
 27

Rozdział II

Organizacja mniejszości żydowskiej

 Historia Żydów liczy około czterech tysięcy lat i jako jeden z nielicznych

narodów istnieją do dnia dzisiejszego. W dziejach ludzkości istniały wielkie narody tj.

Babilończycy, Asyryjczycy czy Filistyni, posiadające ogromny dorobek kulturalny,

gospodarczy i militarny. Jednakże, obecnie możemy czerpać o nich wiedzę głównie

z wykopalisk. Choć narody nigdy nie umierają – ich śmiercią jest utrata pamięci

o swojej religii, kulturze, historii, języku i obyczajach. Jedynie Żydzi ostali się dzięki

zachowaniu świadomości swej tożsamości, religii, kultury i tradycji63.

Żydzi, jako Naród Wybrany, przetrwali przez kilka tysięcy lat, wierząc

w istnienie Jedynego Boga, który wymaga od ludzi moralnego postępowania. Drugim

założeniem judaizmu było przekonanie o ich posłannictwie z racji zawartego z Bogiem

przymierza. Zbiorem prawa, który regulował wszelkie aspekty życia była Tora nadana

Mojżeszowi na górze Synaj przez Boga. Wiara w Boga oraz związana z nią tradycja

miała dla Żydów ogromne znaczenie i stanowiła element ich codziennego życia64.

1. Organizacja kahałów

 Ścisłą więź tradycyjną i religijną wśród ludności żydowskiej podtrzymywały

i pielęgnowały żydowskie gminy wyznaniowe, które pilnie przestrzegały przepisów

religijnych oraz dawnych obyczajów żydowskich wynikających z Tory i Halachy,

prowadząc tym samym do zintegrowania żyjącej w rozproszeniu mniejszości65.

 Pierwsze zalążki pod organizację życia religijnego dały na terenie byłego zaboru

rosyjskiego w 1916 r. władze okupacyjne niemieckie. Wydane rozporządzenie

dotyczące organizacji Żydowskiego Towarzystwa Religijnego, wprowadziło nowy

ustrój na obszarze Generalnego Gubernatorstwa warszawskiego. Z czasem, rozpoczął

się proces rozszerzania mocy obowiązujących przepisów na inne obszary zaboru

rosyjskiego przy jednoczesnym dostosowywaniu ustroju do wymogów krajowych66.

63 N. Kameraz-Kos, op. cit., s. 7.
64 H. Chałupczak, op. cit., s. 189-190.
65 S. Mauersberg, Szkolnictwo powszechne dla mniejszości narodowych w Polsce w latach 1918-1939,
Wrocław 1968, s. 55.
66 J. Sawicki, op. cit., s. 161.

 28

Najistotniejszym dokumentem prawnym, zmierzającym do unifikacji położenia

prawnego gmin żydowskich był Dekret Naczelnika Państwa z dnia 7 lutego 1919 r.

o zmianie organizacji gmin wyznaniowych żydowskich na terenie byłego Królestwa

Kongresowego. Dekret ten także utrzymywał w mocy rozporządzenie z 1 listopada

1916 r. oraz przyznawał charakter korporacji publicznoprawnej towarzystwu

religijnemu i poszczególnym gminom67.

Wkrótce rozciągnięto przepisy tego aktu prawnego na inne obszary przez

wydanie tekstu Rozporządzenia Rady Ministrów z 28 października 1925 r. do

województw: wołyńskiego, poleskiego, nowogródzkiego; powiatów: grodzieńskiego,

wołkowyskiego i gmin: bratowieskiej, suchopolskiej i masiewskiej powiatu bielskiego

województwa białostockiego oraz do okręgu administracyjnego wileńskiego. Kolejne

Rozporządzenie zostało wydane przez Prezydenta Rzeczypospolitej dnia 9 marca

1927 r. i odnosiło się do powiatu białostoskiego, bielskiego i sokólskiego województwa

białostockiego. Z kolei Rozporządzenie Ministra Wyznań Religijnych i Oświecenia

Publicznego z 21 czerwca 1927 r. utworzyło na tych terenach okręgi gmin

wyznaniowych żydowskich, obejmujące każdy określoną ilość gmin miejskich

i wiejskich68.

 Dalszym, równie ważnym aktem prawnym, było Rozporządzenie Prezydenta

Rzeczypospolitej z 14 października 1927 r. o uporządkowaniu stanu prawnego

w organizacji gmin wyznaniowych żydowskich na obszarze Rzeczypospolitej Polskiej

z wyjątkiem województwa śląskiego. Rozciągnęło ono moc obowiązywania dekretu

z 1919 r. oraz rozporządzenia z 1916 r. na województwo krakowskie, lwowskie,

stanisławowskie, tarnopolskie oraz poznańskie i pomorskie. Poza ustrojem powstałego

Żydowskiego Związku Religijnego pozostał obszar województwa śląskiego69.

 Ustawodawstwo wyznaniowe w województwie śląskim zgodnie z jego statutem

organicznym z dnia 15 sierpnia 1920 r. zostało zastrzeżone dla Sejmu Śląskiego.

Obowiązywały dawne ustawy zaborcze, do których możemy zaliczyć ustawę pruską

z 23 lipca 1847 r. oraz ustawę austriacką z 21 marca 1890 r. obowiązującą na Śląsku

Cieszyńskim. W świetle tych przepisów żydowskie gminy wyznaniowe były

samodzielnie i niezależnie funkcjonującymi od siebie korporacjami publicznoprawnymi

67 Ibidem, s. 161-162; K. Krasowski, op. cit., s. 183.
68 J. Sawicki, op. cit., s. 161-162.
69 Ibidem, s. 162-163.

 29

bez nadrzędnych władz wyznaniowych, działającymi na podstawie odrębnych statutów

zatwierdzanych przez organy administracyjne70.

 Wspomniany dekret Naczelnika Państwa z 1919 r. określał Żydów jako grupę

wyznaniową, pomijając narodowościowy aspekt problemu. Żydowskiemu Związkowi

Religijnemu nadano charakter korporacji przymusowej, do której należeli Żydzi z mocy

prawa poprzez zamieszkiwanie na terenach objętych regulacją, z wyjątkiem tych, którzy

zadeklarowali wystąpienie lub zmienili religię. Takie rozwiązanie pozostawało

w sprzeczności z uchwaloną konstytucją, która w art. 115 stanowiła, że konieczne jest

wydanie ustawy określającej stosunek państwa do wyznania mojżeszowego po

porozumieniu się z prawną reprezentacją związku oraz po zatwierdzeniu

statutu wewnętrznego. Ponadto Żydowski Związek Religijny miał stanowisko

monopolistyczne, w związku z czym przepisy nie przewidywały, a nawet wykluczały,

istnienie innej żydowskiej społeczności o charakterze związku religijnego71.

 Zgodnie z Przepisami o organizacji gmin wyznaniowych żydowskich na obszarze

Rzeczypospolitej Polskiej z wyjątkiem województwa śląskiego, stanowiącymi załącznik

do rozporządzenia Prezydenta Rzeczypospolitej z dnia 14 października 1927 r.72

podstawową jednostką organizacyjną Żydowskiego Związku Religijnego była gmina

wyznaniowa. W jej skład wchodzili mieszkańcy – Żydzi bądź jednej bądź kilku lub

więcej gmin politycznych. Przewidywano także możliwość łączenia i dzielenia gmin.

Wszystkie gminy były instytucjami o charakterze publicznoprawnym, posiadały prawo

do opodatkowywania swoich członków w sposób przymusowy, pod kontrolą władzy

państwowej, pełnionej przez władze komunalne w wyznaczonym zakresie działania73.

 Podstawowym celem działalności kahału było zaspokajanie potrzeb religijnych

członków gminy. W „Przepisach” został sformułowany enumeratywny katalog

kompetencji kahału. Zaliczono do nich: organizowanie i utrzymanie rabinatu;

zakładanie i utrzymywanie synagog (bejt kneset), domów modlitwy (bejt tefila), kąpieli

rytualnych (mykwa) i cmentarzy; czuwanie nad religijnym wychowaniem młodzieży;

troska o dostarczanie ludności żydowskiej koszernego mięsa; zarząd majątkiem

gminnym i fundacjami ustanowionymi na rzecz gminy oraz wszelkimi urządzeniami

i zakładami należącymi do gminy. Ponadto, gmina mogła prowadzić działalność

70 Ibidem, s. 169-170; K. Krasowski, op. cit., s. 189-190.
71 A. Chojnowski, Koncepcje polityki narodowościowej rządów polskich w latach 1921-1939, Wrocław
1979, s. 49; K. Krasowski, op. cit., s. 186-187; J. Sawicki, op. cit., s. 163-164.
72 Dz. U. RP z 1928 r., Nr 52, poz. 500, s. 1129-1134.
73 S. Piekarski, op. cit., s. 82.

 30

dobroczynną. Uprawnienia kahałów ograniczały się wyłącznie do działalności

religijnej, a także charytatywnej. Jednakże, owa wyłączność była odpowiednikiem

przymusu należenia do gminy wyznaniowej z mocy samego prawa, nie dotyczyła

działalności dobroczynnej, której nadano charakter fakultatywny74.

Zgodnie z „Przepisami” na czele wspomnianego Żydowskiego Związku

Religijnego miała stać Rada Religijna. Do jej najważniejszych zadań należało

wykonywanie przysługujących związkowi religijnemu jako całości praw

korporacyjnych i reprezentowanie jego interesów wobec władz państwa. Ponadto,

posiadała nadzór nad związkiem i kierowała jego działalnością, równocześnie nie

ograniczając wolności sumienia innych osób, gmin czy stowarzyszeń. Dodatkowo,

przyznano jej prawo do urządzania i tworzenia instytucji wspólnych dla wszystkich

gmin lub kahałów poszczególnych obszarów państwa75.

Do Rady Religijnej wchodziło 34 świeckich członków związku i 17 rabinów

na pięcioletnią kadencję. Jej siedzibą było miasto stołeczne Warszawa. Oprócz

wymienionych członków, Minister Wyznań Religijnych i Oświecenia Publicznego mógł

do niej dodatkowo powołać 8 świeckich i 4 duchownych76.

Zgodnie z art. 26 członków Rady, jeżeli posiadali bierne prawo wyborcze,

wybierali wyborcy gmin, którzy z kolei zostali wskazani przez członków zarządów

gmin mniejszych i członków rad w gminach wielkich. Przebieg wyborów odbywał się

zgodnie z zasadą tajności i proporcjonalności. Sprawowanie stanowiska było

nieodpłatne i honorowe. Do chwili wyboru Rady Religijnej, czynności jej sprawowała

naczelna władza nadzorcza (art. 54)77.

Innym organem, funkcjonującym w ramach Rady Religijnej był Prezes i jego

zastępcy, których wybierano zwyczajną większością głosów. Ich wybór podlegał

zatwierdzeniu przez naczelną radę nadzorczą. W sytuacji, kiedy trzeci raz z rzędu nie

zostaliby zatwierdzeni, mianowania dokonywała naczelna władza nadzorcza (art. 27).

Ponadto, Rada wybierała spośród siebie wydział wykonawczy dla spraw o charakterze

bieżącym, gdzie przewodniczącym był Prezes (art. 31)78.

Do kompetencji Rady Religijnej o charakterze szczególnym można zaliczyć:

podział wielkich gmin na okręgi rabiniczne, układanie budżetu na kolejny rok

74 J. Sawicki, op. cit., s. 165-167.
75 Ibidem, s. 164-165.
76 Dz. U. RP z 1928 r., Nr 52, poz. 500, s. 1131.
77 Ibidem, s. 1131.
78 Ibidem, s. 1131.

 31

obrachunkowy, określanie wysokości składek, ustalanie zasad obowiązujących dla

dopuszczenia do sprawowania urzędu rabina i podrabina, tworzenie przepisów

z zakresu pełnienia funkcji duchownych i regulaminu dyscyplinarnego, przedstawianie

Ministrowi Wyznań Religijnych i Oświecenia Publicznego kandydatów na rabinów

i ich pomocników79.

„Przepisy” dokonały podziału gmin na mniejsze i wielkie, w zależności od ich

liczebności. Jeżeli liczba członków nie przekraczała 5 tys. – gminy klasyfikowano jako

mniejsze, powyżej 5 tys. – były to kahały wielkie80.

W gminach mniejszych na czele stał zarząd, złożony z rabina i 8 członków,

których stanowiska były honorowe i bezpłatne. Każdy rabin, jeśli istniała taka potrzeba,

miał do pomocy podrabina81.

 Zgodnie z art. 10 podstawową funkcją zarządu było reprezentowanie kahału we

wszystkich stosunkach prawnych. Przewodniczącego lub zastępcę i 2 członków zarządu

zobowiązano do podpisywania dokumentów gminnych. Dodatkowo, zarząd mógł

powoływać specjalne komisje w celu spełnienia określonych zadań z możliwością

włączenia osób spoza zarządu do prac poszczególnych komisji (art. 11). Co więcej, do

obowiązków należało również sporządzenie „budżetu na każdy rok obrachunkowy oraz

imiennej listy członków gminy z oznaczeniem nałożonej na każdego składki”, który

należało udostępnić w przeciągu 8 dni (art. 12-13)82.

 W przypadku gminy wielkiej, na jej czele stała rada gminy wyznaniowej

i zarząd, w skład którego wchodziło przynajmniej 8 członków, a także rabin. Ponadto,

można było powołać do zarządu dodatkowych 3 członków, posiadających bierne prawo

wyborcze. Stanowiska członków, podobnie jak w gminach mniejszych były nieodpłatne

i honorowe83.

 Artykuł 21 „Przepisów” określał zakres działań rady gminy wyznaniowej, do

których zaliczał następujące sprawy: uchwalanie budżetu i jego zmian; ustalanie

wysokości składek i wyznaczanie sposobu ich poboru oraz oznaczanie opłat; zaciąganie

pożyczek; zakładanie i organizacja lub zasadnicza reforma zakładów gminnych; zmiany

w stanie majątku nieruchomego gminy; wybór rabina i podrabinów; sprawy przekazane

do rozpatrzenia przez władzę nadzorczą lub zarząd. Podejmowanie uchwał

79 Ibidem, s. 1131-1132.
80 R. Kotowski, Z dziejów społeczności żydowskiej Sandomierza w latach 1918-1939, Kwartalnik Historii
Żydów, marzec 2008 Nr 1 (225), Warszawa 2008, s. 49.
81 Dz. U. RP z 1928 r., Nr 52, poz. 500, s. 1130.
82 Ibidem, s. 1130.
83 Ibidem, s. 1130.

 32

w wymienionych sprawach następowało na mocy wniosków zarządu zwykłą

większością głosów. Co więcej, rada miała prawo do wniesienia protestu skierowanego

przeciw działalności zarządu84.

Rysunek 2. Zarząd żydowskiej gminy wyznaniowej w Skierniewicach

Źródło: J. Tomaszewski, Niepodległa..., s. 193.
 Gminy wielkie posiadały również możliwość tworzenia za odpowiednim

zezwoleniem władzy nadzorczej stowarzyszeń wyznaniowych w celu zorganizowania

i utrzymania synagog i innych urządzeń religijnych. Owe stowarzyszenia uzyskiwały

z chwilą wpisania do rejestru prawa korporacyjne. Posiadały osobowość

publicznoprawną, własny cmentarz, rabina a także budżet. Członkowie stowarzyszenia

podlegali uwzględnieniu we właściwym rejestrze członków oraz byli zwolnieni od

płacenia składek na rzecz gminy wielkiej, jednakże nie przyznano im żadnych praw

wyborczych85.

 W obu rodzajach gmin najważniejszą rolę w życiu religijnym społeczności

odgrywał rabin oraz podrabini. Za pełnioną przez nich funkcję otrzymywali

wynagrodzenie. Dla przykładu, w Sandomierzu rabin z tytułu sprawowania funkcji

duchownego, otrzymywał w 1922 r. wynagrodzenie w wysokości 700 tys. marek

polskich, zaś podrabin – 500 tys. marek polskich. Co do kwalifikacji rabina, „Przepisy”

określiły jedynie warunek znajomości języka polskiego i hebrajskiego w piśmie

i słowie, bardziej szczegółowe warunki dopuszczalności do urzędu rabina miały zostać

84 Ibidem, s. 1131.
85 J. Sawicki, op. cit., s. 167-168.

 33

opracowane przez Radę Religijną w formie statutu, który następnie powinien być

zatwierdzony przez ministra86.

Do kompetencji rabina należał m.in.: nadzór nad urządzeniami religijnymi,

nauczycielami religii w żydowskich szkołach, rzezakami rytualnymi (tzw. szochetami)

i innymi funkcjonariuszami działającymi w obrębie gminy. Ponadto, rabinowi

przyznano wyłączne prawo do udzielania ślubów i rozwodów w obrębie swojego

kahału, „z zastrzeżeniem praw rabinów stowarzyszeń religijnych” (art. 46). Wśród

podstawowych obowiązków wyliczono wygłaszanie kazań w sobotę i święta oraz

wydawanie upoważnień z zakresu szechity czyli rytualnego uboju87.

Zagadnienie wyborów do organów gmin zostało uregulowane w cytowanych

„Przepisach” z 1927 r. oraz w Rozporządzeniu Ministra Wyznań Religijnych

i Oświecenia Publicznego z dnia 24 października 1930 r. w sprawie regulaminu

wyborczego dla wyboru organów gmin wyznaniowych żydowskich na obszarze

Rzeczypospolitej z wyjątkiem województwa śląskiego88. „Przepisy”, dokonując podziału

na gminy mniejsze i wielkie, określiły ogólne zasady wyboru poszczególnych organów

gminnych.

Zgodnie z art. 5 zarząd w gminach mniejszych wybierano przez „powszechne,

równe, tajne, bezpośrednie i proporcjonalne głosowanie” na czteroletnią kadencję.

Czynne prawo wyborcze uzależniono od spełnienia określonych wymogów: wyznania

żydowskiego, ukończonych 25 lat, płci męskiej i zamieszkania w obrębie gminy

żydowskiej nieprzerwanie przez okres co najmniej jednego roku. Prawa wyborcze nie

były nieograniczone – mogły ulec zawieszeniu w przypadku postępowania

upadłościowego, utraty praw obywatelskich, ubezwłasnowolnienia, kary pozbawienia

wolności czy korzystania z dobroczynności publicznej89.

W kwestii obieralności członka zarządu, prócz posiadania czynnego prawa

wyborczego, należało mieć ukończone 30 lat, posiadać obywatelstwo polskie i być

nieskazitelnego charakteru. Co więcej, istniała możliwość wniesienia zażalenia przez

każdego wyborcę do miejscowej władzy nadzorczej w terminie 14 dni90.

86 R. Kotowski, op. cit., s. 51; S. Piekarski, op. cit., s. 86.
87 Dz. U. RP z 1928 r., Nr 52, poz. 500, s. 1132-1133.
88 Dz. U. RP z 1930 r., Nr 75, poz. 592, s. 945-951.
89 Dz. U. RP z 1928 r., Nr 52, poz. 500, s. 1129.
90 S. Piekarski, op. cit., s. 85-86.

 34

 Powołany w wyborach zarząd wybierał spośród siebie przewodniczącego, który

zwoływał zebrania i kierował obradami. Następowało to przy osiągnięciu zwyczajnej

większości głosów. W przypadku równości głosów rozstrzygał los91.

 W gminach wielkich przeprowadzano wybory pięcioprzymiotnikowe do rady

gminy wyznaniowej, gdzie decydujący głos posiadali członkowie kahału dysponujący

czynnym prawem wyborczym. Z kolei wyłoniona rada gminy określała skład zarządu

zgodnie z zasadą proporcjonalności. Kadencja rady i zarządu trwała 4 lata. Podobnie jak

w kahałach mniejszych, wyborcom przysługiwało prawo do wniesienia zażalenia. Owe

prawo przyznano także członkom rady, którzy mogli je wnieść względem osób

tworzących zarząd92.

 Gminy wielkie również przewidywały funkcję przewodniczących, a także

zastępców w swoich organach. Dokonywano tego z uwzględnieniem zasady zwykłej

większości głosów z dopuszczeniem losowego rozstrzygnięcia w sytuacji uzyskania

identycznej ilości głosów przez kandydatów. Jednakże wprowadzono klauzulę, która

stanowiła „o ile wybrani po raz trzeci nie będą zatwierdzeni, naczelna władza nadzorcza

mianuje przewodniczących”93.

 Wybór rabina przebiegał inaczej w obu rodzajach kahałów. W gminach

mniejszych rabina wybierali członkowie gminy, posiadający czynne prawo wyborcze

przez „powszechne, równe, tajne i bezpośrednie głosowanie zwyczajną większością

głosów”. Zaś w kahałach wielkich, prawo to przysługiwało radzie gminy wyznaniowej

poprzez uzyskanie zwyczajnej większości głosów. „Przepisy”, pomimo dożywotności

stanowiska rabina, dopuszczały zwolnienie z piastowania tego urzędu w dwóch

sytuacjach – kiedy rabin był niezdolny do pełnienia swoich obowiązków oraz gdy

popełnił czyn „sprzeciwiający się godności lub obowiązkom jego stanu”94.

 Kolejnym aktem prawnym, który znacznie rozwinął zagadnienie wyborów było

Rozporządzenie Ministra Wyznań Religijnych i Oświecenia Publicznego z dnia

24 października 1930 r. Rozporządzenie potwierdziło wcześniejsze postanowienia

w zakresie czynnego i biernego prawa wyborczego, a także co do liczebności

poszczególnych organów kahalnych. Ponadto, powierzono zwierzchni nadzór nad

czynnościami wyborczymi do wszystkich organów zarządu w gminach wyznaniowych

Ministrowi Wyznań Religijnych i Oświecenia Publicznego. Dodatkowo ustalono, że

91 Dz. U. RP z 1928, Nr 52, poz. 500, s. 1130.
92 Ibidem, s. 1130.
93 Ibidem, s. 1130-1131.
94 Ibidem, s. 1130-1133.

 35

miejscowo właściwą władzą nadzorczą w gminach jest powiatowa władza

administracji ogólnej, zaś władzą nadzorczą drugiej instancji – wojewoda. Zgodnie

z postanowieniami ogólnymi, wybory miały być pięcioprzymiotnikowe. Co ciekawsze,

wprowadzono również zasadę incompatibilitas, która odnosiła się do łączenia stanowisk

członków rad w gminach z członkostwem w zarządzie. Ograniczenia dotyczyły także

stopnia pokrewieństwa, gdzie zgodnie z § 10 „ojciec i syn, teść i zięć, bracia

i szwagrowie nie mogą być równocześnie członkami zarządu w gminach mniejszych

lub członkami rad i zarządów w gminach wielkich"95.

 Przygotowania do wyborów gmin miały być szykowane z dużym

wyprzedzeniem, a mianowicie co najmniej 2 miesiące przed upływem kadencji.

Organizację wyborów przydzielono komisjom wyborczym, tworzonym przez zarząd

bądź radę kahału. Skład komisji uzależniono od dokonanego w „Przepisach” podziału

gmin. W kahałach mniejszych ustalono, że liczba osób wchodzących do komisji to:

3 członków zarządu oraz 7 członków gminy i 3 zastępców, wybranych przez zarząd

zwykłą większością głosów, z uwzględnieniem istniejących aczkolwiek liczebnych

ugrupowań religijnych. W przypadku gmin wielkich – 5 członków zarządu,

11 członków kahału nie wchodzących do zarządu (z wymogiem posiadania przez nich

czynnego prawa wyborczego) oraz 5 zastępców, wyłonionych w taki sam sposób, jak

w gminach mniejszych. Skład komisji podlegał zatwierdzeniu przez miejscową władzę

nadzorczą z zastrzeżeniem możliwości odmowy. W takiej sytuacji należało

przeprowadzić uzupełniający nabór96.

 Zgodnie z rozporządzeniem, pierwsze posiedzenie komisji zwoływał i otwierał

przewodniczący zarządu lub jego zastępca, który zarządzał wybór przewodniczącego

komisji wyborczej oraz jego zastępcy zwykłą większością głosów z możliwością

losowego rozstrzygnięcia przy równości głosów. Miejscem posiedzeń była siedziba

zarządu gminy97.

 Wszelkie obwieszczenia wyborcze podawano do publicznej wiadomości poprzez

wywieszenie ich w lokalu gminy, komisji wyborczej i w synagogach lub poprzez

rozplakatowanie i zamieszczenie ogłoszeń w miejscowym prasowym organie

95 Ibidem, s. 945-946.
96 Ibidem, s. 946.
97 Ibidem, s. 946.

 36

urzędowym oraz w co najmniej jednym piśmie codziennym, w zależności od

panujących warunków i liczby członków należących do gminy98.

 Istotnym elementem był spis wyborczy sporządzany w dwóch egzemplarzach,

z których jeden musiał być pozostawiony w siedzibie zarządu, w miejscu powszechnie

dostępnym dla wszystkich. Sporządzając spis wyborów komisja wyborcza wskutek

uchwały miała prawo do skreślenia w spisach uprawnionych do głosowania osób, które

„publicznie występują przeciw wyznaniu żydowskiemu”. Czas, w jakim można było

zapoznać się z owym spisem, wynosił 8 dni, nie wliczając w ten okres dni świątecznych

i szabatów, z jednoczesnym ustanowieniem prawa do sporządzania notatek i wyciągów

ze spisu. W tym terminie, istniała możliwość wnoszenia tzw. reklamacji przez

uprawnionych do głosowania członków gminy, odnośnie m.in. umieszczenia osób

w spisie. Po ostatecznym ustaleniu spisu zakazano wprowadzenia wszelkich zmian,

uzupełnień czy wykreśleń. Miejscowa władza nadzorcza na wniosek komisji wyborczej

oraz działając w porozumieniu z nią wyznaczała termin wyborów, które nie odbywały

się w soboty, święta żydowskie i dni przedświąteczne99.

 Zgodnie z § 29 kolejnym etapem w przygotowywaniu wyborów było

zamknięcie spisów wyborców wraz z wezwaniem wyborców do „przedstawienia

w ciągu dni pięciu list kandydatów”. Do list należało dołączyć własnoręcznie podpisane

oświadczenie każdego z kandydatów, w którym potwierdzał informację o posiadanym

biernym prawie wyborczym oraz wyrażenie zgody na umieszczenie go na liście

i objęcie mandatu po wygraniu wyborów. Do obowiązków komisji w tym zakresie

należało sprawdzenie, czy kandydaci spełnili określone wymogi. Oprócz złożenia na

liście podpisu przez kandydata, wskazywano wśród podpisujących męża zaufania oraz

jego zastępcę100.

 Regulamin wyborczy regulował także kwestie wycofywania, uzupełniania

i łączenia list, zezwalając na dokonanie takich czynności najpóźniej 5 dni przed

wyborami. Dopuszczano również możliwość stwierdzenia nieważności sporządzonej

listy kandydatów. Mogło to nastąpić, gdy: list nie doręczono w określonym terminie;

nie uzyskano odpowiedniej liczby podpisów; brak wymaganej liczby kandydatów bądź

ilość nazwisk wykraczająca poza przepisaną; kandydatów wskazano w sposób

98 Ibidem, s. 946-947.
99 Dz. U. RP z 1930 r., Nr 75, poz. 592, s. 946-947; S. Piątkowski, Dni życia, dni śmierci. Ludność
żydowska w Radomiu w latach 1918-1950, Warszawa 2006, s. 42.
100 Dz. U. RP z 1930 r., Nr 75, poz. 592, s. 947-948.

 37

niedokładny lub nie w kolejności; brak zgody na przyjęcie kandydatury lub nieważność

oświadczeń lub brak biernego prawa wyborczego101.

 Kolejne istotne postanowienia, zawarte w rozporządzeniu, dotyczyły sposobu

przeprowadzenia wyborów. Otóż po ustaleniu terminu wyborów, komisja wyborcza

była zobowiązana do podania do publicznej wiadomości informacji, określającej dzień

i miejsce wyborów, co najmniej tydzień wcześniej. Ogłoszenie musiało wskazywać

ilość kandydatów, których należało wybrać oraz przypominać wyborcom o niezbędnych

dokumentach potwierdzających ich tożsamość. Wybory odbywały się w ciągu jednego

dnia w godzinach od 8:00 do 20:00. Głosowanie miało charakter osobisty. Wyborcy

przystępowali do przewodniczącego z kartką wyborczą, złożoną w taki sposób, aby

„pismo było niewidoczne”. Po sprawdzeniu legitymacji wyborcy, wkładał on kartkę

wyborczą do koperty. Przewodniczący przejmował kopertę i wrzucał ją do urny.

Następnego dnia zarząd kahału ogłaszał wyniki i jednocześnie przekazywał je do

wiadomości miejscowej władzy nadzorczej102.

 Dalsze paragrafy cytowanego rozporządzenia wprowadziły odrębną regulację co

do wyborów zarządów w gminach wielkich, które odbywały się na zasadzie

proporcjonalności. Wyborcami byli członkowie nowoobranej rady danego kahału.

Dzień i godzinę przeprowadzenia wyborów ustalała komisja, wzywając członków rady

listownie „przynajmniej na pięć dni przed terminem wyborów, do przedłożenia w ciągu

trzech dni, od daty wezwania, list kandydatów na członków zarządu gminy”. Listy

musiały być podpisane przez co najmniej 3 członków rady i zawierać podwójną liczbę

nazwisk. Wyborcy wybierali członków zarządu albo spośród członków gminy,

dysponujących biernym prawem wyborczym, albo ze swego grona103.

 Zarówno w kahałach mniejszych, jak i wielkich, po upływie 8 dni od ogłoszenia

wyników i ustalenia składu nowych organów dokonywano wyboru przewodniczących

i ich zastępców. Prawo do ich powołania mieli członkowie zarządu w przypadku gminy

mniejszej lub członkowie rady i zarządu w gminie wielkiej. Wybór następował zwykłą

większością głosów przy obecności więcej niż połowy członków. Zgodnie

z § 78, 2 tygodnie po zawiadomieniu miejscowej władzy nadzorczej o wyborze

przewodniczącego gminy mniejszej oraz tydzień po otrzymaniu decyzji zatwierdzającej

wybór przewodniczących rady i zarządu oraz ich zastępców w gminie wielkiej,

101 Ibidem, s. 948.
102 Ibidem, s. 948-949.
103 Ibidem, s. 950.

 38

ustępujące organy gminne wzywały pisemnie organy nowoobrane, aby w ciągu 8 dni

stawiły się w siedzibie gminy i przejęły funkcje. Jednocześnie sporządzano protokół,

w którym określano stan majątkowy gminy104.

2. Organizacje o charakterze społeczno-religijnym

 Istotnym elementem życia Żydów w dwudziestoleciu międzywojennym był

udział w różnych organizacjach o charakterze społeczno-religijnym. W okresie Drugiej

Rzeczypospolitej istniało dużo takich stowarzyszeń. Podstawowy problem tkwi w braku

informacji o liczbie funkcjonujących organizacji oraz o zasięgu ich działania. Pewne

jest to, że wiele z nich działało w obrębie poszczególnych kahałów. Żydzi, żyjąc przez

wieki w rozproszeniu i będąc poddawani wielu represjom stworzyli system wzajemnej

pomocy, dzięki któremu mogli przeżyć najtrudniejsze dla nich momenty105.

A. Organizacje charytatywne, samopomocowe i inne

Oprócz instytucji o charakterze fundamentalnym tj. synagoga, prywatne domy

modlitwy czy Chewra Kadisza tzw. bractwa pogrzebowe dużą uwagę poświęcano

działalności organizacji dobroczynnych i samopomocowych. Wynikało to z Tory

regulującej zagadnienie m.in. relacji międzyludzkich, które nazwano micwot szebein

adam lachawero (przykazania pomiędzy człowiekiem i jego bliźnim). Ponadto,

żydowskie Prawo nakazywało: „będziesz kochał bliźniego swego, jak siebie

samego”106.

Podstawową micwą czyli przykazaniem były gemilut chasadim, a więc tzw.

czyny życzliwości. Wiązało się to z pomaganiem bliźniemu w każdy możliwy sposób,

czy to wspierając go finansowo lub materialnie czy też dając pomocne rady. Ogromne

znaczenie przywiązywano do tej micwy, gdyż wierzono, że za jej wypełnienie spotka

człowieka nagroda już w tym świecie, lecz główna nagroda czeka na niego w świecie

przyszłym. Do gemilut chasadim należało przede wszystkim: dawanie jałmużny

104 Ibidem, s. 950-951.
105 J. Pawlak, Żydzi w dokumentach administracji państwowej w dwudziestoleciu międzywojennym
(1918-1939), Toruń 2007, s. 88; J. Tomaszewski, Niepodległa..., s. 238-239.
106 Z. Greenwald, Bramy Halachy. Religijne prawo żydowskie, Kraków 2005, s. 482; S. Piątkowski,
op. cit., s. 53-54.

 39

(cedaka), finansowe wsparcie panny młodej, odwiedzanie chorych, pocieszanie

pogrążonych w żałobie oraz wiele innych107.

Najpopularniejszą organizacją samopomocową był Bejs Lechem (hebr. dom

chleba), który wspomagał biednych darami żywności, zwłaszcza przed wielkimi

świętami. Ponadto, ubodzy rzemieślnicy i kupcy mogli liczyć na bezprocentowe

pożyczki z Gemiłus Chesed zajmującej się zbiórką pieniędzy i darów w naturze dla

biednych wędrowców i podróżnych. Podobną działalność prowadził Komitet

Ratunkowy, który udzielał pomocy osobom dotkniętym kryzysem ekonomicznym

poprzez wykup patentów – koncesji na prowadzenie działalności gospodarczej oraz

wsparcia dla osób eksmitowanych ze swoich domów. Do instytucji udzielających

pomocy należały również: Linas Hacedek (hebr. uczciwy nocleg), która zapewniała

opiekę lekarską niezamożnym Żydom; noclegownia dla przejezdnych – Hachnosas

Orchim; Hachnosas Koło czyli stowarzyszenie wspomagające ubogie dziewczęta, które

pragnęły wyjść za mąż; Towarzystwo Szerzenia Pracy Zawodowej i Rolnej wśród

Żydów w Polsce (ORT), gdzie głównym jego kierunkiem było tworzenie szkolnictwa

zawodowego, aby móc zmienić zawód lub zdobyć go w dziedzinie gwarantującej

zatrudnienie; TOZ czyli Towarzystwo Ochrony Zdrowia Ludności Żydowskiej, które

prowadziło zakłady opieki nad chorymi i krzewiło zasady higieny wśród ludności108.

Dużą uwagę poświęcano także sprawom dzieci i starców. W tym celu utworzono

m.in. Jesojmim Hojz (hebr. dom sierot) czy Centos – Związek Towarzystw Opieki nad

Sierotami Żydowskimi. Oprócz instytucji troszczących się o sieroty, powstawały

również organizacje biorące w opiekę dzieci z biednych rodzin np.: Centralna

Organizacja Opieki Nad Dzieckiem Żydowskim w Polsce, która urządzała kolonie dla

młodzieży, świetlice czy stołówki dokarmiające najuboższych. Natomiast w przypadku

osób starszych, pozbawionych środków do życia funkcjonowały Moszaw Zkejnim (hebr.

domy starców)109.

Ściśle religijny charakter posiadały stowarzyszenia tj. Szomrej Umazhirej

Szabes, które kontrolowały przestrzeganie szabatu oraz nakazów i zakazów związanych

z uświęceniem tego dnia. Działalność koncentrowała się głównie na propagowaniu

wśród ludności żydowskiej zasad judaizmu. W tym celu powołano specjalne patrole

107 Z. Greewald, op. cit., s. 483.
108 J. Pawlak, op. cit., s. 88-90; J. Tomaszewski, Niepodległa..., s. 239-240.
109 J. Pawlak, op. cit., s. 89.

 40

członków, które krążyły po mieście, pilnując zamknięcia sklepów czy warsztatów

rzemieślniczych przed zachodem słońca110.

Osobną grupę stanowiły organizacje zajmujące się pomocą dla wyjeżdżających

do Palestyny. Wśród przykładów można znaleźć m.in.: Agencję Żydowską będącą

organem światowej Organizacji Syjonistycznej, która zajmowała się podziałem

certyfikatów angielskich, umożliwiających legalny wyjazd do Palestyny; Fundusz

Narodowy powołany w celu zbiórki pieniędzy na wykup ziemi w Palestynie; Fundusz

Podwalin – także organizujący zbiórkę pieniędzy lecz na cele kolonizacyjno-kulturalne

oraz JOINT (American Jewish Distribution Committee – ang. Amerykańsko–Żydowski

Połączony Komitet Pomocy), popierający syjonizm i wspierający finansowo Żydów

w diasporze111.

Wśród wspomnianych organizacji najbardziej kontrowersyjną była Bnei Brith

(hebr. Synowie Przymierza), która powstała w Stanach Zjednoczonych i założyli ją

żydowscy emigranci z Niemiec. Ze względu na wewnętrzne rytuały przypominała lożę

masońską. Z chwilą odzyskania niepodległości w Polsce pojawiło się dziewięć lóż,

których działalność została zalegalizowana w Krakowie w 1923 r. pod nazwą Związek

Stowarzyszeń Humanitarnych w Rzeczypospolitej Bnei Brith. Głównym celem było

krzewienie zasad humanitaryzmu, demokracji, a najważniejszym zadaniem ochrona

interesów Żydów. Niektóre ugrupowania nieżydowskie wykorzystywały fakt

wzorowania się na loży masońskiej, głosząc, że Żydzi działają na szkodę Polski oraz

tworząc spiskowe teorie dziejów, według których przedstawiano Żydów jako masonów

i komunistów. Ostatecznie Bnei Brith zaprzestał działalność wskutek wydanego

przez Prezydenta Rzeczypospolitej w 1938 r. dekretu o rozwiązaniu zrzeszeń

wolnomularskich112.

B. Organizacje polityczne

Żydzi zamieszkując ziemie polskie stanowili mniejszość bardzo dobrze

zorganizowaną. Stopień ich organizacji świetnie odzwierciedla przysłowie – „Gdzie

dwóch Żydów, tam trzy partie”. W Drugiej Rzeczypospolitej ukształtowało się kilka

głównych nurtów politycznych, zróżnicowanych pod kątem ich stosunku do panującego

110 S. Piątkowski, op. cit., s. 56; J. Tomaszewski, Niepodległa..., s. 240.
111 J. Pawlak, op. cit., s. 90.
112 Ibidem, s. 87-88.

 41

ustroju oraz przyszłości Żydów, wśród których możemy wyróżnić nurt ortodoksyjny,

narodowy, socjalistyczny i asymilatorski113.

Ruch ortodoksyjny wyrósł z religijności i tradycjonalizmu. Jego przewodnikami

byli żydowscy cadycy i rabini. Ortodoksi przejawiali lojalizm wobec państwa, dzielnie

bronili praw religijnych, krzewili podstawowe zasady judaizmu oraz tworzyli

szkolnictwo o charakterze ściśle religijnym. Religia wysunęła się na pierwszy plan, zaś

narodowość uważali za kwestię drugorzędną114.

Najbardziej wpływową organizacją zdominowaną przez religię była Agudas

Israel (hebr. Związek Izraela), powstała w 1916 r. w Warszawie i po zatwierdzeniu

statutu przez Ministerstwo Spraw Wewnętrznych stała się częścią wiedeńskiej

„Wszechświatowej Organizacji Agudath Israel”. Jej celem było pielęgnowanie

zasad religijnych. Członkowie Agudas Israel pozostawali w ostrym konflikcie

z przedstawicielami partii syjonistycznych, gdyż mieli nieco odmienny stosunek do

kwestii odbudowy państwa żydowskiego w Palestynie115.

Kolejnym nurtem był ruch narodowy, który dzielił się na dwa odłamy –

syjonistów i fołkistów. Syjonizm pojawił się już w połowie XIX w. jako reakcja na

ruchy antyżydowskie w krajach zachodnioeuropejskich i za jego twórcę uznano

Teodora Herzla – autora książki „Judenstaat”, w której stwierdził, że jedynym

rozwiązaniem problemów Żydów będących w diasporze jest stworzenie państwa

żydowskiego w Palestynie116.

Do stronnictw o charakterze syjonistycznym należała Organizacja Syjonistów

Ortodoksów „Mizrachi” oraz Organizacja Syjonistyczna w Polsce. Pierwsza z nich

powstała w 1902 r. w Wilnie, a jej konferencja programowa odbyła się dopiero

w 1917 r. w Warszawie. Jej program zawierał elementy syjonizmu i ortodoksji.

Proklamowała rozwój kulturalno-narodowy z uwzględnieniem religii i tradycji

żydowskiej oraz hebrajski jako język narodowy. Dążyła do zdobycia autonomii

narodowej, opierającej się na kahałach117.

Organizacja Syjonistyczna w Polsce zwana także syjonistami ogólnymi działała

w myśl haseł I Kongresu Syjonistycznego w Bazylei z 1897 r., zgodnie z którym celem

113 Ibidem, s. 75; J. Tomaszewski, Ojczyzna nie tylko Polaków. Mniejszości narodowe w Polsce w latach
1918 – 1939, Warszawa 1985, s. 107.
114 S. Mauersberg, op. cit., s. 55-56.
115 J. Orlicki, Szkice z dziejów stosunków polsko-żydowskich 1918-1048, Szczecin 1983, s. 58;
J. Pawlak, op. cit., s. 75-76; J. Tomaszewski, Ojczyzna..., s. 107.
116 S. Mauersberg, op. cit., s. 56; J. Pawlak, op. cit., s. 77.
117 S. Mauersberg, op. cit., s. 56; J. Orlicki, op. cit., s. 61.

 42

było utworzenie w Palestynie żydowskiej siedziby narodowej o charakterze

publicznoprawnym118.

Drugim odłamem w nurcie narodowym był fołkizm. Fołkiści twierdzili, że są

autochtonami, którzy stanowią odrębną narodowość. Do ich głównych postulatów

należało stworzenie autonomii z Radą Narodową wybieraną w pięcioprzymiotnikowych

wyborach, a lokalnym samorządem miał być świecki kahał, zaś językiem narodowym –

jidysz. Przedstawiciele tego odłamu usilnie zwalczały ortodoksów i klerykalizm

żydowski119.

Kolejnym nurtem był socjalizm, reprezentowany przez powstałą w 1897 r. partię

Bund – znaną także pod nazwą Ogólnożydowski Związek Robotników w Polsce, oraz

założoną w 1905 r. Poalej Syjon, która z kolei w latach 1920-1922 rozpadła się na dwa

odłamy: Prawicę i Lewicę120.

Najpoważniejszą żydowską partią był Bund, zwalczany przez komunistów jako

partia nacjonalistyczna. Dążył on do autonomii kulturalno-narodowej oraz dokonania

rewolucji wśród mas żydowskich. Jego program głosił obalenie kapitalizmu, objęcie

rządów przez klasę robotniczą i stworzenie nowego ustroju socjalistycznego.

Preferował jidysz jako język ludu, był przeciwnikiem gmin wyznaniowych żydowskich

i wrogiem religii. Jego siła opierała się przede wszystkim na związkach zawodowych121.

Drugą żydowską partią głoszącą socjalizm była Poalej Syjon. Oba odłamy tego

ugrupowania politycznego swój program opierały na autonomii narodowej i kulturalnej

żydowskich kahałów w Polsce, uznając jidysz za ogólnonarodowy język ojczysty

Żydów. Różnice pomiędzy Poalej Syjon Lewicą a Prawicą były niewielkie i dotyczyły

jedynie kwestii przebudowy społecznej. Prawicę charakteryzowało umiarkowanie,

Lewicę zaś rewolucyjność i radykalizm. Poalej Syjon popierały emigrację Żydów do

Palestyny celem stworzenia w niej własnego kraju, chociaż zdecydowanie były

przeciwne religijnym założeniom ruchu syjonistycznego122.

Ostatnim ze wspomnianych ruchów był nurt asymilatorski, wyrażający

skłonność do przyswojenia przez Żydów języka i kultury polskiej oraz stopniowego

zespolenia się z narodem polskim. Zwalczali oni separatyzm żydowski i zacofanie

118 S. Mauersberg, op. cit., s. 56.
119 R. Żebrowski, Społeczeństwo żydowskie w II Rzeczypospolitej, [w:] Studia z dziejów Żydów w Polsce.
T. 1. Materiały edukacyjne dla szkół średnich i wyższych, pod red. Z. Borzymińskiej, Warszawa 1995,
s. 95.
120 S. Mauersberg, op. cit., s. 57.
121 Ibidem, s. 57; R. Żebrowski, op. cit., s. 96.
122 S. Mauersberg, op. cit., s. 57.

 43

ortodoksów. Wśród osób zasymilowanych posiadających żydowskie korzenie można

wyróżnić dwie grupy: młodzież inteligencką pochodzącą z Małopolski (ulegli wpływom

Piłsudskiego i wraz z nim brali udział w tworzeniu państwa polskiego np.: Szymon

Askenazy) oraz inteligencję preferującą przemiany o charakterze rewolucyjnym (czyli

działacze organizacji robotniczych lub syjonistycznych, którzy zbliżali się pod

względem programów politycznych do polskich partii rewolucyjnych). Co więcej, sam

ruch asymilatorski nie stworzył odrębnych organizacji, choć część z jego zwolenników

skupiała się w takich organizacjach jak: Zjednoczenie Polaków Wyznania

Mojżeszowego Wszystkich Ziem Polskich, Żydowski Klub Myśli Państwowej czy

Związek Pracy Zjednoczeniowej123.

Żydzi zrzeszając się w partiach, brali udział w życiu politycznym państwa. Już

w trakcie wyborów do Sejmu Ustawodawczego, utworzono Blok Mniejszości

Narodowych, na którego czele stanął przedstawiciel mniejszości niemieckiej Erwin

Hasbach i reprezentant żydowski – Icchak Grünbaum. W wyniku przeprowadzonych

wyborów w listopadzie 1922 r. w Sejmie znalazło się 34 posłów żydowskich,

reprezentujących następujące organizacje: Ogólni Syjoniści (15 posłów), Mizrachi (5),

Hitachduth (4), Agudas Israel (6), Centrala Związku Kupców (1), Fołkiści (1),

bezpartyjni (2)124.

Rysunek 3. Prezydent RP Gabriel Narutowicz po złożeniu przysięgi w Sejmie

Źródło: http://www.zydziwpolsce.edu.pl/panel10.html, [data: 2010-05-05].

123 Ibidem, s. 57; J. Pawlak, op. cit., s. 82-83.
124 J. Pawlak, op. cit., s. 32-33.

 44

Co ciekawsze, po ukonstytuowaniu się parlamentu, Zgromadzenie Narodowe

dokonało wyboru pierwszego Prezydenta Drugiej Rzeczypospolitej. Zwycięstwo

odniósł Gabriel Narutowicz, który w grudniu 1922 r. przejął władzę z rąk Józefa

Piłsudskiego. Jednakże, kilka dni później został zastrzelony przez fanatycznego

nacjonalistę Eligiusza Niewiadomskiego125.

W związku z pluralizmem politycznym, narastały konflikty między

poszczególnymi ugrupowaniami. Ich płaszczyzną były nie tylko różnice interesów

klasowych, ale i konflikty wewnątrz gmin. Dla przykładu, działacze Agudas Israel

dążyli do wyeliminowania zwolenników ruchu socjalistycznego oraz działaczy

syjonistycznych, powołując się na przepisy pozwalające na wykluczenie z wyborów

osób przeciwstawiających się religii. Spory także dotyczyły kwestii wyboru rabinów, co

często skutkowało brakiem duchownych w wielu polskich miastach i interwencją władz

państwowych, które rozwiązywały zarządy gminne, a nawet czasem ustanawiały

zarządy komisaryczne. Wymiar tych konfliktów podważył samorząd wyznaniowy,

który w latach trzydziestych stopniowo tracił swoją samodzielność126.

C. Organizacje kulturalne i sportowe

Żydzi oprócz szeroko działających organizacji różnego rodzaju, dużą część

swojej aktywności poświęcali kulturze, przede wszystkim dziedzinom tj.: literatura,

prasa, malarstwo czy teatr127.

W okresie dwudziestolecia międzywojennego największy rozkwit przeżywała

literatura żydowska, która charakteryzowała się wielojęzycznością. Językiem

dominującym był jidysz, a tworzyli w nim Szalom Asz, Izrael Jozue Singer, Izaak

Baszewis Singer, Uri Cwi Grinberg, Abraham Sutzkewer i wielu innych. Drugim

językiem był hebrajski. Posługiwał się nim m.in.: Uri Cwi Grinberg, Chaim Nachman

Bialik oraz Samuel Józef Agnone. Kolejnym znaczącym językiem był polski, którego

w swojej twórczości używali Julian Tuwim, Brunon Schultz, Bolesław Leśmian czy

Antoni Słonimski. Oprócz oryginalnych dzieł, powstawały także przekłady z innych

języków, gdzie tłumaczono powieści Henryka Sienkiewicza czy „Wesele” Stanisława

Wyspiańskiego128.

125 Ibidem, s. 33-34.
126 J. Tomaszewski, Niepodległa..., s. 191-192.
127 J. Pawlak, op. cit., s. 94.
128 Ibidem, s. 94-95; J. Tomaszewski, Niepodległa..., s. 255-256.

 45

Równie prężnie rozwijała się prasa. Ukazywała się ogromna ilość czasopism

różnego rodzaju – dzienniki, tygodniki, miesięczniki. Ich wydawcami byli przede

wszystkimi działacze polityczni i religijni, wykorzystujący prasę jako narzędzie

propagandy. Do najpopularniejszych należały: „Nasz Przegląd”, „Hajnt”,

„Der Moment”, „Fołks Cajtung” czy „Dziennik Żydowski”. Artyści także angażowali

się w działalność prasową i wydawali pisma np.: „Jung Jidysz” czy „Hałastre”.

Największymi ośrodkami prasowymi były Warszawa, Łódź, Wilno, Kraków i Lwów129.

Swoje piętno odcisnęły także teatry. W Warszawie działał teatr żydowski ze

znaną aktorką – Esterą Rachelą Kamińską, w Wilnie – kilka grup np.: Trupa Wileńska

z Zygmuntem Turkowem na czele. Obok funkcjonowały liczne teatry amatorskie,

a największą popularnością cieszyły się teatry rewiowe i kabarety. Ponadto, w latach

trzydziestych rozwinęła się produkcja filmów żydowskich w języku jidysz130.

Rysunek 4. Ester Rachel Kamińska z córką Idą

Źródło: http://www.zydziwpolsce.edu.pl/panel12.html; [data 2010-05-05].
Zarówno krajowy, jak i światowy rozgłos zyskali muzycy oraz śpiewacy

żydowscy. Tradycyjne modlitwy odmawiane w trakcie synagogalnych nabożeństw

pozwoliły na rozwój talentów kantorów, o których rywalizowały najzamożniejsze

gminy wyznaniowe. Wśród nich należy wymienić Sirote oraz Mosze Kuszewicki, Cwi

Borenstein, Szlomo Kupfer czy Mordechaj Szwarcenberg. W miastach tworzyli

światowej sławy wykonawcy i kompozytorzy np.: pianista Artur Rubinstein,

129 J. Pawlak, op. cit., s. 95.
130 Ibidem, s. 96; J. Tomaszewski, Niepodległa..., s. 256-258.

 46

skrzypkowie Roman Totenberg i Bronisław Huberman oraz dyrygent Grzegorz

Fitelberg131.

U progu niepodległości tworzyło także około 500 artystów żydowskich, głównie

malarzy i rzeźbiarzy. Zakładano wiele stowarzyszeń tj.: Stowarzyszenie Artystów

i Zwolenników Sztuk Pięknych, grupa Jung Jidysz, warszawskie Żydowskie

Towarzystwo Krzewienia Sztuk Pięknych, Zrzeszenie Żydowskich Artystów Plastyków

w Polsce, łódzkie stowarzyszenie „Start”, itp. Wśród artystów największą sławę zyskali:

Jankiel Adler, Wincenty Brauner, Marek Szwarc, Henryk Gotlieb i Abraham Ostrzega.

Dzięki rozwojowi sztuki wzbogaciły się zbiory muzeów żydowskich oraz powstawały

nowe132.

Niewiele źródeł opisuje dzieje fotografii żydowskiej w Polsce. Niewątpliwie

była obecna, jednakże jako sztuka została rozpowszechniona po 1918 r. Fotografią

zajmował się Alter Kacyzne, który otworzył własne studio w Warszawie oraz

Menachem Kipnis. W 1926 r. powstało również Żydowskie Towarzystwo

Krajoznawcze z własną sekcją fotograficzną. Ponadto, w latach trzydziestych została

stworzona kolekcja Romana Wiszniaka133.

Istotną rolę dla społeczności żydowskiej odgrywały także stowarzyszenia

sportowe, do których można zaliczyć działające w Kaliszu: Żydowski Klub

Gimnastyczno-Sportowy, Żydowski Robotniczy Klub Sportowy „Gwiazda”,

„Hakoach”, Robotniczy Klub Sportowy „Jutrznia”, „Hapoel” czy Żydowskie

Towarzystwo Wioślarskie. „Hakoach” oraz Żydowski Klub Gimnastyczno-Sportowy

połączył się w 1932 r. w klub pod nazwą „Makabi”134.

131 J. Tomaszewski, Niepodległa..., s. 260-261.
132 Ibidem, s. 264-265.
133 Ibidem, s. 269.
134 Ibidem, s. 241.

	SYTUACJA PRAWNA MNIEJSZOŚCI ŻYDOWSKIEJ W DRUGIEJ RZECZYPOSPOLITEJ.
	Sytuacja prawna mniejszości żydowskiej w Drugiej Rzeczypospolitej - Wstęp
	Rozdział I Mniejszość żydowska u progu niepodległości
	1. Sytuacja ludności żydowskiej w poszczególnych zaborach
	A. Zabór rosyjski
	B. Zabór pruski
	C. Zabór austriacki

	2. Mały traktat wersalski a ludność żydowska
	3. Kwestie wyznaniowe w Konstytucji marcowej

	Rozdział II Organizacja mniejszości żydowskiej
	1. Organizacja kahałów
	2. Organizacje o charakterze społeczno-religijnym
	A. Organizacje charytatywne, samopomocowe i inne
	B. Organizacje polityczne
	C. Organizacje kulturalne i sportowe

	Rozdział III Szkolnictwo żydowskie
	1. Szkoły publiczne
	2. Szkoły prywatne
	A. Szkoły religijne
	B. Szkoły świeckie
	C. Szkoły narodowohebrajskie

	3. Żydowskie wyższe instytuty naukowe
	4. Antysemityzm na uczelniach wyższych
	A. Numerus clausus
	B. Getto ławkowe
	C. Numerus nullus
	D. Paragraf aryjski

	Rozdział IV Problemy gospodarcze mniejszości żydowskiej
	1. Struktura zawodowa
	2. Antysemityzm gospodarczy
	A. Przymusowy odpoczynek niedzielny
	B. Postanowienia ustawy przemysłowej
	C. Kwestia rytualnego uboju

	Zakończenie
	Bibliografia

