
Trasa wycieczki: Kraków - wojenne
losy krakowskich Żydów

czas trwania: 4 godziny, typ: piesza, liczba miejsc: 5, stopień trudności:

bardzo łatwa

Opis wycieczki

Na początku wojny w Krakowie mieszkało około 68 tysięcy Żydów. W wyniku wydanego przez okupanta
zarządzenia, miasto musiało opuścić okolo 40 tysięcy Żydów. Pozostali za specjalnym zezwoleniem mogli zostać,
jak tłumaczono, po to by nie zaburzać gospodarki.

Oczywiście przepisy dotyczące Żydów były podobne jak w całej Polsce. Nie mogli pojawiać się w centrum
Krakowa, czyli wchodzić na Rynek, ani na Planty. Musieli pracować, nie wolno im było przechowywac w domach
dużej ilości pieniędzy, wszystko musieli wpłacać do banku, a swoje przedsiębiorstwa musieli oddać w
powiernictwo Niemcom.

Ludność Żydowska zamieszkiwała głównie na Kazimierzu. Było to zresztą miejsce ich zamieszkania od wieków.
W 1941r. wyszło zarządzenie, że wszysycy Krakowianie pochodzenia żydowskiego mają się przenieść na druga
stronę Wisły na Podgórze. Tam utworzono getto i otoczono je murem przypominającym macewy z cmentarza
żydowskiego. Przez dwa lata Żydzi walczyli tam o przeżycie, jedzenie i pracę.

Dwukrotnie zmniejszano getto - w czerwcu i październiku 1942 r. Jego mieszkańców wywożono na śmierć do
Bełżca. Do obozu trafiło w sumie ok. 12 tysięcy ludzi, a ok. 1400 osób zamordowano na ulicach getta. Wywożono
wszystkich "niepotrzebnych" ówczesnej władzy: chorych, dzieci, starszych (nawet bohaterów I Wojny
Światowej), a tych, których potrzebowano do pracy umieszczono ostatecznie w tzw. getcie A, skąd 13 i 14
października wyprowadzono ich do obozu w Płaszowie. Niepotrzebni z tzw. getta B trafili do Oświęcimia.
Pozostały po nich tylko meble, bagaże i walizki, których symbolem są krzesła-pomniki stojące dziś na pl.
Bohaterów Getta.

Okolo 1000 Żydów uratował Niemiec Oskar Schindler, który zatrudnił ich w swojej fabryce naczyń
emaliowanych. Historycy nie potrafią oszacować ile osób pochodzenia żydowskiego zginęło w obozie w
Płaszowie. Wiadomo natomiast, że od śmierci różnymi sposobami uratowało się około 2000 osób.

Program wycieczki

2

Kraków
Kazimierz. Na pograniczu kultur
Jedynym miejscem w Polsce, gdzie zachowało się tak wiele
zabytków architektury żydowskiej jest Kazimierz - dzielnica
w południowo-wschodniej części Krakowa. Kazimierz,
lokowany przez Kazimierza Wielkiego w 1335 r., aż do
końca XVIII w. był osobnym miastem otoczonym grubymi
murami. W okolicach Skałki jeszcze dzisiaj można zobaczyć
fragmenty obwałowań. Pierwsze potwierdzone wzmianki o
obecności Żydów w Małopolsce, właśnie w okolicach
Krakowa, pochodzą z końca XII w. z kroniki Wincentego
Kadłubka. Oficjalnie gmina żydowska powstała w
Kazimierzu u schyłku XV w., a potomkowie Dawida
utworzyli tu "Oppidum Judaeorum" (Miasto Żydowskie) -
jedno z największych skupisk żydowskich w Europie oraz
ośrodek intelektualny i kulturalny znany w całym kraju.

Powstanie "Oppidum Judaeorum" było związane z decyzją
Jana I Olbrachta, który Żydom mieszkającym w Krakowie
nakazał przenieść się do Kazimierza. Później dołączyli do
nich uciekinierzy z różnych części Europy, którzy w czasach
kontrreformacji, po krwawych prześladowaniach, byli
zmuszeni opuścić rodzinne strony. Szacunek, jakim
mieszkańcy Kazimierza darzyli nową ojczyznę, w pełni
obrazuje wypowiedź mistyka i cudotwórcy Mojżesza
Isserlesa, zmarłego w 1572 r.: "Jeśliby Bóg nie dał nam
tego kraju za schronienie, los Izraela byłby nie do
zniesienia". Grób uczonego znajduje się na
kazimierzowskim kirkucie przylegającym do XVI-wiecznej
synagogi Remuh.

Chociaż oba miasta oddzielał mur, sąsiedztwo wyznawców
dwóch religii - żydowskiej i chrześcijańskiej - przebiegało
raczej spokojnie. Do dziś istnieją skrzyżowania ulic Berka
Joselewicza i św. Sebastiana czy ulicy Rabina Meiselsa z
ulicą Bożego Ciała. W 1791 r., 19 lat po pierwszym
rozbiorze Polski, uchwałą Sejmu Wielkiego Kazimierz został
przyłączony do Krakowa. "Złote wieki" skończyły się z
chwilą nakazania Żydom, aby opuścili centrum Krakowa i
przenieśli się do Kazimierza. Wtedy powstało pierwsze
żydowskie "getto". Nakaz cofnięto w drugiej połowie XIX
w., ale do wybuchu II wojny światowej Kazimierz był
zamieszkany głównie przez ludność żydowską. Po 1945 r.
sytuacja drastycznie się zmieniła. Holokaust przeżyło
niewielu Żydów, niewielu też powróciło do swoich domów...

Kazimierz z zapomnienia wyłaniał się powoli. Dzisiaj znowu
tętni życiem i należy do najczęściej odwiedzanych dzielnic
Krakowa. Na fasadach wielu zabytkowych kamienic
zachowały się napisy w języku jidysz, na ulicach oryginalne
"kocie łby", a szyldy starych pracowni pełnią obecnie
funkcje dekoracji w oknach restauracji i pubów. Centrum
dzielnicy jest ulica Szeroka, słynąca z galerii, stylowych
restauracji... i pięciu spośród siedmiu ocalałych bożnic, w
tym najstarszej w Krakowie - Synagogi Starej, wzniesionej

na przełomie XIV i XV w. W jej wnętrzach ma siedzibę filia
krakowskiego Muzeum Historycznego, prezentująca bogatą
kolekcję judaików. Przy Szerokiej stoi też zabytkowa
synagoga Poppera, zbudowana w 1620 r. dzięki bogatemu
bankierowi Wolfowi Popperowi, zwanemu Bocianem (ten
przydomek zawdzięczał nietypowemu nawykowi modlenia
się, stojąc na jednej nodze).

Każdego roku, na przełomie czerwca i lipca, na Kazimierzu
jest organizowany warty obejrzenia Festiwal Kultury
Żydowskiej, w którym uczestniczą artyści i miłośnicy
muzyki klezmerskiej z całego świata.

50°03'02"N 19°56'33"E | na mapie:A

Kraków
Podgórze - wolne królewskie miasto

W wyniku I rozbioru Polski, kiedy granica Austrii kończyła
się na Wiśle, naprzeciwko Krakowa powstało miasto
Podgórze. Akt lokacyjny został nadany w 1784 r. przez
cesarza Józefa II. Oddzielnym miastem było do 1915 r.,
kiedy to połączyło się z Krakowem. Na terenie Podgórza
istnieje najstarszy zabytek Krakowa - kopiec Krakusa oraz
kościółek św. Benedykta z XI w., przy którym
archeologowie odkryli ślady palatium. Było to nowoczesne
miasto, prawne przepisy sprzyjały rozwojowi, teren ten był
obszarem przemysłowym - to na tutejszych Krzemionkach
od niepamiętnych czasów istniały kamieniołomy i cegielnie,
w połowie XIX w. w młynie Barucha użyta została maszyna
parowa, tutaj też powstała elektrownia o pięć lat wcześniej
niż w Krakowie. 31 października 1918 r. w koszarach w
Podgórzu - już wtedy dzielnicy Krakowa - w wyniku
działania Antoniego Stawarza i Franciszka Pustelnika doszło
do pokojowego przejęcia władzy i odzyskania
niepodległości. Niestety w czasie II wojny światowej na
tym terenie powstało getto żydowskie zlikwidowane w
marcu 1943 r. Po II wojnie Podgórze było zaniedbaną
dzielnicą Krakowa - dziś jednak odzyskało swój piękny
wygląd ze wspaniałym rynkiem, kościołem św. Józefa,
kościołem Redemptorystów, magistratem oraz niskimi
kamieniczkami pamiętającymi początki miasta.

3

50°02'16"N 19°56'36"E | na mapie:B

Kraków
Krzesła, co tragedię narodu
upamiętniają

Podgórze dopiero w 1913 roku zostało przyłączone do
Krakowa. Wcześniej było miastem ze swoimi prawami,
własnym rynkiem i herbem, od północy zamknięte Wisłą a
od południa graniczące z Wieliczką. Nawet po roku 1846,
gdy Kraków wcielono do Austrii Podgórze pozostało
oddzielnym organizmem miejskim. Włączono je jednak w
obręb Twierdzy Kraków i otoczono wałem.

Plac Bohaterów Getta to jedno z ciekawszych miejsc
krakowskiego Podgórza. Powstał około 1838 roku i z
początku zwany był Małym Rynkiem, bowiem pełnił rolę
drugiego targu. Ten targ właściwy odbywał się na
Głównym Rynku podgórskim, 450 metrów na południowy
zachód. Po roku 1913 zaczęła obowiązywać nazwa Plac
Zgody. W czasie II wojny światowej był centrum
żydowskiego getta. To tutaj odbywały się apele i selekcje
ludności. Tutaj też, rozstrzygały się kwestie życia i śmierci
tysięcy ludzi. Przetrwali niestety nieliczni a wśród nich
młody chłopak, który później stał się znanym na całym
świecie aktorem i reżyserem. Ten chłopak miał na imię
Romek.

Mury getta w niewielkim stopniu zachowały się i w
ostatnich latach zabezpieczono je oraz poddano
konserwacji. Po wojnie plac otrzymał dzisiejszą nazwę a w
roku 2005 przeprowadzono jego gruntowną modernizację
tak, że stał się jednym z najładniejszych placów w
Krakowie i swoistym miejscem upamiętniającym tragiczną
historię narodu żydowskiego.

Na wyremontowanym placu stanął dość szczególny, ale
jakże wymowny pomnik. Otóż ustawiono na nim wykonane
z żeliwa i brązu 33 krzesła-pomniki i 37 zwykłych krzeseł,
na których może usiąść każdy. Mają symbolizować tragedię

dawnych mieszkańców placu, ludzi, po których zostały
puste krzesła. A stoją one w rzędach, tak jak w rzędach
stali mieszkańcy getta na apelu. Inspiracją do ich
umieszczenia był opis z książki Tadeusza Pankiewicza
Apteka w getcie krakowskim, gdzie opisano krzesła
wyniesione na plac podczas akcji opróżniania domów po
ostatnich mieszkańcach getta. Projekt z początku budził
wiele kontrowersji. Dziś mieszkańcy Krakowa zgodnie i
pozytywnie oceniają jego niezwykłość i przesłanie.

50°02'48"N 19°57'16"E | na mapie:C

Kraków
Obóz w Płaszowie

Niemiecki obóz pracy przymusowej w Płaszowie, utworzony
jesienią 1942 r., założono dla ludności żydowskiej z
likwidowanego stopniowo między majem 1942 r. a marcem
1943 r. krakowskiego getta. W styczniu 1944 r. Płaszów
przekształcono w obóz koncentracyjny.

Obóz powstał na terenach dwóch żydowskich cmentarzy z
1887 r. i 1932 r. Teren obozu ostatecznie objął około 180
baraków mieszkalnych i przemysłowych. W szczytowym
okresie przebywało w nim nawet 25 tysięcy więźniów.
Przez obóz Płaszów przeszło w sumie około 150 tysięcy
więźniów. Liczbę ofiar szacuje się na około 80 tysięcy osób.
Wojnę przeżyli nieliczni więźniowie Płaszowa - wśród nich
znalazło się 1100 krakowskich Żydów uratowanych przez
Oskara Schindlera.

Autor: Prosiaczek

50°01'49"N 19°57'58"E | na mapie:D

4

Kraków
Fabryka z "Listy Schindlera"

Historia fabryki rozpoczyna się w latach 30. XX w.
Zbudowana przez polskich Żydów, nie przetrwała próby
czasu i szybko zbankrutowała. W 1939 r. wydzierżawił ją, a
trzy lata później przejął na własność Oskar Schindler. Przy
produkcji emaliowanych naczyń oraz zapalników do bomb
lotniczych i pocisków armatnich zatrudniał Żydów, dzięki
czemu uratował przed eksterminacją ponad tysiąc osób.

Schindler mieszkał w Krakowie do 1944 r., później
przeniósł się do Czechosłowacji. O wydarzeniach w fabryce
świat usłyszał dzięki dwóm osobom. W 1982 r. australijski
prozaik Thomas Keneally opisał historię morawskiego
Niemca, za co otrzymał prestiżową nagrodę Booker Prize.
Jedenaście lat później amerykański reżyser Steven
Spielberg przeniósł Listę Schindlera na wielki ekran.

50°02'51"N 19°57'41"E | na mapie:E

Zdjęcia dodane przez (w kolejności): fot. K. Chojnacki,
joanna33, AniaiJurek, , chris_pu

Trasa dodana przez: joanna33

Przewodnik wygenerowany w serwisie
www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone.
Żadna część ani całość Mini przewodnika nie może być
reprodukowana ani przetwarzana w sposób elektroniczny,
mechaniczny, fotograficzny i inny; nie może być użyta do
innej publikacji oraz przechowywana w jakiejkolwiek bazie
danych bez pisemnej zgody Administratora serwisu.
Copyright © 2007 Polska Niezwykła

Wygenerowano:
czwartek 18 grudnia 2025 10:30:56

5

