také zaměstnávaly varhaníky, členy sboru, ministranty a další pomocníky, což mělo své důsledky. Další důvod můžeme spatřovat ve skutečnosti, že Hynčice byly průmyslovou obcí a dělnictvo se necítilo být církví osloveno tak jako např. sedláci a rolníci. Přesto všechno bydlelo ve vesnici velmi mnoho věřících, kteří navštěvovali bohoslužby, nešpory a velikonoční mše. Na Velký pátek lidé putovali nejen k Svatému hrobu v ruprechtickém farním kostele, ale také k dalším kostelům, ve kterých byl Svatý hrob zřízen. Sobotní a sváteční rodinné procházky vedly k různým polním kapličkám a nejedna modlitba byla vyřčena i před kříži a božími muky ve vsi a v okolí. Dva kříže mají zvláštní význam: krásný kříž za železniční drahou (známý jako Drechsel – Klemenzův kříž) a kříž na hranici cest k Ruprechticím. Kolem tohoto kříže vedly pohřební průvody. Zde se rakev složila a ještě jednou se lidé modlili za mrtvého, který byl z rodné vesnice vynášen na hřbitov do Ruprechtic.

Nesmíme zapomenout na poutní cesty do Albeřic ve Slezsku a ke studánce do německých Vernéřovic.

Přehled konfesijního rozvrstvení obyvatel podle počtu

Rok sčítání lidu Katolíci Protestanti Baptisté

 Tabulka

V roce 1920 bylo 5 lidí bez vyznání, v roce 1930 96 lidí.

Str33 a 34

Historie školy v Hynčicích

Děti z Hynčic a Jetřichova byly až do roku 1872 posílány do školy v Ruprechticích. Společná národní škola stála naproti faře; byla postavena ze dřeva a střecha byla došková. Její zařízení bylo v souladu s dobou skromné, až ubohé. Děti z Hynčic měly cestu do školy dlouhou až 3 km. Tato okolnost spolu s nedostatkem porozumění rodičů pro dobré vzdělání a s nutností dětské práce vyvolané bídou, způsobili nepravidelnou, často předčasně ukončenou školní docházku.

16. května 1872 dřevěná škola v Ruprechticích pro zásahu blesku vyhořela. Tato událost podnítila místní školní radu k tomu, aby u vyšších úřadů vznesla požadavek na založení vlastní národní školy v n¨místě obce. Obci byla brzy přiznána jednotřídní školní pobočka, která s vyučováním 67 žáků začala 15. června 1872 v domě č. 26. V roce 1873 se škola osamostatnila. Prvním řídícím učitelem byl Josef Rosenberg.

Rodiče začas pochopili, že dostačující školní vzdělání je předpoklad lepšího profesního uplatnění, a školní docházka dětí byla díky kratší cestě do školy pravidelnější. Tyto okolnosti způsobily značné zvýšení počtu žáků. K tomu přispěl i stálý nárůst obyvatelstva. Po pár letech byla pomocná školní budova příliš těsná, proto místní školní rada za předsednictví Ferdinanda Heinzela rozhodla o zřízení nové školní budovy. Stavební místo bylo koupeno roku 1875 od majitele šolcovny Franze Meiera. Stavební plán navrhl Ing. Nowotny z Trutnova a provedl ho stavební podnikatel Siegel. Délka stavby byla 18 m, šířka 12 m a výška štítu také 18 m. Na zdivo se použily pálené cihly a jako spojovací materiál vápno z Hynčic. Střecha byla nahrubo pokryta cihlami; později se namontovaly ještě dva hromosvody. Budova obdržela číslo popisné 70.

21. září 1879 se konalo slavnostní zahájení provozu školní budovy. Už v roce 1880 musela být kvůli zvýšenému počtu žáků otevřena druhá třída. Díky prozíravému a velkorysému naplánování a provedení mohla být tato třída zřízena bez větších obtíží. Uspořádání místností umožnilo také stálé ubytování řídícího učitele a dočasné ubytování druhého učitele v odpovídajících bytech. Po letech musela být vyvrtána nová veřejná studna. Na rozdíl od staré se vyskytovala více na východ, také mohlo být položeno široké kamenné schodiště vedoucí k obvodní silnici. Po stranách budovy vznikla školní zahrada o rozloze asi 450 m2 . Na severní hranici pozemku byl ve zvláštní budově umístěn septik a odkládací místnosti. Východně od této budovy se nacházelo hřiště se cvičebním nářadím a s prolézačkami. Modernizační a přestavbové práce byly dokončeny v roce 1931.

V době, během níž se stále zlepšovaly poměry školy a její materiální vybavení, podléhal její personál neustálým změnám. Nebylo to výsledkem pouhého kolísání počtu žáků, ale hlavní roli hrály především politické změny. Po první světové válce zanechalo hluboké změny především založení Československé republiky. V této době bylo mnoho volných míst učitelů, které tehdejší vláda úmyslně neobsazovala nebo obsazovala opožděně. Snažila se tím snížit kvalitu německých škol až do takové míry, že rodiče měli být přiměni k tomu, aby své děti posílali do českých škol. Ty byly sice ve všech oblastech dobře vybaveny, ale děti je navštěvovaly málo. Např. když byly silné ročníky 1920 a 1921 v roce 1926 školou povinné, úřady se velmi zdráhaly, když měla být znovu otevřena předtím zrušená druhá třída a když kvůli této další třídě měla být najata učitelská síla. Několik let bylo v jedné třídě dokonce 60 dětí. Po neústupných vyjednáváních pozdějšího starosty obce Josefa Ölkrug se nakonec podařilo otevřít i paralelní třídu; v roce 1930 vznikla kromě toho ještě třetí třída. Řídícímu učiteli Augustu Schubertovi a Johannu Jentschkemu patří dík za to, že během těchto let

Str. 35

zajistili většinou plynulý chod vyučování, neboť převzali přebývající vyučovací hodiny a obětovali jim část svého volného času.

Od roku 1919 se ve vánočním čase konaly školní besídky, při nichž se předváděly písně, hudba a básně, dokonce i krátké divadelní hry. Na konci besídky se vždy pro děti pořádala nadílka, která byla umožněna dary poskytnutými firmou Heinzel (látky na košile a šaty), řemeslníky, obchodníky, spolky obchodníků spotřebního zboží a některými soukromými osobami (potraviny, pečivo, sladkosti).

Po roce 1920 se začalo s výstavbou žákovské a učitelské knihovny. V roce 1929 měli žáci k dispozici už 252 svazků a učitelé 234. Mohli si je bezplatně půjčovat. O lepší vybavení školy učebními pomůckami se starala obec. Až do roku 1939 škola disponovala mnohými učebními modely, vycpanými zvířaty, tabulemi a dalšími přístroji. Kromě toho se po roce 1937 mohli u okresní školské správy vyžadovat ještě další prostředky k výuce. Z nich škola v Hynčicích získala dvě sbírky ukázek zpracování lnu a přadena a model tkalcovského stavu o velikosti 30x20 cm.

Fotka: škola v Hynčicích

Str.36

Fotka: 1. třída 1921

Nezapomenutelné byly každoroční školní výlety do Heuscheuer im Glatzer Bergland, die Hohe Menze, die Hohe Warte, do Spieglitzer Schneeberg, do Hochwald im Waldenburger Bergland, na Hvězdu, na Sněžku, do Adršpašských a Teplických skal, do Breslau, do Trutnova, do Grübersdorf, lázní Salzbrunn, do Gottesberg a Grulich v Orlilckých horách. Tyto akce mohly proběhnout jen díky obětavosti učitelů a sponzorů. K nim patřili Ferdinand Heinzell starší, Ferdinand Heinzel mladší, Anselm a Genoveva Heinzelovi, Friedrich a Martha Heinzelovi, Dr. Josef Goder, spolek pracovníků se spotřebním zbožím, maloobchod „Jednota“ a řada obchodníků.

Na podzim 1938 byly německy mluvící okrajové části Československa přičleněny k Německé Říši. Došlo k dalekosáhlému přeskupování. Zvláště první týdny po „Anšlusu“ byly obtížné. Přesto se vyučování brzy vrátilo do starých kolejí. Poklid bohužel dlouho netrval. Od září 1939 byl každodenní školní den ovlivňován válečnými událostmi. Učitelé a žáci byli čím dál více zaměstnáváni zvláštními úkoly, jako sběrem starožitností, léčivých bylin, zimního ošacení pro vojáky a výběrem peněz pro tzv. „zimní výpomoc“. Kvůli povolání k vojenské službě řídícího učitele a dalších učitelů nemohlo vyučování probíhat v odpovídajícím rozsahu. V únoru 1945 byla školní budova adaptována na tábor pro uprchlíky putující vesnicí. Vyučovalo se provizorně v Rosenbergově hostinci. Brzy i tam přespávali prchající lidé, takže chod školy úplně ochabl. 9. května obsadili školu a vesnici sovětští vojáci; později přišli čeští partyzáni. Na jejich rozkaz se musel odstranit nápis „národní škola“ a všechny německé knihy, listiny, obrazy a seznamy tříd byly zničeny.

Str-37

Fotka: školní výlet s řídícím učitelem Augustem Schubertem (vpravo) a učitelem Walterem Röslerem

Za dobu existence školy v Hynčicích působili tito učitelé a vychovatelé:

Řídící učitelé: učitelé a vychovatelé:

Seznam jmen

Učitel Albin Rudolf působil během první světové války jako voják a padl v roce 1916; na tohoto mladého pedagoga vzpomíná skromná pamětní deska v chodbě školy.

Str,38

Fotky: školní výlet do skal s řídícím učitelem Johannem Jentschkem

 2. třída 1928

Str. 39

Spolky

Požárníci

Jedno sdružení je pro naši obec neodmyslitelné: dobrovolní hasiči. Jejich historii sepsal Johann Jentschke takto:

Na hasičském domě stál nápis:“K boží důstojnosti – lidem ku pomoci“. Věrně podle tohoto hesla sloužili dobrovolní hasiči v Hynčicích obecnímu blahu. Byli vždy připraveni, pokud vesničku postihl požár nebo povodeň. Ochotni pomoci byli však také v případě, že požár vypukl v jiné vesnici. V jejich řadách se setkávali všechny sociální vrstvy: dělníci, sedláci, chalupníci a řemeslníci.

Dobrovolný spolek hasičů byl v Hynčicích založen roku 1887. Prvním velitelem se stal sedlák Wilhelm Kahler ze dvora č. 35. Nejprve požárníci vlastnili jen jednu ruční stříkačku namontovanou na dvě kola; k tomu pár věder k hašení a hasící háky ke stržení hořících částí střech. Za několik let se koupila větší hasičská stříkačka, která byla posazena na dvou osách se čtyřmi koly a která musela být tažena koňmi . Na přelomu století se v obecním chudobinci, v domě č. 17, zřídila kůlna, do níž se mohlo ukládat hasící vozidlo a další přístroje. Prostor před domem sloužil jako cvičiště.

Poté, co se Wilhelm Kahler v roce 1903 vzdal svého úřadu, stal se velitelem hasičů ředitel Josef Goder. Za jeho doby obec zřídila první dřevěný hadicový vysušovač, který se také používal k výškovým cvičením. Post Josefa Godera převzal v roce 1915 hospodský a řezník August Leier. Ten v obci vyžadoval další výstavbu požární ochrany. Zintenzivněn byl především výcvik a specializace mužstva. Vztahoval se nejen na boj s ohněm, ale i na pomoc při katastrofách (např. při povodních). Pod lékařským dohledem byli vzděláváni ošetřovatelé, kteří byli schopni poskytovat první pomoc. V zimě se trénink zaměřoval na používání přístrojů (stříkačky, položení hadic, vyčerpání vody, záchranu ze střešních štítů a horních podlaží), v zimě se výuka soustředila na teoretické vzdělání (přístup k ohnisku požáru, zvládnutí různých druhů požáru, úkoly požární policie). V roce 1917 Byla zavedena požární bezpečnostní prohlídka (zkouška bezpečnosti topných zařízení, komínů atd.), která se také stala povinností hasičů. Tyto přídatné úkoly měly výhodu, protože se tehdejší velitel a jeho pomocníci postupně seznámili se všemi budovami a jejich zvláštnostmi.

Ještě pod velitelstvím Josefa Godera v roce 1912 se v Hynčicích konala hasičský župní slavnost spojená s oslavami dvacetipětileté existence hynčického sboru. Na místě slavnosti poskytnutém šolcovnou se sešlo na tři sta lidí. Kromě téměř všech obyvatel obce přišlo i hasičstvo celé župy. Tehdy ještě početná dechová kapela z Hynčic se postarala o bujný doprovod. Během slavnosti bylo také vyhlášeno sestavení dorosteneckých členů hasičů.

Po první světové válce počet aktivních požárníků poněkud poklesl, a tak mohly být mezery zaplněny chlapci z dorosteneckého hasičského mužstva. V průběhu let se také zlepšila spolupráce s mužstvy sousedních vesnic Ruprechticemi a Jetřichovem . Opakovaně se konaly společná cvičení. Získané zkušenosti byly využity v praxi.

Str.40

Fotka str 41: Hasičská župní slavnost 23. června 1912

 Chlapecké mužstvo hasičů

Tak byl dosud naprosto nejednotný způsob spojování hadic nahrazen jednotnou metodou, která byla také používána. Tato standardizace umožnila napojování na hydranty nově vybudovaného vodovodu. V Hynčicích obec zřídila dvě tzv. hasičské stanice. Každá měla k dispozici 40 m hadic s příslušným vybavením, takže se v nejnutnějším případě ani nemusela vyhledat hasičská stanice a oheň mohl být zlikvidován během několika minut z nejbližšího hydrantu. Vysoký tlak vody z vodovodu dovoloval použití nových hadicových trubek typu B a C.

Když se roku 1935 August Leier vzdal kvůli pracovnímu vytížení svého úřadu, byl hasičským velitelem zvolen řídící učitel Johann Jentschke. Ze všech sil pokračoval v příkladné práci svých předchůdců.

V této době byla obstarána rozvodná deska, která umožnila položení hadicových vedení vedle sebe, čímž se zajistilo ještě lepší zvládnutí ohně. Leier dal také impuls k zakoupení hasičského vozu, který mohl převážet dalších 200 metrů hadicového materiálu. Konečně byla na jeho naléhání zakoupena motorová stříkačka. Ta však byla opatřena až v roce 1939.

Tenkrát převzal mužstvo Reinhold Vogler. Vogler byl prozíravý a zkušený požárník. Mnoho let byl činný jako velitel mužstva, které obsluhovalo stříkačky, a byl na tomto postu velmi vážen. Během druhé světové války byli téměř všichni muži povoláni do boje, takže v roce 1945 bylo k dispozici pouze 15 aktivních požárníků; většina z nich však překročila 50. rok života. V roce 1935 měli dobrovolní požárníci 72 aktivních a 40 výpomocných členů.

Hasiči také ve vesnici přispívali k družnosti. V den svaté Štěpánky (26. 12.) a v den Tří králů se v Rosenbergově hospodě konalo generální shromáždění. Obcí a některými sponzory bylo poskytnuto pivo zdarma. Po projednání „vážných věcí“ se přešlo k oslavám. Lidé spolu seděli při muzice a při zpěvu až dlouho do noci., Dalším vrcholem roku byl hasičský ples, který se každoročně pořádal v Leierově hostinci. Byl hojně navštěvován a díky spoustě vstupenek, které si mnoho lidí koupilo i přesto, že ples nenavštívili, hasičům zůstal pěkný, výdělek.

Kromě už zmíněných osob, jejímž zásluhám patří obzvláštní dík, by se nemělo zapomenout na tyto může: zbrojmistr Ernst Diwischek a Jaroslav Kulganek; muži obsluhující stříkačku Engelbert Dumke a Adolf Erber; hornisté Richard Werner a Richard Winter; ošetřovatelé Vinzenz Drechsel a Franz Wolf; výškový požárník Anton Pischel.

Spolek veteránů

Nejstarším spolkem je spolek veteránů z války 1866 pro obce Jetřichov, Hynčice a Ruprechtice, který byl založen roku 1867 jako Spolek válečných veteránů. Vysvěcení první vlajky se událo v neděli 1. srpna 1869 ve farním kostele sv. Jakuba v Ruprechticích za kmotrovství Theresie Heinzelové z Hynčic, manželky fabrikanta.

Str.42

Život spolku se od začátku odehrával především v Jetřichově. Následkem první světové války spolek v naší vesnici postupně ztrácel na významu. Když byl v roce 1938 připojen k „Říšskému válečnému spolku“, patřilo k jeho členům jen málo obyvatel Hynčic.

Německý tělocvičný spolek

V roce 1902 založil řídící učitel Alfons Rei3el za spoluúčasti ředitele Josefa Godera Německý tělocvičný spolek. Tento spolek ovlivněný ideály Friedricha Jahnse pomáhal rozvíjet činnou aktivitu, která spoluurčovala sportovní a společenský život obce až k připojení sudetoněmeckých oblastí k Německé Říši. Především mládež zde našla uplatnění a trávila zde svůj skromný volný čas sportem a hrami. Poté, co Josef Goder opustil z důvodu svého stáří úřad předsedy, vystřídal ho továrník Friedrich Heinzel. Vedl spolek až do roku 1945. Právě jemu patří velký dík ze strany Německého tělocvičného spolku. Heinzel u nevěnoval jen spoustu svého volného času, ale podporoval ho i materiálně.

Spolek původně věnoval pozornost výhradně tělesnému otužování. Skládal se ze dvou mužských družstev, ze dvou chlapeckých a jednoho ženského a dívčího spolku. Členy spolku nebyli jen obyvatelé obce Hynčic, ale i značný počet obyvatel Ruprechtic. Když Friedrich Heinzel poskytl v r. 1926 spolku louku za budovou školy jako cvičiště a hřiště, vzniklo několik mužstev tlučené, které na zápasech dosáhly úspěchů hodných povšimnutí. Více se pěstovala i lehká atletika. Cvičení na nářadí, dlouholetá doména spolku, se nyní postupně dostávala do pozadí. Za doby rozkvětu cvičení na nářadí vybojovali obyvatelé Hynčic různé ceny. Více než 40 listin dokladů ozdobených dubovým listím a černo – červeno- zlatou stuhou svědčí o zdatnosti družstva cvičenců. Vrchol života spolku byla župní tělocvičná slavnost, jež se konala 14. a 15. června 1930. O neděli Svaté Trojice táhl slavnostní průvod dlouhý několik stovek metrů vesnicí vyzdobenou prapory a věnci. V čele průvodu jelo na koních „jezdecké družstvo“, které na veřejnosti vystupovalo poprvé. Kvůli vlajkové se vyskytly značné potíže ze strany broumovského krajského úřadu. Černo-červeno-zlaté vlajky měly být nejprve striktně odmítnuty. Představený župy dosáhl jednáním se starostou okrsku toho, že vlajky mohly být vyvěšeny, pokud s nimi bude vztyčena i státní vlajka. Oslava byla uvedena slavnostním zahajovacím večerem ve vyzdobeném sále Leierova hostince. V sobotu a v neděli se vyhlašovaly soutěže , a po slavnostním průvodu se lidé shromáždili na velké louce Johnova dvora. Nezapomenutelné zážitky přinesla prostná cvičení, která cvičenky a cvičenci předvedli na slavnosti.

Kolem roku 1930 z dorosteneckého družstva vzniklo „Družstvo mladých cvičenců“. Rozhodující pomoc poskytl řídící učitel August Kratena, jenž družstvo několik let opatroval a současně vychovával budoucí vedoucí družstva dorostenců, např. Franze Ansorga a Erwina Hitschfela. Skupinu dívek vedla Hilda Ansorgová. Pod Kratzerovým vedením byla uspořádána řada pěkných výletů do Krkonoš, Orlických a Sovích hor a stanový tábor.

Str.43

Str. 44 Župní tělocvičná slavnost v Hynčicích roku 1930

Od poloviny 20. let se lidovému a kulturnímu životu ve spolcích věnovalo stále víc pozornosti. Nesmírně se vyznamenala početná hojně navštěvovaná divadelní představení v sále Leierova hostince. Členové spolku zde společnými silami zbudovali jeviště a šatny. Zásluhou Fritze Heinzela bylo instalováno elektrické jevištní osvětlení, které odpovídalo vysokým požadavkům. Pilné a šikovné ženské ruce vyrobily mnoho pěkných kostýmů.

Dalším vrcholem průběhu roku byly slavnosti u příležitosti slunovratu. Už pár dní před 21. červnem se na kopci navršila hranice dříví s prázdným sudem od dehtu uprostřed. Chlapci běhali od domu k domu, od dvora k dvoru a sháněli stará proutěná košťata, která schovávali doma až do slavnosti. Když se v den slavnosti slunce chýlilo k západu, bylo ve vesnici živo. Cvičenky a cvičenci se sešli a za doprovodu Hudby a zpěvu pochodovali k místu slavnosti, následováni davem obyvatel vesnice. Jakmile se setmělo, hranice se zapálila. Plameny plápolavě šlehaly k nebi. Zazněla píseň „Vzhůru, plamen“, vystřídala ji řeč vedoucího spolku Fritze Heinzela. Potom hrála hudba, nebo se zpívaly písně k této příležitosti. Chlapci však zapálili proutěná košťata, kterými mávali nad hlavou a běhali po polní cestě směrem k Heidelgebirge. Z údolí na to byl nádherný pohled. Když se člověk prošel ještě víc k lesu a rozhlídl se, spatřil další ohně slavnosti slunovratu, které hořely na okolních kopcích. Když hranice shořela a zbyl jen malý ohýnek, chlapci a dívky plameny přeskakovali. Mezitím se cvičenci a diváci připravili na cestu k domovu. Jako poslední odcházeli požárníci, kteří uhasili poslední zbylé uhlíky.

Fotka: Německý tělocvičný spolek: taneční soubor „Rockgang“

Str.45

V roce 1935 byl v Hynčicích založen Spolek Němců v Čechách. Prvním vedoucím byl tiskařský mistr Anton Sagner; zapisovatelem se stal účetní Anton Dörner a zámečník Rudolf Scheuer. Práce spolku se nikdy pořádně nerozběhla, jelikož se politická situace neustále zostřovala.

Dělnický tělocvičný spolek

Po skončení první světové války získal četné příznivce Dělnický tělocvičný spolek v Hynčicích. V roce 1924 byla proto založena Sekce dělnického tělocvičného a sportovního spolku. Zvláštní péče byla věnována cvičení dětí a mládeže; tomu se s velkým nasazením věnoval Albín Ansorge. Kromě pravidelných hodin tělocviku pořádala sekce také výlety do okolí. Se zpěvem a hrou se procházelo vesnicemi, loukami a lesy. Každoročně se v létě pořádala dětská slavnost. Přibližně do roku 1929 se pořádala na Winterberg, později pak na louce sedláka Josefa Branze. Instalovaly se střelnice, houpačky a stánky s uzeninou; středem zájmu byla vždycky tyč na šplhání. Na osekaném, holém smrku se ponechal jeho vrcholek, na který se zavěsily párky s křenem a sladkosti. Které dítě dokázalo vyšplhat až k vrcholku, smělo si natrhat pár párků nebo sladkostí. O Vánocích pořádal Albin Ansorge s dětmi divadelní vystoupení, která vždy sklízela velký potlesk a přitahovala návštěvníky z okolních vesnic. Použité šaty a kostýmy navrhovala a šila paní Martha Ansorgová; ostatní rekvizity vyráběl Anton Birke, Reinhold Reiter a další členové spolku.

Fotka: divadelní skupina Dělnického tělocvičného spolku

Spolek cyklistů

Další spolek založený dělnickým hnutím v roce 1926 byl Dělnický spolek Cyklistů a automobilistů. Uspořádal četné rodinné cyklistické výlety, kterých se mohla účastnit i mládež. Za zmínku stojí hojná účast delegace z Hynčic na setkání hraničních zemí v létě roku 1932 v Neusorge na česko-slezské hranici.

Dělnické spolky zvaly každým rokem své členy a přátele do Rosenbergova hostince na silvestrovskou oslavu. Byla zde nabízena finančně dostupná jídla a pivo, lidé mohli vychutnávat hudbu, kuplety a tanec až do pozdního novoročního rána. Tyto akce ukončil rok 1935 Vinu na tom nesla nezaměstnanost a zostřující se politická situace.

Fotka: Skupinové foto branců – ročníky

Tzv. „Rekruti“ sice netvořili spolek v pravém slova smyslu, přesto toto sdružení pocházelo ještě z doby „Starého Rakouska“. Stalo se zvykem, že mladí muži, kteří se museli dostavit k odvodu do broumovské střelnice, se vyzdobili květinami a chocholy a pochodovali v průvodu s harmonikářem Albinem Rosenbergem zpátky do Hynčic. Předtím byla vytvořena skupinová fotka. Po cestě se zastavili v různých hostincích, aby se pak do rodné vsi vrátili trochu v náladě a se zpěvem. Večer se konala taneční zábava rekrutů, kteří si přicházeli zatančit se svými přáteli a s místními krasavicemi. Tento zvyk můžeme vztahovat na verbování žoldnéřů praktikované v dřívějších časech, při kterém verbíři své oběti lákali na peníze, pivo a víno a nechali je podepsat.

Str.46 - 47

Povodeň

Když člověk pozoruje Stěnavu (německy Kamennou řeku), může si myslet, že své jméno má kvůli kamenům, kterých je v jejím korytě víc než vody. Ale zdání klame. Už na jaře, když jarní deště rozpustí sníh na úbočí hor, valí se do údolí obrovské masy vody. Lesní a polní cesty se stávají proudícími potoky, které do řeky přivádějí jílovitou žlutou vodu. Mělké koryto už nemůže další přívaly pojmout, takže řeka vystoupí z břehů a zaplaví velké plochy údolí. Pokud deště dlouho neustávají, změní se jinak zasněně šplouchající řeka v zuřící proud, který nestrpí žádnou překážku, strhává lávky, mosty a ploty, někdy dokonce chatrče a domy. Obyvatelé pak zakouší nevyslovitelnou hrůzu, neboť řeka zanechává velké škody na domech, dvorech, zahradách a polích, jak se již stalo několikrát.. Hynčice byly vodní katastrofou zasaženy vždy nejzávažněji. Zprávy o nešťastných povodních se předávaly z generace na generaci. Vyprávělo se o ničivých záplavách roku 1854, 1897, 1900, 1928 a 1938. Povodně z let 1928 a 1938 pisatel těchto řádků sám zažil.

O povodni z roku 1900 se vyprávělo, že byla zaplavena celá vesnice až ke staré vesnické cestě za železniční tratí. Jedna žena s dítětem prý byla stržena proudem. Nejprve se zachytla keře u Drechsel-Klemenzova kříže; ale než se zachráncům podařilo matce a dítěti pomoci, ztratila žena síly. Matka s dítětem se utopily v jílovité vodě. Povodeň toku 1928 se dostavila na Svatodušní svážky. Po dva dny trvala průtrž mračen a proudy vody se valily na horní údolí Stěnavy. O svatodušní sobotě se Stěnava už vylila z břehů a zaplavila louku a cestu před Rosenbergovou hospodou. Také rodinné domy na „pláni“ stály až po první schod ve vodě, takže od jednoho domu k druhému se člověk nedostal suchou nohou. Voda stoupala z hodiny na hodinu. My chlapci jsme na kraj rozvodněné řeky položili kameny jako značky. Ty však voda zakrátko zaplavila. Odpoledne vynášeli sousedi postele, prádlo a nábytek na půdu do místnosti pro hosty, protože doufali, že tak vysoko voda stoupat nebude. Mnozí nosili na půdu svých domů dokonce kozy a králíky, aby je uchránili před proudem. Kmeny stromů s praskotem narážely na pilíře lávky, která přetínala Stěnavu u školy. Za pozdního odpoledne už byl vyhlášen povodňový poplach. Hasiči podpírali podlahy prvních poschodí ohrožených domů, aby se nezhroutily pod tíhou vody. Před domovní dveře a okna sklepů se pokládaly pytle s pískem, aby se omezilo pronikání špinavé vody do budov. Když se setmělo, vstoupil do naší kuchyně, kterou jsme obývali společně s našimi sousedy, Johann Jentschke (tenkrát zastupující velitel požárníků) s několika hasiči a vyzval nás, abychom ihned opustili dům, protože lávky už prý nejsou schůdné a dříve nebo později prý bude zaplaven i most s železnými pilíři před Leierovou hospodou. Pomoc z druhého břehu by pak pro nás byla nedostupná. Muži se tvářili nanejvýš vážně a ženy z plna hrdla bědovaly, takže i my děti jsme se roztřásly a rozplakaly. Požárníci vzali nás děti na ramena, dospělí se chytili za ruce a tak vytvořili dlouhý řetěz. Procházeli jsme burácející vodou. Nehořelo žádné světlo, všude kolem tma, prosvícená jen jednou nebo dvěmi stájovými lampami, které nesl požárník na začátku průvodu a požárník na konci. Tak jsme dorazili na druhý břeh, kde každý našel přístřeší u některých známých.

Str.48

Moje kamarádka ze školy Ella Scholzová (dcera ševce a jeho manželky) a já jsme byli ubytováni manželi Jentschkovými. Proběhla nepokojná noc. Stále jsem se probouzel, protože pod okny se ozývalo volání a v bytě se vedly hlasité rozhovory, kterým jsem nerozuměl.

Fotka: Povodeň o svatodušní sobotě 1928. Dům č. 63 Josefa Wonjarowského

Ráno o svatodušní sobotě mě vzbudily paprsky slunce pronikající oknem. K ránu déšť ustal, mraky zmizely a nad údolím se rozprostřelo slunce. Vodní hladina poklesla. K poledni se většina lidí mohla vrátit do svých domovů. Teprve k večeru se objevilo dílo zkázy této povodně v celé své hrůze: vodovodní potrubí, které bylo položeno teprve před pár dny bylo na mnoha místech popraskané, louky, zahrady, cesty a ulice pokryla vysoká vrstva říčního štěrku, na mnoha místech čněly hluboké díry. Proud odplavil dřevníky i ploty, také velké množství topného dřeva, které měli obyvatelé vesnice narovnané před svými domy. Ale velké škody vznikly i na domech a především v nich. Podlahy přízemí byly po kotníky zaneseny bahnem a sklepy byly stále ještě pod vodou. Trvalo celé léto, než zdi budov zase vyschly. Často opadala omítka až na holé zdivo. Pole položená nížeji byla znehodnocena. Musela se znovu zorat a osít, znovu osázet bramborami. O svatodušním dnu ráno se přišly stovky zvědavců podívat na dílo zkázy.

O deset let později, 24. a 25. srpna 1938 byly Hynčice opět zasaženy povodní. O tom podává zprávu Johann Jentschke:

Kalné, bezútěšné deštivé počasí, které se střídalo s bouřkou, nejprve povodní nehrozilo. Zrovna probíhala sklizeň. Ale 24. srpna mraky jako by se protrhly. Nepršelo – lilo. O poledni začala voda z hodiny k hodiny na hodinu stoupat. Do služby nastoupili požárníci. Kolem 16. hodiny už byli lidé přesvědčeni, že voda v brzké době vystoupí z břehů. Nyní nezbylo než jediné: pomáhat vyklízet. Každý muž byl nasazen. Zásoby dřeva se přemístily na bezpečnější místa, byly podepřeny stropy pokojů, zaopatřen dobytek a vystěhováni starší lidé. Z úzkostí se očekávala noc.

Str.49

Jako vždy v podobných případech, selhalo i nyní elektrické osvětlení. Celá vesnice ležela ve tmě. Tu a tam prokmitli kolem domů lidé s lucernami. V oknech se zapalovaly svíčky jako nouzové osvětlení. Patrolám, které se po hodinách střídaly, náleželo pozorování přívalu. Obvodní silnice vykazovala už stav vody 20 cm; byla neschůdná. „Pláň“ napravo od Stěnavy byla jedním velkým jezerem. Voda už stoupla přes silniční milníky, takže kraj silnice nebylo možno vymezit. Stále víc osob muselo být ze zaplavené oblasti evakuováno. Povodeň hučivě burácela přes vesnický most. Žádný ze zachránců si nebyl vědom nebezpečí, když ve vidině pomoci most přecházel. Co všechno nebylo neseno proudem: kmeny stromů, psí boudy se zvířaty přivázanými na řetěze, chlívky, vany, prkna atd. Dřevěná lávka ve středu vesnice zmizela v proudu. V domě č. 48 (Ferdinand a Maria Scholz) hořela ještě petrolejová lampa, kterou nikdo nestihl zhasit. K domu se nikdo nedostal. Mocný kmen stromu praštil nepředstavitelnou silou do štítové strany domu, která byla úplně zničena. Valící se proud odnášel dům kus po kuse pryč. Rozednění přineslo spásu. Voda začala klesat. Znavení lidé nyní stanuli před obrazem pohromy. Z 91 domů jich pod vodou bylo 49; silnice byla vymletá, vesnické cesty k nepoznání; celé údolí pokryté říčním pískem, naplaveninami, větvemi a nepořádkem; krmení pro dobytek bylo téměř zničeno nebo znehodnoceno.

Dobrovolní pomocníci z obce i z ostatních vesnic podali pomocnou ruku. Dům č. 48 byl stržen a s pomoci Německého wehrmachtu, které se dostavilo v srpnu 1938, postaven znovu. Lávky byly zřízeny také znovu; byly vyklizeny louky a zahrady a ještě než přišla zima, větší část způsobených škod se odklidilo.

Fotka: povodeň 1938

Str. 50

Majitelé a obyvatelé domů a dvorů 1939

Všechny údaji jsou uvedeny s výhradou, že nebyly ověřeny v pozemkové knize.

Dům č. jméno vlastníka obyvatelé (jméno členů domácnosti)

 Seznam jmen

Str. 52 – 55

K obyvatelům Hynčic se počítali i tyto rodiny z obytných budov sousedních vesnic Jetřichov a Meziměstí, protože jejich děti chodily do školy v Hynčicích.

Jetřichov

Dům č.

Seznam

Meziměstí

Jméno

Fotka: „Kozí svah“

Str.56

IV. Hospodářský život

Zemědělství a lesnictví

Zemědělskou půdu obhospodařovávali velmi intenzivně sedláci a zaměstnanci ve svém volném čase. Pěstovalo se hlavně žito, oves, ječmen a pšenice, ojediněle také len, řepka, krmná kukuřice a vlčí bob. Z okopanin to byly brambory a krmná řepa. Kromě rolnictví se držel dobytek. Tato činnost se rozvíjela především poslední léta před odsunem a vedla k dobrým výsledkům. Sedláci pěstovali koně jako tažná zvířata, lidé, kteří byli zemědělci ve volném čase, používali osly; do orných strojů zapřahali také krávy. Používání strojů bylo ve srovnání s dneškem velmi nepatrné. Bylo to způsobeno nepříznivými hospodářskými podmínkami v zemědělství. Další překážkou bylo položení mnoha polí a luk v Hynčicích ve svahu. Někteří sedláci se kromě zemědělství zabývali také povoznictvím. Fritz Heinzel používal svoje spřežení i pro továrnu.

Zemědělství bylo hlavním povoláním pro tyto osoby:

Jméno, křestní jméno dům č. celková plocha pole z toho les cesty

 V ha louka v ha dvůr

jména

Zemědělstvím ve volném čase se zabývali:

Jméno, křestní jméno dům č. pozemek v ha hlavní zaměstnání

 Obecní sluha

 jména Zemědělský dělník

 Švec

 železničář

Kromě zemědělců hlavním nebo vedlejším povoláním bylo hodně vlastníků drobných zvířat. Pěstovali se hlavně kozy, králíci a slepice. Někteří obyvatelé vesnice vlastnili včely.

Str.57

Větší část zemědělsky využívané plochy se nacházel na lehce stoupajících svazích ve směru Heidelgebirge. Půda zde byla suchá. Některé polnosti ležící mezi železniční tratí a vesnicí byly zase velmi vlhké. Tato okolnost přiměla její vlastníky Friedricha Heinzela, Josefa Johna a Josefa Peschkeho, sestrojit společné odvodňovací zařízení (drenáž). Toto opatření se dobře osvědčilo, přineslo značné zlepšení kvality půdy, i vyšší výnosy.

Lesy ležící kolem vesnice byly, až na malé výjimky, dobře udržované. Lesy směrem k Heidelgebirge tvořily pozůstatky dávných obrovských hraničních lesů na česko-slezské hranici; lesy směrem k Hejtmánkovicím byly oproti tomu vysazeny až později. Lesní území na severním svahu hory Winter-Karls-Berg a úpatí Stěnavy se vlivem položení na severu vyznačovaly kamenitou půdou a skrovným zalesněním. Díky svým úkrytům, otvorům v zemi a skalním proláklinám zde našlo přístřeší, hnízdiště a místo k páření hodně zvířat.

Těžba dřeva byla od roku 1910 nepatrná. Průměrný věk stromů byl od 15 do 65 let.

K zemědělství se počítal i lov. Byl vykonáván loveckou skupinou, podle vzpomínek Jentschkeho měla následující členy:

Josefa Johna, Franze Volkeho, Antona Riedela, Friedricha Heinzela, Rudolfa Wernera, Augusta Rosenberga, Franze Kahlera, Ferdinanda Wei3era, Klemense Drechsela a Josefa Branse.

Fotka: Pohled ze skály nad Stěnavou

Str.58

Rybníkářství

Takzvané hynčické rybníky pokrývají plochu přes cc. 12 hektarů. Od pradávna sloužily broumovskému klášteru jako zásobárny kaprů a línů. V roce 1925 rybníky odkoupila firma Anselma Heinzela. Rybí chov se z kaprů, kteří na váze přibývali pomalu, přeorientoval na rychle rostoucí duhové pstruhy. Pro snazší uskutečnění této podmínky rozvinul Anselm Heinzel mladší zařízení na okysličování vody a chytání ryb, které si nechal patentovat. Potom bylo možné chovat duhové pstruhy v bahnitých rybnících. Patentované zařízení na chytání ryb převzal s úspěchem sbor rybářů na Bodamském jezeře. Aby se omezilo propouštění, byly rybníky v době krize v rámci nouzových prací vybagrovány a rozšířeny.

Fotky. Pohled na hynčické rybníky ze skály nad Stěnavou

 Členové spolku rybářů s vedoucím Ignazem Nowotnym při prohlídce rybolovného zařízení

 Zařízení pro okysličení vody a pro chytání ryb (Patent č. 867625 v Mnichově pro Anselma Heinzela

Str.59

Řemesla a obchod

Řada řemeslníků a obchodníků zásobovala obyvatele vesnice zbořím každodenní potřeby. Byly to výhradně podniky jednoho člověka; v některých vypomáhal manžel, manželka nebo jiný člen rodiny. Počet a velikost živnostenských podniků v průběhu let vždycky v určité míře kolísaly. Příčinou byly změny poptávky nebo následky války. Přehled druhů a počtu živnostenských podniků mezi lety 1929 a 1939:

Druh obchodu počet podniků

 1912 1924 1932 1939

pekař čísla

řezník

kadeřník

hostinský

obchod smíšeného zboží

klempíř

sedlář

kovář

krejčí

stolař

truhlář

ostatní povolání

Kromě výše uvedených živnostenských podniků uvádím také kamenolomy (vápenný lom: 2, zrušeny), lom porfyru (vlastníci: Isidor Hofmann, August Krauze, stavební mistr Meier, Broumov), dále továrna firmy Anselma Heinzela/Klugeho. V lomech bylo v teplejších obdobích roku zaměstnáno až 40 mužů. V zimě musela být většina z nich propuštěna. Propuštění si hledali jiná přechodná zaměstnání, např. vyráběli košťata a provozovali podomní obchod.

Protože se postupně snižoval počet koní ve vesnici, jediný sedlář, usazený v obci už několik let, se musel přeorientovat na výrobu a spravování čalouněného zboží, jako byly pohovky, křesla atd. Kromě svého povolání provozoval prodej koženého zboží různých druhů tašek, batohů a řemenů. V roce 1928 přesídlil do Meziměstí.

Klempíř dostával během hospodářské krize příliš málo zakázek k realizaci své profese. Samostatné činnosti se vzdal roku 1936. Nové zaměstnání našel v továrně na hodiny bratrů Junghansových v Großdorf.

Po vypuknutí druhé světové války byly zavřeny mnohé řemeslnické podniky, protože jejich majitelé byli buď povolání k wehrmachtu, nebo se jim nedostávalo odpovídajícího obchodního zboží.

Na jaře 1938 existovaly následující živnostenské podniky:

Pekař

Řezník jména

Hostince

Smíšené zboží

Kovář

Krejčí

Stolař str.60

 Fotka str. 61: horní část vesnice, napravo polnost „Arche“ (snímek Hirsch)

Str. 62

Továrna

Až do poloviny 19. století byli zemědělství a živnosti pro obyvatele vesnice jedinými možnostmi výdělku. Významný zdroj výdělku se objevil po založení továrny.

V roce 1937 založil Josef Heinzel v Ruprechticích malý obchod s plátnem. Skupoval plátno vyrobené doma jednotlivými tkalci a nabízel ho velkoodběratelům. Tento způsob obchodu tenkrát provozovali nejen tkalci a pletaři, ale např. také výrobci skla a hodináři. Obchod s plátnem se Josefu Heinzelovi vyplácel natolik, že koupil dům v horních Ruprechticích, ten získal později jeho mladší bratr Ferdinand, který taktéž vedl dobře prosperující obchod s plátnem V roce 1956 koupil Josef Heinzel ještě dům č. 22 v Hynčicích. O 6 let později založili bratři Josef a Ferdinand plošnou tkalcovnu firmy bratrů Heinzelových. O dva roky později budova vyhořela; brzy však byla vystavěna nová a větší. V roce 1890 přenesli dosavadní vlastníci firmy podnik na Anselma, syna Josefa Heinzela. Touto dobou vlastnil podnik už přádelnu, volchovnu, také přípravnu a dokončovnu tkaniva. Dokončovnu tkaniva vedl tkalcovský mistr Matthias Wltschek, podporován mistrem volchování Heinrichem Streubelem Kolem roku 1870 se uskutečnil přechod od prodeje plátna k vlastní průmyslové výrobě. Kupec plátna nevykupoval zboží od podomních tkalců, ale předával jim přízi, z které měli vyrábět a odevzdávat zboží předepsané formy. Firma nezaměstnávala podomní tkalce jenom v broumovském správním obvodu, ale také v obvodu Police nad Metují. Výdejny příze byly v Jetřichově, Barzdorf a Polici. Do těchto míst vyjížděl každý týden potah, aby vyzvedl přízi a odevzdal hotové zboží.

Fotka: Ferdinand Heinzel s manželkou Margarethoou, narozen 19. 11. 1818, zemřel 3. 2. 1901, spoluzakladatel firmy Heinzel

Str.62

K založení tkalcovny Anselma Heinzela došlo v zemědělské budově s dvorem č. 125 v Jetřichově. Později odsud byly stavy převedeny do Hynčic.

Roku 1892 koupil Anselm Heinzel pozemek domu č. 22 v Hynčicích, na kterém vystavěl kotelnu a strojovnu. Plamenový kotel měl výhřevnost pro plochu 140m2, parní stroj výkon 250 PS. Ke kotelně a strojovně byl přistavěn sál s šedovou střechou o rozloze 1650m2 .V něm bylo instalováno 60 tkalcovských stavů. Brzy se ukázalo, že kapacita kotle nestačí, v roce 1896 musel být uveden do chodu druhý kotel s výhřevnou plochou 138m2. V dalších letech se průběžně uváděly do provozu další tkalcovské stavy. Koncem první světové války zde bylo k dispozici 352 stavů (4 z nich byly automatické), 30 žakárových stavů a větší počet stoupacích člunečníků a otočných stolů.

Po přechodu k barevnému tkaní bylo potřeba stále více barevné bavlněné příze. Zpočátku byla příze barvena v Langenbielau (Slezsko) v zušlechťovacím procesu prostém cla. Tento proces však byl později ze strany Rakouska znemožněn. Ve východních Čechách tenkrát nebyla žádná dobrá výkonná barvírna. Ale v osmdesátých letech se začalo v menší míře s barvením i v Jetřichově. Tato barvírna se později pod vedením Vinzenze Scholze a pak Anselma Heinzela rozvinula v největší a nejlepší barvírnu ve východních Čechách. Její zákazníky tvořily tkalcovny z celé Rakousko-uherské monarchie. Jelikož podnik v Jetřichově nebylo z důvodu nedostatku pozemku možno zvětšit, bylo jedno oddělení, jmenovitě barvírna pro černé látky, přeloženo do Hynčic. Kolem roku 1893 zde byly zařízena budova se skaldem chemikálií a příze, barvičský sál a sušící sál. Při další výstavbě se dostalo na stroj pro uhlazování přadena se sušičkami. Barvírna černé příze byla později přeložena zpátky do Jetřichova. Uvolněná místnost se ihned využila pro zvětšení tkalcovny.

Str.63

Fotky: Anselm Heinzel senior, narozen 1846, zemřel 1921

 Ředitel tkalcovny Josef Goder, narozen 1853 v Langenau, zemřel 1928 v Hynčicích

V roce1910 založili bratři Heinzelové Spolek spotřebního družstva. Členové dostávali slevu 20 – 40% podle ceny.

Kromě toho existovala tzv. úmrtní pokladna a pokladna pro podporu v naléhavých případech.

28. července vypukla první světová válka. Pro podnikatele nezůstala bez následků. V jejím průběhu se zásoby ztenčovaly, takže musela být zavedena zkrácená pracovní doba. Ještě horší byl rozpad monarchie s následným diktátem vítězných velmocí podle smluv z Versailles, Saint Germain a Trianon, které nově vytyčily hranice v celé Evropě a ničily tradiční odbytiště. Československá republika vyhlášená 28. října 1918, ke které patřil i broumovský okrsek, sice dosáhla toho, že nový maďarský stát se musel zavázat ponechání importního zboží z ČSR bez cla, přesto mělo toto opatření účinnost kapky v moři.

Snahy čilého obchodního zástupce dokázaly odhalit nové odbytiště ve Švýcarsku, Švédsku a především v Dánsku. Tam se musely výrobky prosadit v boji s irskou konkurencí. Zvláštní pozornost se věnovala konečné úpravě zboží, která byla v Irsku zatím nedosažitelná. Aby se dostálo těmto požadavkům, zařídil se v bývalém spřádacím sále moderní mandl a zařízení pro aparaturu. K němu náležel hydraulický tříválcový mandl, skříňový mandl a šestiválcový válcovací stroj s požadovanými pomocnými stroji. Od té doby mohly být v podniku výrobky zcela dohotovovány a nemusel se nechávat zdokonalovat jinde. Plátna a poloplátna na vyšívání byly nejméně tak dobré kvality jako irská plátna a v Dánsku a Švédsku se dobře prodávala. V roce 1921 vstoupili do firmy jako veřejní společníci Anselm Heinzel junior a Ing. Friedrich Heinzel . Anselma Heinzela seniora z firmy vyřadila smrt. Poválečná konjunktura trvala přibližně do roku 1932, potom se všeobecná hospodářská krize projevila i v podnicích v Hynčicích a nutila k výrazným omezením podniků. Aby nedošlo k propouštění, přešlo se k „vysazování“; tzn. Polovina personálu zahálela, zatímco druzí pracovali. To se stále střídalo. Tento pokus měl vést k zmírnění nejhorší bídy dělníků. Zde musíme doplnit, že tenkrát neexistovala taková státní podpora v nezaměstnanosti, kterou známe dnes. Lidé v odborářské organizaci dostávali z odborové pokladny přechodnou dobu malou podporu; ti, kteří v organizaci nebyli, vyšli s prázdnou. Teprve po roce 1933 se vydávali dobropisy na 10 korun (tzv. České lístky). Podle velikosti rodin dostávali nezaměstnaní jeden a více lístků. Tato podpora však stačila pouze k nejnutnějšímu uspokojení stravovacích potřeb. K srovnání uvádíme, že tenkrát stál bochník žitného chleba 5 až 7 korun, čtvrt kila domácího másla 7 až 8 korun, ½ litru piva korunu 70 haléřů a jízdenka na trase Hynčice – Broumov 3 koruny 60 haléřů.

S počátkem roku 1937 se znovu zvýšila poptávka, která vedla ke zlepšení pracovní situace. Po připojení k Německé Říši se ještě přidaly státní zakázky pro wehrmacht, takže továrna byla zase plně vytížena.

Fotky: Firma Anselm Heinzel, mechanická tkalcovna a upravovna v Hynčicích, tovární budova se sálem s šedovou střechou v popředí, za ní „Kozí svah“, Špičák a Široký kopec

 Ing. Friedrich Heinzel, narozen 1888, zemřel 1962

Str. 65

Fotky str. 66: Pohled z jihu

 Hynčice 74 – rodinný dům firmy Heinzel

Str. 67:

Tento krátký rozkvět vzal za své během druhé světové války. Kvůli nedostatku surovin a povolání mužské pracovní síly k wehrmachtu produkce rychle klesala. V roce 1944 musela být velká část továrních prostor uvolněna užitkovému podniku Siemens – Schuckert, která zde vyráběla izolační lak a izolační látky. Ale ještě než byla produkce uvedena patřičně do chodu, došlo k zániku Třetí Říše. Do vesnice přišly sovětské jednotky a čeští legionáři. Na bránu továrny byla brzy přibita tabule s nápisem „Majetek Československé Republiky“.

Tak skončilo podnikání, které po staletí přinášelo práci a obživu nejen obyvatelům obce, ale i lidem z okolních vsí.

Dodatek (sdělený Dr. Walterem Heinzelem, Kanada). „1V roce 1937 volná obchodní společnost Anselma Heinzela vstoupila do likvidace. Tkalcovský podnik v Hynčicích byl odebrán společným podnikatelům a dále byl veden jako stalcovna firmy obce Hynčice a. s. V roce 1938 přešel podnik do rukou firmy J. A. Klugeho v Oberaltstadt u Trutnova.“

Koupaliště v Meziměstí

V roce 1925 odkoupila firma Anselma Heinzela tzv. „zámecký rybník“ v Meziměstí. V rámci nouzových prací pro omezení propouštění během doby krize bylo postaveno koupaliště s padesáti metry startovních drah, s převlékacími kabinkami, pláži a restaurací. Provedly se také četné zemní práce, aby se koupaliště zvětšilo.

Str. 67

Fotky str. 68: podnikový výlet firmy Heinzel roku 1939

Fotka str. 69: podnikový výlet do Teplických skal roku 1940

 Budova obchodu se smíšeným zbožím („konzum“) firmy Heinzel

Fotky str. 70: Meziměstí

 Dílčí pohled

 Rodinné domy

Fotky str. 71: dům č. 40 a 48

 Vesnická ulice v zimě

 Dům č. 75

Str. 68 - 71

V. Osudný rok 1945

Vyvlastnění a vyhnání obyvatel vesnice

Pod dohledem Rusů, kteří se ubytovali v Heinzelově vile, začali někteří místní Češi budovat novou správu obce. Dosavadní starosta August Leier senior byl zbaven úřadu; na post nového starosty byl dosazen obchodník se smíšeným zbožím Albert Chalupnicek. Poté byly vydány označovací pásky. Kdo byl národním výborem uznán za komunistu nebo antifašistu, obdržel červenou pásku, všichni ostatní obyvatelé bílou. Červená páska opravňovala k zisku větších přídělů potravin, zajišťovala svobodu stěhování, možnost použití železnice a chránila před drancováním a)toky. Nositelé bílé pásky byli de fakto bezprávní a bezmocní. Jejich příděly byly nepatrné, bylo jim zakázáno vlastnění a použití jakéhokoliv vozidla, museli na příkaz ihned vyklidit dům, dvůr a byty a směli si s sebou vzít pouze nejnutnější domácí nářadí a šaty do 50 kg. Nositelé bílé pásky mohli být kdykoliv povoláni k práci v místě i mimo něj, přičemž nebylo vzácností, že nedostali plat, ani jídlo. Češi a nositelé červené pásky se dalekosáhle vyhýbali zdržování se s nositeli bílé pásky na veřejnosti. Jedinou výjimku tvořili Češi a antifašisté usazení v místě už mnoho let, kteří nesouhlasili se špatným zacházením se svými spoluobčany, ale nemohli podniknout nic proti. Jednomu Čechu, který na svém pracovním místě u dráhy setrval i během let 1938 až 1945, těžce tělesné ublížili vlastní krajané, protože ochránil jednoho Němce.

Po několika týdnech přišli Češi a Slováci z vnitrozemí a čekali na dvory a domy, které by mohli převzít. Brzy byli sedláci vyvlastněni a směli novým pánům sloužit jen jako podomci a služky bez platu. Následovalo vyvlastnění obchodů, hostinců, řemeslnických podniků i těch domů, které byly ve velmi dobrém stavu. Dosavadní majitelé byli bez okolků přestěhováni a byli většinou mezi prvními, kteří byli vyhnáni přes hranice do sousedního Slezska.

12. července 1945 se během několika málo hodin muselo s pár kilogramy zavazadel v sále Leierova hostince shromáždit 106 osob (téměř čtvrtina v místě žijícího obyvatelstva). Poté, co byli poučeni o tom, že každý, kdo se vrátí. ,může počítat s trestem smrti, byli odvezeni do Meziměstí. Dopoledne 13. července byli muži, ženy a děti na meziměstském nádraží nacpáni do otevřených dobytčích vagónů a odvezeni přes hranice.

K tomuto transportu patřilo:

17 mužů; z toho 8 starších 60 let

52 žen; z toho 9 starších 60 let

37 dětí; z toto 14 mladších 6 let

Str. 72

Vlivem výslechů spojených se zneužíváním, totálním vyvlastněním a hrozícím vyhnání se u mnohých lidí vytratila naděje v snesitelnou budoucnost. Tato beznaděj zvítězila u starých, nemocných nebo slabých nad tělesnými a duševními silami, takže mnozí lidé v Hynčicích svůj život ukončili. Byli to:

Sigismund Rosenberg, válečný slepec (63 let), Helene Meißner, žena v domácnosti (57 let), Josef Scholz, tkadlec (57 let), Marie Wiltschek, žena v domácnosti (65 let), Franz Hitschfel, důchodce (68 let), Wenzel Herden, důchodce (66 let).

Také ještě po vyhnání opustili někteří obyvatelé Hynčic dobrovolně tento svět, protože nemohli snést život bez rodné vlasti a odloučení od jejich příslušníků. Mnoho lidí zemřelo během transportu; jedním z nich byl obchodník se smíšeným zbožím Emil Klenner (68 let).

Vyhnáni z Hynčic 12. července 1945

Jména

Z hrůzného roku 1945

Zpráva o zážitcích Johanna Jentschkeho

 Pátek 25. května 1945 jsem byl po výslechu u stáže s pěti dalšími obyvateli Hynčic odvezen do Broumova. Průběh byl namáhavý. Po dlouhém čekání v chlapecké měšťanské škole nás odvedli do vězení, abychom tam přenocovali. Nejdříve nám důkladně zkontrolovali kapsy, pak jsme museli udat nutné údaje, později nás na noc nacpali do cely velké 4 x 3 metry, aniž bychom dostali něco k jídlu. Následující ráno nás zase odvedli do školy. Po několikahodinovém čekání nás strčili do protileteckého krytu školy. Byl bez denního světla, osvětlen jen jednou nouzovou lampou. Našimi postelemi byly pryčny. Zde jsem strávili 5 dnů. Nacházeli jsme se v tom nejhorším rozpoložení. Postupně se místnost zaplňovala muži z okolí Broumova. O co šlo, jsme nemohli uhádnout. Museli jsme dělat, jako že spíme, protože ubližování prováděné v noci, jsme nechtěli slyšet. Později jsme se dozvěděli, že někteří muži byli ubiti k smrti. Pět z nich po mučení odvezli do Jetřichova do pískovny, kde byli zastřeleni a zahrabáni.

Přišla středa 30. května. Ve městě bylo dusno. Slunce hořelo zářivě a horce. My jsme to cítili jen velmi málo, protože jsme byli jen nakrátko odvedeni na dvůr. Nahromadily se bouřkové mraky. Bylo 16 hodin, když jsme museli znovu nastoupit. Ocitli jsme se v centru dění. Hromy burácely a pršelo v proudech. My z Hynčic jsme museli vystoupit na stranu, obličej otočit ke stěně tak, že nos se dotýkal stěny. Mě zasáhla rána, takže jsem se hlavou udeřil o zeď a krvácel jsem nosu tak silně, že mi krev stékala přes obličej. Po všech zážitcích posledních dnů jsme se domnívali, že udeřila naše poslední hodinka. Stáli jsme tam jako sochy. Na to jsme museli execírovat, až ke zhroucení. Déšť trochu ustal. Teď jsme vyšli do ulic. Ve spěchu nás hnali směrem k Hejtmánkovicím. Pak jsem museli vstoupit do Voigtsbach a obličej otočit k potoku. Nad našimi hlavami zasvištěly dva výstřely z pušky. Všichni čekali, kdo padne; ale zůstali jsme zdraví. Nato nás k sobě zavolal voják na stráži a řekl: „Můžete se vrátit domů.“ Z našich úst zaznělo díkuvzdání, to je samozřejmé. Stráž nás propustila se stiskem ruky. Promočení jsme pospíchali domů. Kolem 21. hodiny jsme dorazili do Hynčic.

Příští pátek se objevili četníci, prohledali znovu všechny místnosti a odvedli zase nás pět do Broumova. Důležitou roli přitom asi hrál úhlavní nepřítel. Byl to jeden Čech, jehož syn nebyl nalezen. Vinu svalil na nás. Syn se přihlásil později; otce ranila mrtvice.

Znovu výslech na strážním komandu. Co všechno tam bylo vyřčeno! Ani slovíčko nebyla pravda. Pokoušeli se nás zastrašit pistolemi a obušky. Bylo to však k ničemu.

Od tohoto dne jsem Hynčice nespatřil. Šlo se znovu do Broumova, tentokrát přímo do budovy soudu. Po odebrání všech věcí – kapesníku, šlí, tkaniček od bot, náprsní tašky, tužky, nože atd. – zbylo jediné:“Marš, marš do cely!“ Nezapomenutelný den mého života! Do cel, které obsahovaly tři pryčny – byly tedy zamýšleny pro tři osoby – nacpali 22 osob, takže chyběl vzduch. Spát se mohlo jen v sedě nebo ve dřepu. Ráno strávilo osazenstvo cely pět minut na dvoře. Zde si mohl každý nechat pár sekund hadicí opláchnout ruce a obličej. K vykonání potřeby se musel použit kbelík, který stál mezi dveřmi. Jaký puch se zde šířil, si sotvakdo dokáže představit. Každou neděli směli rodinní příslušníci donést prádlo, které bylo odevzdáváno v sáčcích opatřených jménem. Donesené jídlo vždy zmizelo. Zacházení se nedá vylíčit. Surový, hulvátský, sprostý, nespravedlivý, falešný, pomstychtivý a trýznivý – takový byl personál. Surovce museli mírnit humánní hlídači. Obzvlášť útoční byli Kubetzové. Bydleli v baráku u Wechersdorf. Přístup do cel měli kdykoliv. Přicházeli v noci, pohlavkovali a bili podle libosti.

Když jsem se po týdnech dostal ven, abych byl odvezen do Radovenz do lomu, děkoval jsem bohu, že se ještě držím při životě a jsem víceméně zdráv.

Str. 73 – 74

Po roce 1945 zániku napospas

Fotky: Beutla

 Šolcovna (záběr z roku 1969)

Str: 75

Fotka str. 76: hospodářský dvůr Antona Riedela

VI. Dodatek

Johann Jentschke

Narozen 11. 3. 1891 v Grulichu. Po studiu na gymnáziích v Landskroně a Vídni absolvoval učitelskou instituci ve Vídni. Po první učitelské činnosti byl povolán k válečné službě. Propuštěn roku 1918 s šarží poručíka. Od roku 1918 působil jako učitel, od roku 1932 jako řídící učitel na lidové škole v Hynčicích. Roku 1945 byl zneužit Čechy a donucen pracovat v uhelných dolech. Po několika letech pobytu v Amburgu pobýval na sklonku svého života ve Württembergu.

Reinhold Rosenberg

Narozen 25. 12. 1918 v Hynčicích. Po kupeckém vzdělání zaměstnán u zemského radního úřadu v Broumově. 1941 povolán k wehrmachtu, zraněn na italské frontě, 1945 padl do ruského válečného zajetí. 1947 se dostal do Burghausenu, vykonával různá zaměstnání, až mohl konečně vstoupit do služeb finanční správy. Několik let na finančním úřadě v Burghausenu, další léta u OFD v Mnichově. Večerním studiem získal diplom Správní a hospodářské akademie, 1971 – 79 působil jako referent OFD, mimo zaměstnání jako učitel na oblastní finanční škole až do penze 1979. Poté působil jako obchodní přednosta stavebního družstva Burghausen.

Dětský domov Louky založený Marthou Heinzelovou

Str. 78

