

Z HISTORII RADOMYŚLA WIELKIEGO

Maria J. Żychowska

Wydział Architektury, Politechnika Krakowska
Faculty of Architecture, Technical University of Cracow
e-mail: pazychow@cyf-kr.edu.pl

Streszczenie. Do 1939 r. Żydzi stanowili 60% ogółu mieszkańców Radomyśla Wielkiego, miasta na południu Polski. Podobno Arthur Miller, czołowy dramaturg XX w., miał tu swoich przodków. Do materialnych dowodów istnienia tamtej społeczności należy zaniedbany cmentarz z mogiłą 500 rozstrzelanych Żydów i głąz upamiętniający ich zagładę. Zachował się budynek dawnej mykwy, w którym obecnie jest sklep. Nieco dalej znajduje się dawny dom rabina, w którym prezentowane są pamiątki po zaginionych mieszkańcach miasta. Wydaje się, że pamięć o zaginionych mieszkańcach i ich kulturze jest dochowywana, ale nadal bez odpowiedzi pozostaje pytanie, dlaczego do tej pory, choć minęło już ponad pół wieku, nie przywrócono materialnych dowodów istnienia przez cztery stulecia w miasteczku społeczności żydowskiej.

Słowa kluczowe: Polska, architektura, Żydzi, duchowość, dziedzictwo, pamięć

Miasto Radomyśl Wielki leży na południu Polski. Pierwsza inwentaryzacja pierzei Rynku została sporządzona w 1987 r. Zdokumentowano w niej stan zachowania przyrynkowej zabudowy w roku 1987. Kolejna, z 2004 roku, uaktualniona, wykonana po dokonanych zmianach (wyburzenia, nowe budynki), stworzyła podstawy do sformułowania wytycznych projektowych w zakresie ukształtowania architektonicznego i kolorystycznego związanego z perspektywicznymi przekształceniami zabudowy okalającej Rynek.

Istotnym zagadnieniem była wielce zobowiązująca historyczna urbanistyka miasta. Prawa miejskie uzyskał Radomyśl w 1581 r. staraniem Mikołaja Firleja, w oparciu o dokument lokacyjny Stefana Batorego. Miasto założono na regularnym czworoboku rynku, z naroży którego wyprowadzono prostopadle po dwie ulice. Pierwotnie drewniane domy, w XIX i na początku XX w. zamieniono na zabudowę murowaną.

Dokonane w XIX w. regulacje i ich późniejsze konsekwencje przestrzenne wraz ze znaczącym wpływem wynikającym z ówczesnej sytuacji polityczno-społecznej, nadały miastu specyficzny charakter. Na uwagę zasługuje przypomnienie tak istotnych historycznie momentów, jak nadanie Radomyślowi

w 1866 r. praw miasta powiatowego, choć na krótko, ale i tak było to wydarzenie istotne. Przez pewien okres w Radomyślu mieścił się sąd, w którym pracowało pięciu sędziów oraz urząd poboru podatków. Odzyskanie przez Polskę niepodległości przyniosło miastu niekorzystne zmiany. W 1919 odebrano Radomyślowi na 15 lat prawa miejskie, bo już w 1934 r. przywrócono je.

Niezwykle istotne znaczenie dla kolorytu i charakteru miasta posiadała społeczność żydowska, która do końca II wojny światowej stanowiła znaczącą część mieszkańców miasta¹.

Analizując mapę Radomyśla z 1849 r. możemy dostrzec podział miasta na dwie części: żydowską i chrześcijańską. Linia podziału prowadziła od kościoła parafialnego przez środek Rynku do synagogi. Zarówno świątynia katolicka jak i żydowski dom modlitwy położone były w niewielkiej odległości od placu rynkowego. Na wschód od tej linii znajdowały się do dziś istniejące kamienice zamieszkałe przez bogatych Żydów. [...] W części zachodniej Rynku usytuowany był pałac Stadnickich oraz kilka dworców drewnianych należących do bogatych kupców chrześcijańskich handlujących trzodą chlewną i bydłem. Wspomniany podział miasta, ze znacznymi zmianami na niekorzyść chrześcijan, utrzymał się do okresu lat międzywojennych².

Miasto zostało zniszczone po raz pierwszy podczas I wojny, a także zostało spalone w 1944 r., tuż przed zakończeniem II wojny światowej.

Powoli trwał proces powojennej odbudowy. Niestety, zniszczenia wojenne, choć usunięte, nie przywróciły miasto dawnego wyglądu. Po raz pierwszy odnotowano obraz pierzei rynkowych w inwentaryzacji dokonanej w roku 1987. Dlatego też można było stwierdzić, w jakim stopniu uległa przekształceniu zabudowa wszystkich czterech pierzei w latach 1987–2004.

Zestawienie stanów poprzedniego i obecnego dało obraz skali i zakresu przeobrażeń, jak również pozwoliło na analizę i waloryzację tych dokonań. Stworzyło możliwość wyciągnięcia wniosków dotyczących kierunku przyszłych przemian okalającej Rynek zabudowy. Zaznaczyć należy jednak, że miasto posiada znacznie dłuższą historię i dlatego też wszelkie wnioski dotyczące kształtowania przyszłościowego oblicza Rynku opierały się o analizę zachowanych historycznych dokumentów ikonograficznych tak, by nie odejść od miejscowej tradycji budowlanej, by zachować indywidualne oblicze architektoniczne miejsca, jego rodzimość i niepowtarzalność.

Czas, w jakim wykonywany był powyższy projekt, nie sprzyjał jeszcze swobodnym powrotom ku przeszłości. Na przeszkodzie stały bardzo rygorystycznie traktowane prawa własności, a częstokroć tylko zasiedzenia i jednocześnie brak możliwości inwestycyjnych. Minęło kilka lat i sentymentalne powroty ku przeszłości stają się bardziej realne.

W tym miejscu należy zaakcentować niezwykle istotny fakt, jakim jest zainteresowanie i wiedza mieszkańców dotycząca przeszłości miasta, jego historii, lokalnych tradycji i zwyczajów. Przywracanie pamięci zarówno w zakresie kul-

¹ Przykładowo w 1919 r. liczba mieszkańców pochodzenia żydowskiego wynosiła 3035 osób, a polskiego 1145 osób. Informacje za: R. Ziobroń, *Gmina Żydowska w Radomyślu Wielkim*, Radomyśl Wielki 1997, s. 11.

² *Ibidem*, s. 10, 11.

tury chrześcijan, jak i Żydów jest zjawiskiem unikatowym. Wielki wysiłek wkładany w poszczególne przedsięwzięcia wyróżnia tę społeczność. Dlatego wymienić wypada kilka grup, które w istotny sposób przyczyniają się do budowy takiego obrazu miasta. Są tam badacze historii, z dr Marią Przybyszewską³ i dr. Ryszardem Ziobroniem⁴ na czele, którzy dokumentując w sposób rzetelny, naukowy, tworzą istotne podstawy dla restytucji historii we autentycznych jej ramach⁵. Władze administracyjne miasta i jego burmistrz Józef Rybiński w szerokim zakresie wspierają i dotują poszczególne przedsięwzięcia. Jest też od 1987 r. Towarzystwo Przyjaciół Ziemi Radomyskiej z jego inicjatorem i prezesem Janem Ziobroniem. Ci wyjątkowi ludzie tworzą nowe oblicze miasta, małego albo nowoczesnego i bardzo bogatego w historię.

Fot. 1. Pierzeja południowo-zachodnia [Żychowska i Białkiewicz 2004]

Photo. 1. The south-west frontage

W pierzei południowo-zachodniej, w narożniku wzniesiono wolno stojący budynek Urzędu Miasta, w początku lat 70. XX w. Na miejscu tym istniała wcześniej tzw. Kaufamanówka, drewniany budynek parterowy, zburzony w czasie wojny. Pod koniec wojny było to miejsce pochówku żołnierzy radzieckich.

W tej samej pierzei na niezbyt odległej działce znajdował się budynek *Sokoła*, który został wyburzony. Jego funkcja wpisana w historię miasta wymaga bardzo stosownego i przemyślanego uzupełnienia zarówno pod względem funkcji, jak i formy. Towarzystwo Gimnastyczne *Sokół* odkupiło budynek, w którym wcześniej miało swą siedzibę Stowarzyszenie Oszczędności i Pożyczek. W cza-

³ M. Przybyszewska, *Radomyśl Wielki. Dzieje miasta i gminy*, Kielce 2001.

⁴ R. Ziobroń, *Gmina Żydowska ...*, op.cit.

⁵ Duże zainteresowanie historią miasta odnotować należy na podstawie opracowań historycznych autorstwa uczniów Liceum w Radomyślu Wielkim, które publikowane są na stronie POLIN. Dziedzictwo polskich Żydów, www.polin.org.pl/heritage, 19/06/2008: K. Galent, I. Maniewska, *Niezwykła historia ocalenia żydowskiego chłopca*; M. Pawelczak, M. Wolanin, *Radomyśl Wielki – historia gmina żydowskiej*; B. Kudał, *Żydzi Radomyśla Wielkiego*.

Fot. 2. Pierzeja południowo-zachodnia. Budynek *Sokola*. Zdjęcie archiwalne. Archiwum Jana Ziobronia
Photo. 2. The south-west frontage. The building of Sokol. Archival photo

Fot. 3. Budynek *Sokola*. Stan obecny. Fot. Autora
Photo. 3. The building of Sokol (Gymnastic Society). Present condition

się I wojny firma upadła i została przejęta przez Bank Gospodarczy we Lwowie, a następnie po licytacji, wykupiona na raty przez członków *Sokoła*. Ostatnią ratę spłacono w 1934 r. Dwa lata później, w 1936 r. III dzielnica Krakowa zorganizowała w Radomyślu Wielkim zlot *Sokolów*. W tamtych latach był to budynek jednopiętrowy przekryty dachem dwuspadowym z czteroosiową elewacją. Wąskie smukłe okna, nierównomiernie zakomponowane, nadawały elewacji swobodnego wdzięku. Według ustnych przekazów, do *Sokoła* należała jeszcze, kierując się w lewo, w stronę Urzędu Miasta, wąska, jedno okno mieszcząca elewacja kamieniczki, w której znajdowała się salka teatralna. Niestety, nie znajduje się żadnych dokumentów potwierdzających te słowa, a analiza ikonografii bardziej wskazuje, iż ten segment budynku stanowił integralną część budynku sąsiedniego.

Fot. 4 Pierzeja północno-wschodnia. [Żychowska i Biłkiewicz 2004]

Photo. 4. The north-east frontage

Fot. 5. Pierzeja północno-wschodnia. Stan obecny. Fot. Autora

Photo. 5. The north-east frontage. Present condition

Istnienie *Sokoła* było ważnym elementem w przestrzeni miasta. Skupiał on ludzi, skłaniał do organizacji spotkań, manifestacji. Z całą pewnością integrował lokalną społeczność. Na początku lat 90. XX w. budynek rozebrano i powstała wyrwa, która długo szpeciła rynek. Przez lata stanowił niezapomniane dziedzic-

two społeczne i kulturowe. Zamierzenia odbudowy i reaktywowania tego Towarzystwa i odbudowy obiektu początkowo wydawały się mrzonką. Dopiero po wejściu do Unii Europejskiej i pojawieniu się funduszy, powstał projekt „odbudowy budynku Towarzystwa Gimnastycznego *Sokół* pod potrzeby Centrum Kultury, Tradycji i Turystyki w Radomyślu Wielkim wraz z budową trasy turystyczno-rekreacyjnej”. Gmina również współfinansowała projekt. W 2008 r. oddano budynek do użytku.

Fot. 6. Radomyśl Wielki. Zdjęcie archiwalne. Archiwum Jana Ziobronia

Photo. 6. Radomysl Wielki. Archival photo

Po przeciwnej stronie rynku w północno-wschodniej pierzei, na narożnej działce pod numerem Rynek 11 powstał w 1961 r. Wiejski Dom Towarowy należący do Gminnej Spółdzielni⁶, którym parter zajmowała funkcja handlowa, a na piętrze były biura. Jest to budynek piętrowy, z płaskim dachem, z podciętym narożnikiem w poziomie parteru i mocno wyeksponowaną w parterze funkcją handlową poprzez duże przeszklenia okienne. W latach międzywojennych istniały tam kamieniczki.

I tak w czasie wykonywanego projektu aranżacji przestrzeni zabytkowego rynku, okazało się, że w tej pierzei brakowało kilku kamieniczek, które spłonęły w czasie wojny, a właściciele, Żydzi, zniknęli⁷.

W latach powojennych Radomyśl zmienił [...] swój wygląd. Nad miastem nie góruje już synagoga, nie ma „tyłów” żydowskich i budynków, które były własnością Żydów. Inaczej wygląda też centrum miasta⁸.

⁶ „W Radomyślu Wielkim Gminna Spółdzielnia powstała w 1947 roku i ujęła w swoje ramy organizacyjne handel i usługi na terenie miasta oraz w okolicy”. Cytat i informacje za: M. Przybyszewska, *Radomyśl Wielki. Dzieje miasta i gminy*, Kielce 2001, s. 190.

⁷ „Przy rynku od wschodu i południa stoją murowane jednopiętrowe kamienice zamieszkałe przez bogatszych Żydów, a tuż na ich zapleczu stoją parterowe drewniane chałupki zamieszkałe przez biedotę, jest to właściwie osobna uliczka nazywana tyłami żydowskimi”. Cytat za: B. Janusz, *Mały wielki sztetl – Radomyśl Wielki*, <http://www.polin.org.pl/cities/84/takbylo> z dnia 19/06/2008

⁸ M. Przybyszewska, *Radomyśl Wielki. Dzieje...*, op.cit.

Rok 2004 był jeszcze takim czasem, że nie istniała możliwość wykupienia obecnego właściciela, czyli Gminnej Spółdzielni. W projekcie padały propozycje zmiany elewacji budynku, ale bez możliwości jego likwidacji. Warto jeszcze dodać, że parcelę pod numerem Rynek 12 zajmuje powojenna, jednopiętrowa, podpiwniczona z poddaszem willa, z ładnym modernistycznym detalem architektonicznym. Płaski dach i trzyosiowa fasada stanowią stylistycznie obcy w przestrzeni Rynku element, niemniej jednak wartościowy pod względem architektonicznym.

Fot. 7. Radomysł Wielki. Zdjęcie archiwalne. Archiwum Jana Ziobronia
Photo. 7. Radomysl Wielki. Archival photo

Fot. 8. Radomysł Wielki. Stan po II wojnie. Zdjęcie archiwalne. Archiwum Urzędu Miasta Radomysł Wielki
Photo. 8. Radomysl Wielki. Archival photo, after II War World

Obecnie zaś Burmistrz widzi możliwości wykupienia tego fragmentu pierzei i odtworzenia architektury w przedwojennej skali i charakterze. I tu zaczyna się powrót do przeszłości, do historii Żydów, którzy do 1939 r. stanowili 60% ogółu mieszkańców.

Fot. 9. Radomyśl Wielki. Rynek. Stan obecny. Fot. Autora
Photo. 9. Radomysl Wielki. Present condition

Fot. 10. Radomyśl Wielki. Rynek. Stan obecny. Fot. Autora
Photo. 10. Radomysl Wielki. Present condition

Do duchowego dziedzictwa należy pamięć o niegdysiejszych mieszkańcach miasta. Są też na świecie ludzie lub ich potomkowie, którzy mają w serdecznej pamięci to miasto, bowiem

...Radomyśl wyróżnia szczególnie duża liczba słynnych osób, które stąd się wywodzą – są to zarówno Polacy, jak i Żydzi, i to niektórzy znani na całym świecie. Przybliżmy nazwiska tylko najważniejszych Żydów. W 1856 roku urodził się tu Jakub Mrągowski, wybitny kantor w Równem (bywał nazywany „dziadkiem z Równego”), we Lwowie i Londynie, jako kompozytor opracował wiele dzieł muzyki synagoidalnej, zmarł w 1943 roku. W latach 1866–1955 żył związany z Radomyślem sławny historyk i pisarz – Eliezer Margoshes, który był potomkiem uczonego Salomona Lurii. Radomyślaninem był również Reuven Ajzland – Iceland (1884–1955), wybitny poeta i powieściopisarz tworzący w jidysz i hebrajskim. Wreszcie warto wspomnieć o Melechu Neustadt, sekretarzu generalnym Światowej Konfederacji Żydów Poalej Syjon oraz autorze pracy historycznej o zagładzie i powstaniu Żydów w Warszawie. W Radomyślu urodził się sekretarz generalny Poalej Agudas Izrael w Izraelu – Josef Pfeffer Altman. Także tu przyszedł na świat Samuel Margoshes, wydawca dziennika Tag w Stanach Zjednoczonych, a zarazem przewodniczący Organizacji Syjonistów w Ameryce. Warto przytoczyć nazwisko Sama Salza, znanego kolekcjonera dzieł sztuki w USA, a jednym z nam współczesnych jest Pinkas Lander, poeta tworzący w Izraelu.

Wyżej wymienione nazwiska znane jedynie niektórym Żydom, ale z Radomyślem są związani ludzie, których zna cały świat. Najpierw Steven Spielberg, jeden z najwybitniejszych reżyserów amerykańskich, twórca między innymi „Listy Schindlera”. Ponoć tu mieszkali jego dziadkowie. W starych dokumentach ewidencyjnych pojawia się nazwisko Millerów, właśnie w Radomyślu urodził się ojciec Artura Millera. Mając 7 lat opuścił rodzinne miasteczko i wyjechał do Stanów Zjednoczonych (Artur Miller – ostatni mąż Marlin Monroe, dramaturg, twórca m. in. „Czarownic z Salem”). Wiadomo, gdzie stał dom Millerów, było to na południe od drogi do Tarnowa⁹.

Mimo tylu lat od końca II wojny światowej, w Radomyślu widać jeszcze elementy kultury żydowskiej, choć wiele zniknęło z pejzażu miasta.

We wschodniej części górowała niegdyś wysoka murowana synagoga pochodząca z XVIII w., a otaczał ją stary cmentarz. Nie ma już synagogi, w jej miejscu znajduje się dworzec autobusowy. Do II wojny światowej ta synagoga i kościół wyznaczały podział między żydowską i chrześcijańską częścią miasteczka.

Tuż obok, przy bocznej drodze, zachował się budynek Jesziwy Katana, w którym dziś są mieszkania. Jest tam jeszcze, przy drodze do Przeclawia i Mielca, kilka starych, drewnianych domków oraz kirkut świadek czasu holokaustu i masowego mordu ponad 500 Żydów radomyskich dokonanego 19 lipca 1942 r.

Do materialnych dowodów istnienia tamtej społeczności należy zaniedbany cmentarz z mogiłą rozstrzelanych Żydów i głaz upamiętniający ich zagładę.

Pomnik poświęcony właśnie martyrologii – pierwszy w Polsce poświęcony Żydom, a ufundowany przez kilku Polaków bez większego wsparcia państwa, wokół niego kilka macew, niektóre bardzo dobrze zachowane, jest też „cenna relikwia” fragment kolumny z synagogi w Radomy-

⁹ Cytat za: B. Janusz, *Mały wielki...*, op.cit.

ślu.[...] Muszę wspomnieć w tym momencie człowieka-instytucję, którego nazwano kiedyś epigonem – pana Jana Ziobronia. Ten były nauczyciel geografii z radomyskiego liceum zrobił niezwykle wiele dla ochrony dziedzictwa Radomyśla Wielkiego. To właśnie On samodzielnie jako Prezes Towarzystwa Przyjaciół Ziemi Radomyskiej dzięki uporowi i zaangażowaniu postawił pomnik martyrologii Żydów radomyskich na cmentarzu. Był to pierwszy taki przypadek w Polsce, żeby Polak bez pomocy żadnej organizacji żydowskiej postawił tego typu obiekt¹⁰.

Niedaleko rynku zachował się zrujnowany budynek dawnej mykwy. Jeszcze w czasie okupacji, po 19 lipca 1943 r., budynek został kupiony przez Feliksa Wosiewicza. Urządzono w nim młyn, a na sąsiednich działkach tartak, który działał do lat 50., kiedy to polityka PRL uniemożliwiła działalność prywatnych

Fot. 11. Radomyśl Wielki. Budynek dawnej mykwy. Fot. Autora

Photo. 11. Radomysl Wielki. The former mikvah building

przedsiębiorców. Kolejnym właścicielem stała się Gminna Spółdzielnia, której miała tam sklep i skład nawozów sztucznych. Obecnie jej stan finansowy, bliski upadkowi, nie pozwala na żadne poczynania. Podejmowane były próby przez Jana Ziobronia, pełnomocnika Komitetu Radomyślan w Izraelu¹¹, by odnowić budynek i przywrócić temu miejscu pamięć. Ale sprawy formalno-prawne¹² spowodowały, że ani Gmina Żydowska ani nikt inny na razie nie chce podjąć

¹⁰ Ibidem.

¹¹ W skład wchodziły trzy osoby: Esig Leibowicz, Rafael Aloni Eisig, Izrael Klein (syn ostatniego zarządcy mykwy). Informacje ustne za: J. Ziobroń, *Radomyśl Wielki*, 20/06/2008. W opracowaniu *Radomysl Wielki and Neighborhood, Memorial Book*, Translated and brought to print by Mrs. J. Freeman, Committee the Townsman of Radomysl and Area in Israel, Tel-Aviv 1971, podany jest inny, bardziej rozszerzony skład Komitetu.

¹² Sam budynek dawnej mykwy stoi na parceli, która nie stanowiła własności żydowskiej. Natomiast dwie bezpośrednio sąsiadujące działki to własność żydowska.

żadnych decyzji. Dopiero bankructwo Spółdzielni i wyprzedaż jej mienia na przetargu pozwoli na jednoznaczne ustalenie własności.

W pierzei rynkowej znajduje się dawny rodziny dom Taflów, w którym mieszkał rabin Chaim Engel¹³. W domu tym mieści się obecnie Zespół Szkół. Do niedawna prezentowane były tam pamiątki po zaginionych mieszkańcach miasta. Tymczasowo cenne eksponaty w znacznym stopniu judaika znajdują się w domowym archiwum Pana Ziobronia¹⁴. Przewidywane są dwa pomieszczenia w odbudowanym właśnie domu *Sokoła*.

Fot. 12. Radomyśl Wielki. Jan Ziobron na cmentarzu radomyskich Żydów. Fot. autora
Photo. 12. Radomysl Wielki. Jan Ziobron at the Jewish cemetery

Wydaje się, że pamięć o zaginionych mieszkańcach i ich kulturze jest dochowywana, ale nadal bez odpowiedzi pozostaje pytanie, dlaczego do tej pory, choć minęło już ponad pół wieku, nie przywrócono materialnych dowodów istnienia przez cztery stulecia w miasteczku społeczności żydowskiej. Odpowiedź nie jest ani prosta, ani jednoznaczna, ci bowiem, którzy obecnie mieszkają w miasteczku, w zdecydowanej większości nie pamiętają czasów przedwojen-

¹³ „W 1886 roku funkcję rabina objął Samuel Engel, wybitny gaon, uczeń cadyka Chaima Halberstama z Nowego Sącza, nim trafił do Radomyśla urzędował w Biłgoraju i Dukli. To właśnie dzięki Engelowi w Radomyślu Wielkim rozwinął się chasydyzm silnie związany z »chasydzkim Rzymem« – Bełzem. Radomyski ośrodek oddziaływał na okolicę – Dębicę, Mielec, Połaniec. W 1917 roku rabin przeniósł się do Koszyc, gdzie pełnił funkcję przewodniczącego sądu rabinackiego. Jego stanowisko w Radomyślu objął syn Chaim – ostatni rabin. Zamieszkał on wraz z rodziną w domu żydowskiej rodziny Taflów, na piętrze mieściło mieszkanie rabina. Wraz z wybuchem wojny podjął decyzję o ucieczce na wschód, niestety wszelki ślad po nim zaginął”.

Cytat za: B. Janusz, *Mały wielki...*, op.cit.

¹⁴ Ibidem.

nych. Data 19 lipca 1943 r., dzień eksterminacji Żydów, jest kluczowym wydarzeniem w historii tej społeczności. Ale dla nich to świat miniony to przeszłość, to historia szanowana, ale czas, który już przynależy do przeszłości.

Z drugiej strony dawni mieszkańcy wracają do Radomyśla, ale są to tylko powroty sentymentalne. Nie ma nikogo, kto chciałby ponownie tam zamieszkać, pracować, żyć. Wspominają, oglądają, ale już nigdy nie wrócą. Są też tacy, którzy chcą restytucji dawnych własności, na co nie ma ani zgody państwowej, ani lokalnej, bowiem wśród nich jest wielu takich, co stracili czasami wszystko w czasie II wojny światowej lub w wyniku powojennych traktatów.

Takie formalne uwikłanie, brak jednoznacznie brzmiącego prawa, jednym stwarza nadzieję na rewizję obecnej rzeczywistości, a innym zamyka drogę ku czynieniu dobra, jak na przykład panu Janowi Ziobroniowi. Niemniej nadzieja pozostaje, bo w miasteczku jest przyzwolenie na powrót do przeszłości.

Można sobie zadać pytanie, czy pamięć o tych, których nie ma w Radomyślu już 60 lat, nie zaginie. Wiele się zmieniło, większość najstarszych Polaków i Żydów, którzy niegdyś znali się z sąsiedztwa poumieralo. Trzeba wierzyć w to, że pamięć o tym niezwykłym miasteczku, które wydało tak wielu wybitnych, wielkich ludzi nie zaginie¹⁵.

PIŚMIENNICTWO

- Balaryn A., 2007. *Wspomnienia*, Mielec.
- Biskup M., 1999. *Radomyśl Wielki. Panorama miasta i gminy*, Krosno.
- Biuletyn Informacyjny Towarzystwa Przyjaciół Ziemi Radomyskiej*, 1989, nr 3, Mielec
- Kronika Polski 1943–1945, Polska Walcząca*, 1998, z. 34, Kraków.
- Mielec – dzieje miasta i regionu*, 1984. pod red. F. Kiryka, Rzeszów, t. 1.
- Nicpoń H., 2000. *Lista Ziobronia*, Super Nowości, 4-24, <http://zarowianie.republika.pl/prasa/prasa3.html> z dn.2004/06/03.
- Neuman M., Młynarczyk E., 2003. *Remont i przebudowa płyty Rynku w Radomyślu Wielkim. Projekt zagospodarowania terenu*, Biuro Projektów PROBUD Sp., Tarnów.
- Potocki A., 2004. *Żydzi w Podkarpackiem*, Rzeszów.
- Przybyszewska M., 2001. *Radomyśl Wielki, Dzieje Miasta i Gminy*, Kielce.
- Przybyszewska M., 2007. *Bez grzechu zaniechania. Martyrologia mieszkańców Podborza – 1943*, Mielec.
- Radomyśl Wielki*, folder promocyjny, LoboSoft II oraz Urzędu Miasta Radomyśla Wielkiego, ISBN 978-83-60764-45-9,
- Radomyśl Wielki*, folder reklamowy Urzędu Miasta Radomyśla Wielkiego.
- Radomysl Wielki and Neighborhood, Memorial Book*, 1971. Transl. and brought to print by Mrs. J. Freeman, Committee the Townsman of Radomysl and Area in Israel, Tel-Aviv.
- Radomysl Wielki – Encyclopedia of Jewish Communities in Poland, Volume III (Poland) 50°12' / 21°16'*. Translation of "Radomysl Wielki" chapter from Pinkas Hakehillot Polin. Published by Yad Vashem in Jerusalem. Dostępna na stronie internetowej www.jewishgen.org/Yizkor/Pinkas_Poland
- Ziemia mielecka. Przewodnik*, pr. zb. pod red. K. Babiarza, Mielec, ISBN 978-83-60849-12-5

¹⁵ Ibidem.

- Ziobroń J., 1981. *Radomyśl Wielki*, Mielec.
- Ziobroń R., 1997. *Gmina żydowska w Radomyślu Wielkim*, Radomyśl Wielki.
- Ziobroń J., 2003. *Sławni Radomyślanie*, t. I, Radomyśl Wielki; t. II, Radomyśl Wielki 2004, t. III, Radomyśl Wielki 2006;
- Ziobroń J., 2008. *Towarzystwo Gimnastyczne „Sokół” w Radomyślu Wielkim*, Radomyśl Wielki.
- Żychowska M.J., Białkiewicz A., 2004. *Projekt konserwatorski. Rewitalizacji pierzei rynku w Radomyślu Wielkim w zakresie formalnych przekształceń elewacji domów oraz ich kolorystyki*. Inwestor: Urząd Miasta w Radomyślu Wielkim, Kraków.
- <http://www.jewishgen.org/yizkor/Radomyśl/Radomyśl.html>
- <http://www.jewishgen.org/yizkor/Radomyśl/Radomyśl>
- <http://freepages.genealogy.rootsweb.com>
- <http://w.icm.edu.pl/ak/index.html>
- http://www.izrael.badacz.org/zydzi_w_polsce/dzieje.html
- http://www.izrael.badacz.org/zydzi_w_polsce/katalog_karpaty
- <http://www.radomysl-wielki.html>
- [http://www.polin.org.pl/heritage/POLIN – Dziedzictwo Polskich Żydów/](http://www.polin.org.pl/heritage/POLIN-Dziedzictwo-Polskich-Zydow/)
- [http://www.fodz.pl/?d=4&id=14&l=pl /Fundacja Ochrony Dziedzictwa Żydowskiego/](http://www.fodz.pl/?d=4&id=14&l=pl/Fundacja-Ochrony-Dziedzictwa-Zydowskiego/)

FROM THE HISTORY OF RADOMYSŁ WIELKI

Abstract. Radomysl Wielki is a town in the south of Poland. They were burnt down during World War II and their Jewish owners perished. Until 1939 Jewish people constituted 60% of the town population. The spiritual heritage includes the memory of the former inhabitants of the town. The ancestors of Arthur Miller, an outstanding playwright of the 20th century are said to have come from Radomyśl Wielki. Material evidence of the presence of Jewish community consists of a neglected cemetery with a grave of 500 Jews who had been shot there and a stone commemorating the execution. Near the square there is a building that used to be a mikvah and now houses a shop. In the former rabbi's house, slightly further away, there is an exhibition of the objects that remained after their Jewish owners had vanished. Although the memory of the wiped-out inhabitants and their culture seems to be preserved, there still remains the question why, after more than half a century has passed, the material evidence of the four-century-long presence of Jewish community in the town has not been restored.

Key words. Poland, architecture, Jewish, spiritual, heritage, memory