

Wystawa "Nawet zły pokój jest lepszy niż dobra wojna" oraz judaica z zasobu przemyskiego Archiwum

25 I w Archiwum Państwowym w Przemyślu otworzono **wystawę pt. "Nawet zły pokój jest lepszy niż dobra wojna" prezentującą historię Żydów w Przemyślu podczas II wojny światowej**. Ekspozycja została przygotowana w ramach obchodów IX Dnia Pamięci o Ofiarach Holokaustu na Podkarpaciu. Przedstawia historię Przemyśla i losów społeczności żydowskiej miasta z okresu 1939-1945, zebraną w zasobie Archiwum Państwowego w Przemyślu, a także w zasobach Instytutu Yad Vashem w Jerozolimie, IYVO Institute for Jewish Research, Żydowskiego Instytutu Historycznego w Warszawie i Narodowego Archiwum Cyfrowego. **Wystawa jest czynna do końca lutego 2017 roku, od poniedziałku do piątku, w godzinach 9.00-15.00.**

W zasobie Archiwum Państwowego w Przemyślu przechowywane są liczne materiały dotyczące społeczności żydowskiej w Przemyślu, jak również w innych miejscowościach Rzeczypospolitej (także z miast i miasteczek obecnie znajdujących się na terenie Ukrainy). Są to akta stanu cywilnego, materiały dotyczące działalności i funkcjonowania gmin wyznaniowych oraz afisze, rękopisy, druki i inne dokumenty związane z Żydami m.in. z Przemyśla, Kańczugi, Oleszyc, Jarosławia, Sieniawy, Pruchnika, Wielkich Oczu, Radymna oraz Dobromila, Drohobycza, Jaworowa, Pomorzan, Złoczowa, Zbaraża, Tarnopola. Akta stanu cywilnego Izraelickich Gmin Wyznaniowych w Oleszycach i Kańczudze są dostępne w wersji on-line na stronie Archiwum www.przemysl.ap.gov.pl/skany.

Prezentujemy niektóre materiały związane z kulturą, religią i życiem codziennym społeczności żydowskiej. Są to: fragment tekstu sztuki „Farbogene Sztern” (Ukryte gwiazdy), przepisanej do zeszytu; fragmenty (strony tytułowe) Talmudu wydrukowanego w 1840 i 1845 r. w Czerniowcach; strony tytułowe dzieł rabinicznych (druk w 1895 r. we Lwowie i 1903 r. w Warszawie). Z życiem ludności żydowskiej w Przemyślu związane są: akt sprzedaży parceli żydowskich w Przemyślu z 1777 r., umowa prezydenta i rajców z Żydami przemyskimi z 1757 r.; obwieszczenie dotyczące wyniku wyborów do Rady żydowskiej gminy wyznaniowej w Przemyślu z 1928 r., a także fotografia macewy Etil Fejgi, zm. 18 szwat 652 (16.02.1892), znajdującej się na przemyskim cmentarzu przy ul. Słowackiego.
