

KALENDARIUM ZAGŁADY ŻYDÓW TARNOWSKICH PODCZAS OKUPACJI NIEMIECKIEJ

W bieżącym roku obchodzimy 70. rocznicę masowej eksterminacji Żydów. W dniach 11-18 czerwca 1942 roku, w Tarnowie i w lesie „Buczyna” w Zbylitowskiej Górze została przeprowadzona akcja likwidacyjna, połączona z deportacją do obozu zagłady w Bełżcu. W okolicach tarnowskiego Rynku wymordowano ponad 3000 osób, w lesie „Buczyna” ok. 6000 osób, do Bełżca wywieziono około 3500 osób.

4 X 1939

Komisarz cywilny miasta Ernst Kundt nakazał Żydom noszenie znaku rozpoznawczego w postaci opaski z gwiazdą Dawida oraz oznakowania żydowskich sklepów i przedsiębiorstw oraz nakaz zwolnienia wszystkich Żydów zatrudnionych w aryjskich restauracjach, kawiarniach, sklepach i składach do 1 XI 1939 roku. Tarnów był pierwszym miastem na terenie Polski, w którym wydano zarządzenie o przymusowym noszeniu opasek z gwiazdą Dawida.

26 X 1939

Władzę nad miastem przejmuje od zarządu wojskowego niemiecka administracja cywilna. Generalny gubernator Hans Frank ogłasza powstanie Generalnego Gubernatorstwa podzielonego na 4 dystrykty. W skład dystryktu krakowskiego wchodził „Kreishauptmanschaft Tarnow” (niem. Obwód główny Tarnów), obejmujący trzy przedwojenne powiaty: brzeski, dąbrowski i tarnowski. Urząd ten jako pierwszy (do grudnia 1939 roku) pełnił dr Becht, następnie zaś kolejno Ernst Kundt, dr Hasse, Ludwig Stitzinger i jako ostatni do końca wojny Alfred Kipke. Administrację w granicach samego miasta sprawował wówczas komisarz miejski podlegający jednak staroście. Siedziba starosty mieściła się w budynku Wyższego Seminarium Duchownego.

Generalny gubernator wydał rozporządzenie o obowiązku pracy dla ludności polskiej od 18 do 60 lat, dla ludności żydowskiej od 14 do 60 lat. Zablokowano żydowskie konta bankowe i zabroniono dzieciom żydowskim uczęszczania do szkół. Budynek szkolny żydowskiego gimnazjum „Safa Berura” zamieniono na magazyn wojskowy.

XI 1939

Powstał szlak kurierski przez Tarnów i Piwniczną na Słowację. Młyny w Tarnowie i Piwnicznej należące do Dagnanów były kryjówkami dla oczekujących na przerzut. Do maja 1940 roku przewodnicy przeprowadzali polskich oficerów, udających się najczęściej do Francji. W późniejszym przerzucano także Żydów.

7 XI 1939

W kamienicy przy ul. Urszulańskiej 18 powstaje placówka Policji Bezpieczeństwa (Sicherheitpolizei) w skład której wchodziły Policja Kryminalna (Kripo) oraz Tajna Policja Państwowa (Geheime Staatspolizei), czyli Gestapo. Łącznie na placówce tarnowskiej pracowało około 70 osób. Zatrudnieni jako tłumacze: Nicolaus Illkiw, Ukrainiec z Borysławia, Otto Jeck, wywodzący się z kolonistów niemieckich z Borowej koło Mielca i Hans Nowak, pochodzący z Czech, zostali z czasem przyjęci w szeregi Gestapo.

W następnych dniach na zlecenie Policji Bezpieczeństwa rozpoczęto przymusową rejestrację Żydów z podziałem na płeć, grupy zawodowe i wiekowe. Zablokowano żydowskie konta bankowe, doprowadzono do zamknięcia wszystkich instytucji (poza Domem Sierot) i szkół żydowskich w Tarnowie. Zarządem powierniczym lub inaczej: komisarycznym objęto przedsiębiorstwa

państwowe, zakłady prywatne mające znaczenia dla obronności oraz wszystkie firmy, nieruchomości i gospodarstwa należące do Żydów oraz „wrogów Rzeszy”. W miejsce zarządu gminy powołano Judenrat (Radę Żydowską), która miała spełniać wszystkie polecenia administracji okupacyjnej, m.in. rejestrować osoby wyznaczone do „wysiedlenia” i nakładania podatków.

9 XI 1939

W pierwszą rocznicę śmierci niemieckiego dyplomaty zastrzelonego przez Herszela Grynszpana i pogromu zwanego „Kryształową Nocą” władze okupacyjne w Tarnowie ogłosiły dzień „żałoby państwowej Narodowo-Socjalistycznej Niemieckiej Partii Robotniczej”. Nakazano zamknięcie wszystkich zakładów pracy w mieście, Żydom zaś zabroniono przebywania w centrum Tarnowa. W tym dniu Niemcy zdewastowali i spalili wszystkie domy modlitw, w tym dwie największe synagogi, Starą oraz Nową, Jubileuszową, a także siedzibę zarządu gminy żydowskiej przy ul. Nowej.

14 XI 1939

Na Górze św. Marcina Niemcy rozstrzelali trzech mężczyzn z Pojawia koło Szczurowej (data 23 XII na pomniku upamiętniającym tę zbrodnię jest błędna). Charakterystyczne dla tego rodzaju egzekucji na Polakach w pierwszym okresie okupacji było wykorzystywanie Żydów do kopania mogił i tłumaczenia skazanym sentencji wyroku.

17 XII 1939

Generalny gubernator reaktywował dawną polską Policję Państwową podporządkowując ją całkowicie niemieckim organom bezpieczeństwa jako Policję Polską Generalnego Gubernatorstwa, tzw. Granatowa Policja. Do stałych czynności należały, m.in. patrole prewencyjno-interwencyjne, nadzór nad stanem sanitarnym, regulacja ruchu kołowego, służba na dworcach kolejowych, nadzór nad obowiązkiem meldunkowym, szkolenie Żydowskiej Służby Porządkowej, sprawującej wewnętrzną służbę w gettach i pilnowanie bram getta od strony aryjskiej. Wykorzystywani byli także do akcji deportacyjnych. Część funkcjonariuszy współpracowała z podziemiem.

1 I 1940

Zaczął obowiązywać zakaz zmieniania miejsca zamieszkania przez Żydów bez zgody władzy niemieckiej, chodzenia po publicznych drogach między godzinami 21.00 a 5.00 rano i od 20 I podróżowania koleją i innymi środkami lokomocji.

14 VI 1940

Do KL Auschwitz wyruszył pierwszy transport liczący 728 więźniów politycznych z tarnowskiego więzienia (13 VI zostali przeprowadzeni do dawnej łaźni żydowskiej). Większość z nich stanowili młodzi ludzie od 17 do 25 roku życia, zaangażowani w działalność konspiracyjną i schwytani podczas próby przekroczenia granicy w drodze do Francji, a także kurierzy tatrzańscy. W pierwszym transporcie do KL Auschwitz wywieziono także kilka osób pochodzenia żydowskiego, m.in. zasłużonego dla Tarnowa prof. I. Gimnazjum Zdzisława Simche, który zmarł z wycieńczenia 29 XI 1940 roku na placu apelowym.

Lato 1940

Przeprowadzono rewizję we wszystkich mieszkaniach zajmowanych przez Żydów. Mężczyzn zgromadzono na Rynku i sąsiednich ulicach, ustawiono twarzami do ściany z podniesionymi rękami. Dla żołnierzy niemieckich stacjonujących w mieście urządzone na Rynku widowisko, podczas którego Żydzi ubrani w szaty liturgiczne tańczyli wokół zwoju Tory, który następnie spalono. Starszym obcięto brody i pejsy. Po obrabowaniu mieszkań pozwolono Żydom wrócić do nich.

VIII 1940

W Tarnowie osadzono 4 tys. Żydów wypędzonych z Krakowa.

18 II 1941

Zgodnie z rozporządzeniem komisarza miasta dr Heine: Żydom zabroniono chodzenie po chodnikach następujących ulic: Kolejowa (str. wschodnia), Krakowska do Bandrowskiego (str. południowa),

od Krasińskiego do Wałowej (str. północna), Wałowa od Krakowskiej do Kupieckiej (str. północna), od Kupieckiej do Lwowskiej (str. zachodnia), Katedralna (str. południowa), Szeroka (str. wschodnia), Bernardyńska (str. północna), Targowa (str. wschodnia), Urszulańska (str. wschodnia), Tertila (str. północna), Brodzińskiego (str. zachodnia), Piłsudskiego od Wałowej do Mickiewicza (str. wschodnia), Mickiewicza od pl. Sienkiewicza do Piłsudskiego (str. południowa). Ponadto nie wolno przechodzić po chodnikach przed koszarami i urzędami. Zabroniono Żydom także poruszania się w dzielnicach położonych na północ od ulic Krakowskiej i Wałowej oraz na zachód od ul. Brodzińskiego.

III-IV 1941

Na początku marca Żydzi zamieszkujący przy ulicach Krakowskiej i Wałowej otrzymali nakaz opuszczenia swoich mieszkań w ciągu 12 godzin i przeniesienia się do dzielnicy żydowskiej.

16 IV 1941

Pracownik opieki społecznej Judenratu, kapitan WP Bezallel Bogumił Speiser, który powrócił z Lwowa, oskarżony o kontakty z komunistami został zamęczony przez Gestapo. Poćwiartowane ciało przesłano do Judenratu w koszu na węgiel z poleceniem pochowania na cmentarzu.

22 VI 1941

III Rzesza wypowiedziała wojnę i rozpoczęła inwazję na ZSRS. Zaczęli wracać Żydzi, którzy opuścili Tarnów w 1939 roku.

17-18 IX 1941

Z nakazu władz niemieckich ludność pochodzenia żydowskiego zamieszkująca wieś „Kreishauptmanschaft Tarnow” przeniesiona została do wyznaczonych na terenie powiatu miejscowości. Należały do nich: Tarnów, Tuchów, Szczucin, Żabno, Dąbrowa Tarnowska, Ryglice, Gromnik, Brzesko i Zakliczyn. W związku z tym liczba Żydów w Tarnowie wzrosła z 25 tysięcy w VIII 1939 roku, do niemal 40 tysięcy.

15 X 1941

Zaczął obowiązywać zakaz opuszczania przez Żydów swojej dzielnicy, nakaz oddawania futer, ciepłej odzieży, piecyków i palników gazowych. Ponadto Judenrat miał wypłacić władzom niemieckim pół miliona złotych kontrybucji płatną w ciągu 10 dni oraz dostarczyć mebli dla 500 niemieckich mieszkań.

16 X 1941

Niemcy powołali do życia Żydowską Służbę Porządkową (Judische Ordnungdienst) z siedzibą w budynku dworca autobusowego przy pl. Wolności, nazwanym przez Niemców Magdeburgskim. Funkcjonariusze byli wykorzystywani do rekwizycji, przeprowadzania łapanek, eskortowania przesiedleńców oraz akcji deportacyjnych.

18 X 1941

Wprowadzono przymus posiadania kart rozpoznawczych w Generalnym Gubernatorstwie dla wszystkich od ukończenia 15. roku życia oprócz Niemców i cudzoziemców. Żydzi i Cyganie otrzymali karty koloru żółtego, osoby należące do innych mniejszości narodowych – niebieskie, wszyscy pozostali – koloru szarego.

8 XII 1941

W tym dniu miał miejsce pierwszy masowy mord tarnowskich Żydów. Aresztowano ponad sto osób. Siedemnaście z nich zastrzelił gestapowiec Gerhard Grunow.

20 I 1942

Podczas konferencji w Wannsee koło Berlina odbyło się zebranie przedstawicieli SS, NSDAP oraz ministerstw Rzeszy Niemieckiej zorganizowane przez Reinharda Heydricha, szefa Policji

Bezpieczeństwa oraz Służby Bezpieczeństwa. Podczas niego zdecydowano o eksterminacji wszystkich Żydów w „niemieckiej przestrzeni życiowej”.

1 IV 1942

W wigilię święta Paschy gestapowcy Wilhelm Rommelman i Gerhard Grunow zastrzelili rzezaka Lipę z dwoma synami oskarżonych o zarżnięcie kur.

24 IV 1942

Niemcy zamordowali pięćdziesiąt dwóch Żydów, którzy różnymi drogami wrócili ze Lwowa okupowanego przez bolszewików do Tarnowa.

10 VI 1942

Dowódca tarnowskiej placówki policji bezpieczeństwa SS-Untersturmführer Josef Palten ogłosił, że następnego dnia odbędzie akcja wysiedlenia żydowskiej ludności z Tarnowa z wyłączeniem personelu szpitala i posiadających odpowiednie pieczętki w karcie pracy. Żydzi mieli oczekiwać w swoich mieszkaniach z otwartymi drzwiami. Ostrzeżono ludność polską, że za ukrywanie Żyda grozi kara śmierci.

11-18 VI 1942

Pierwsze „wysiedlenie”. Rano przewidziani do „wysiedlenia” (głównie osoby starsze i dzieci) zostali zebrani na Rynku ze skromnym dobytkiem. 11, 15 i 18 czerwca specjalnie sprowadzone oddziały SS i ukraińskich oddziałów pomocniczych w stanie upojenia alkoholowego uśmierciły na Rynku, przy dochodzących do niego ulicach trzy tysiące Żydów, około półtora tysiąca rozstrzelano na cmentarzu żydowskim. Sześć tysięcy osób powyżej 60. roku życia i dzieci do lat 13. zamordowano w lesie Buczyna w Zbylitowskiej Górze i w lesie skrzyszowskim. Wiele z dzieci zabijano przez rozbicie im głowy. Trzy i pół tysiąca ludzi wysłano do obozu zagłady w Bełżcu. Mała grupa osób upośledzonych została zagazowana lub uduszona w piwnicy szkoły im. T. Czackiego. Według zeznań jednego świadka 12 VI gestapowiec z Krakowa przy współpracy junaków z Baudienstu miał wymordować wielu żydowskich mieszkańców ul. Widok.

19 VI 1942

Następnego dnia po zakończeniu rzezi nakazano Żydom zamieszkującym południową stronę ulicy Lwowskiej przeniesienie się do godz. 18.00 na stronę północną, do zamkniętego getta, którego komendantem w styczniu 1943 roku został SS-Oberscharführer Hermann Blache. Obszar getta zamykał się wewnątrz ulic: Lwowskiej, Jasnej, Polnej, Mickiewicza, Nowej, prawej strony ul. Goldhammera, Wałową, odcinkiem Żydowskiej i Bramą Pilzneńską. Centralnym placem getta stał się plac Magdeburgski (przed wojną pl. Wolności), dzisiaj ulica Gosłara. Łącznie w getcie zamknięto około 20 tysięcy osób, które mogły opuszczać je tylko na podstawie przepustki wydanej przez starostwo. Ostateczne zamknięcie getta nastąpiło 22 VIII 1942 roku. Poza terenem getta znalazł się szpital żydowski kierowany przez dr Eugeniusza Schipperera.

Polakom zakazano wstępu do getta, pod groźbą trzech miesięcy więzienia i trzech tysięcy złotych grzywny. Wychodzący do pracy poza gettem Żydzi mieli okazję kontaktować się z Polakami. Niektórzy z nich dostarczali fałszowane metryki, żywność, świadectwa chrztu lub nawet proponowali ukrycie u siebie. Część z nich czyniła to bezinteresownie. Niezależnie od intencji za ukrywanie lub pomoc Żydom groziła kara śmierci dla „winowajcy”. Niektóre polskie służące zgłaszały się do domów swoich dawnych żydowskich pracodawców, aby zabrać dzieci w celu ukrycia. Kilkoro tarnowian odznaczonych zostało tytułem „Sprawiedliwy wśród narodów świata”.

Grupa młodzieży zrzeszonej w organizacji „Haszomer Hazair” (Młody Harcerz) kierowana przez Joska Brudera przystępuje do organizowania ruchu oporu w tarnowskim getcie i podjęła kontakt z polskimi organizacjami podziemnymi. Działalność „Haszomer Hazair” skupiła się na zdobywaniu broni udzielaniu pomocy Żydom, decydującym się na opuszczenie getta i ucieczkę za granicę,

lub ukrywanie się w okupowanej Polsce. Grupa produkowała metryki chrztu i inne dokumenty zaświadczające o aryjskim pochodzeniu.

29 VI 1942

Za pomoc udzieloną Żydowi rozstrzelany został Andrzej Kapusta.

1 VIII 1942

Teatr objazdowy wystawił sztukę Haliny Rapackiej pt. *Kwarantanna*, której wymowa podkreślała rzekome upośledzenie rasy żydowskiej, której przedstawiciele mieli być nosicielami tyfusu. Był to początek tournée teatru po Generalnym Gubernatorstwie.

22 VIII 1942

Na ul. Krawieckiej (dzisiaj teren Osiedla XXV-lecia) zastrzelono dwóch chłopców za dostarczanie żywności do getta. Z tego samego powodu policja niemiecka zastrzeliła trzy Polki: 70-letnią Mierzejewską, Sabinę Onik i kobietę NN.

14-15 IX 1942

Pełniący obowiązki starosty Karl Pernutz ogłosił na **16 IX** drugie „wysiedlenie” Żydów. Ogłoszono nową rejestrację pracujących. Część nie posiadających odpowiedniego stempla w karcie pracy zaopatrywała się w sfałszowane, bogaci płacili za nie policjantom niemieckim. Pozostali organizowali kryjówki, tzw. bunkry w piwnicach, komórkach, na strychach, a nawet w kominach.

16-17 IX 1942

Drugie „wysiedlenie”. Żydów wypędzano z mieszkań na pl. Magdeburški (dzisiaj ul. J. Gosłara). Wiele osób pozostało jednak w swoich kryjówkach. Kiedy niemieccy oprawcy zorientowali się, że liczba spędzonych jest zbyt mała ogłosili, że każdy kto poda informację o „bunkrach” będzie oszczędzony wraz z rodziną. Wielu uległo tej propozycji. W największym odkrytym bunkrze ukrywało się 200 osób. Wszyscy zebrani na placu zostali poddani selekcji pod względem posiadania kart pracy ze stemplem. Ponieważ liczba posiadaczy kart wydawała się Niemcom jeszcze zbyt duża dobrano z nich jeszcze do wysiedlenia co dziesiątego. W ciągu dwóch dni do komór gazowych Obozu Zagłady w Bełżcu wysłano około 6 500 osób. Osoby starsze wyprowadzono na cmentarz i rozstrzelano. Legalnie w getcie mogły przebywać tylko dzieci członków Judenratu i oraz Żydowskiej Służby Porządkowej. Od tego czasu mieszkańcy getta mogli udawać się do pracy poza nim tylko pod nadzorem policji.

18 IX 1942

Niemiecka policja zaarrestowała 18 Polaków za wejście do dzielnicy żydowskiej i uprawianie handlu.

14 i 17 X 1942

Do Tarnowa przywieziono 600 Żydów z likwidowanego getta dąbrowskiego i 200 z brzeskiego.

10 XI 1942

Władze niemieckie ogłosiły pozostawienie w dystrykcie krakowskim pięciu gett: w Krakowie, Bochni, Tarnowie, Rzeszowie i Przemyślu. Ukrywającym się we wsiach i miasteczkach Żydom obiecano możliwość zamieszkania na ich terenie bez obawy o ukaranie. Żydzi pozostający poza terenem gett podlegali karze śmierci.

15 XI 1942

Trzecie „wysiedlenie”. Kiedy wszyscy pracujący Żydzi udali się na swoje stanowiska do getta niespodziewanie wtargnęła policja niemiecka, usiłując wyłapać wyznaczony kontyngent 1600 osób starszych i niepracujących. Ponieważ nie udało się zebrać takiej ilości osób, Niemcy z pomocą Żydowskiej Służby Porządkowej odnajdywali Żydów ukrytych w „bunkrach” i w zamurowanych kryjówkach. Odnalezionych rozstrzeliwano na miejscu lub na cmentarzu żydowskim. Mimo to jeszcze kontyngent nie był pełny. W związku z tym oprawcy dopełnili go osobami pracującymi. Łącznie do Obozu Zagłady w Bełżcu w ramach trzeciego „wysiedlenia” wysłano 1600 Żydów.

Niezależnie od wielkich akcji Gestapo niemal codziennie urządzało w getcie polowania na Żydów i pod różnymi pretekstami albo bez powodu rozstrzeliwało 4-5 osób.

16 XI 1942

Ponieważ wciąż pewnej liczbie osób starszych i dzieci udało się ukryć przed „wysiedleniem” komendant getta SS-Oberscharführer Hermann Blache podzielił getto na części A i B. W części A zamknięto wszystkich starców, dzieci, chorych oraz nie posiadających stałych miejsc pracy. W części B zamknięto wszystkich pracujących. Przechodzenie między częściami było zakazane. Mieszkańcom części A, gdzie panował głód z pomocą starali się przychodzić pracujący w części B.

9 IV 1943

W Klikowej rozstrzelana została Anna Niepsuj razem z dwoma ukrywanymi przez siebie Żydami.

Sierpień/wrzesień 1943

Na wieść o kolejnym „wysiedleniu” grupa młodzieży pod dowództwem Joska Brudera uciekła z getta i postanowiła przedostać się na Węgry, lub rozpocząć walkę partyzancką. Po trzech dniach założyli leśny obóz w pobliżu Tuchowa. Nad ranem zostali otoczeni przez Niemców i zastrzeleni oprócz trzech, którzy ranni, ostrzeliwując się starali się wrócić do getta. Udało się to tylko jednemu, o nazwisku Kupferwasser, który przeżył wojnę.

2-4 IX 1943

Likwidacja getta pod kierunkiem SS-Hauptsturmführera Amona Goetha, komendanta KL Płaszow. 2 września rano getto zostało otoczone przez oddziały policji niemieckiej i straży ukraińskiej w liczbie 300-400 osób. Zebranych na pl. Magdeburskim Żydom Goeth w uspokajającym tonie oświadczył, że zostaną przewiezieni do obozu pracy w Płaszowie, gdzie powinni ze sobą zabrać wszystkie wartościowe rzeczy. Podczas całodziennej selekcji Goeth wybrał trzystu młodych ludzi (dwustu mężczyzn i sto kobiet) do grupy mającej oczyścić teren getta. Około osiem tysięcy pozostałych podzielonych na dwa transporty: większy z osobami starszymi i dziećmi przeznaczonymi do natychmiastowej zagłady skierowano do KL Auschwitz, mniejszy z osobami silniejszymi fizycznie do KL Płaszow. Z transportu do KL Płaszow Goeth kazał wyciągnąć rodziców, którzy ukryli w bagażach dzieci (ponad 50 osób) i rozstrzelano wszystkich na terenie getta. Niemcy zamordowali na miejscu pacjentów szpitala. W następnych dniach pozostawiona przy życiu grupa zajmowała się głównie znoszeniem pozostawionego dobytku do magazynów.

Połowa września 1943

Po odkryciu, że wielu Żydów ukrywa się jeszcze w opuszczonych domach komendant getta wysłał ich w liczbie około 700 osób do obozu koncentracyjnego w Szebniach. Z tej grupy około 600 rozstrzelano po drodze w Tarnowcu. Do obozu trafiło 120 osób razem prezesem Judenratu Volkmanem.

Styczeń 1944

Odbyła się w Tarnowie propagandowa wystawa pt. „Żydowska zaraza światowa”.

9 II 1944

Ostatnich 115 mieszkańców getta po zakończeniu prac przy sortowaniu dobytku żydowskiego wywieziono do KL Płaszow. Tarnów ogłoszono jako miasto „Judenfrei” (wolne od Żydów).

15 V – 9 VII 1944

Przez Tarnów przejeżdżają pociągi wiozące 437 tysięcy Żydów węgierskich do komór gazowych KL Auschwitz-Birkenau.