

Źródło: East News

2018 Rok Ireny Sendlerowej

Irena Sendlerowa (z domu Krzyżanowska) urodziła się 15 lutego 1910 r. w Warszawie.

Rodzina mieszkała w podwarszawskim Otwocku, gdzie ojciec prowadził sanatorium gruźlicze. Leczył za darmo biednych i działał w lokalnych organizacjach społecznych. Częstymi rekonwalescentami dr. Krzyżanowskiego byli ubodzy Żydzi. Po śmierci ojca, Irena wraz z matką przeprowadziła się do Piotrkowa Trybunalskiego.

„Jak ktoś tonie, to trzeba mu podać rękę”.

Irena Sendlerowa
o wzorcach wyniesionych
z domu rodzinnego

Rodzice Ireny – Stanisław i Janina Krzyżanowscy, 1903 r.
Źródło: East News

Wzorce rodzinne

1910-1927r.

Irena, po zdanej w 1927 r. maturze, podjęła studia na Wydziale Prawa Uniwersytetu Warszawskiego, a po dwóch latach przeniosła się na polonistykę. W 1931 r. poślubiła Mieczysława Sendlera.

W 1932 r. przerwała studia i podjęła pracę w Sekcji Pomocy Matce i Dziecku przy Wolnej Wszechnicy Polskiej. Szczególne miejsce w jej działalności zajmowała opieka nad młodymi, bezrobotnymi i najczęściej samotnymi matkami.

Instytucje, z którymi związana była Irena Sendlerowa w latach 1927–1939:

- Związek Polskiej Młodzieży Demokratycznej
- Polska Partia Socjalistyczna (PPS)
- Sekcja Pomocy Matce i Dziecku przy Wolnej Wszechnicy Polskiej
- Wydział Opieki Społecznej Zarządu Miasta St. Warszawy

„Dobrze zorganizowana buntowniczką”

1927–1937r.

W 1937 r. wróciła na studia. Końcówka lat trzydziestych to okres narastających nastrojów antysemickich w Polsce.

Sz szczególnie na uczelniach, dyskryminacja Żydów była mocno widoczna. Irena stawiała w obronie żydowskich koleżanek i kolegów, wobec których nacjonalistyczne bojówki stosowały przemoc.

Napisała pracę magisterską, ale nie zdołała podejść do egzaminu – wybuchła wojna. Mieczysław Sandler podczas kampanii wrześniowej dostał się do niewoli. Do kraju wrócił po zakończeniu wojny.

Relacja Janusza Durko o zajęciach na Uniwersytecie Warszawskim (kliknij i odtwórz klip) Źródło: sprawiedliwi.org.pl

Walka z antysemityzmem

1910-1927r.

Jesienią 1939 r. Irena pracowała w Wydziale Opieki Społecznej Zarządu m. Warszawy. Wraz z początkiem niemieckiej okupacji, rozpoczęły się represje wobec Żydów. Irena Sendlerowa nawiązała współpracę z komórką PPS i wraz ze współpracowniczkami – Jadwigą Piotrowską, Jadwigą Deneko oraz Ireną Schultz – rozpoczęła organizowanie pomocy.

„Kiedy Niemcy zajęli Warszawę w 1939 roku, miałam szeroki krąg przyjaciół i znajomych Żydów, którzy znaleźli się w okropnej sytuacji, bez środków do życia. Ja zaś pracowałam

w Wydziale Opieki Społecznej Zarządu m. Warszawy. Mieliśmy kuchnie, które wydawały obiady sierotom, starcom i biedocie. Udzielano pomocy finansowej i rzeczowej. Postanowiłam wykorzystać swoje stanowisko dla niesienia pomocy Żydom. [...] Byliśmy zmuszeni wystawiać setki fałszywych dokumentów, podrabiać podpisy. Nazwiska żydowskie nie mogły figurować wśród ludzi korzystających z tej pomocy”. **Irena Sendlerowa**

Pierwsze miesiące okupacji

wrzesień 1939r. - listopad 1940r.

Represje narastały. Od 1 grudnia 1939 r. na całym terytorium Generalnego Gubernatorstwa wprowadzono obowiązek oznaczenia Żydów białą opaską z niebieską gwiazdą Dawida. W miastach zaczęto tworzyć wydzielone dzielnice dla Żydów – getta. W Warszawie wyznaczono m.in. teren dzisiejszego Muranowa. Getto zostało szczelnie odizolowane od reszty miasta ceglany murem. W listopadzie 1940 r. bramy zostały zamknięte.

maksymalny stan
ludności w getcie w 1941 r.
wynosił

450 tys.
osób

do lata 1942 r.
z powodu głodu
i chorób w getcie zmarło

ok. 80 tys.
osób

Przymusowe przesiedlenie ludności żydowskiej do getta warszawskiego, 1940 lub 1941 r. Źródło: Wikimedia Commons

Utworzenie getta warszawskiego

listopad 1940r. – lipiec 1942r.

Po zamknięciu getta możliwości udzielania pomocy Żydom zostały drastycznie ograniczone. Irenie Sendlerowej udało się uzyskać przepustkę sanitarną i wraz z Ireną Schultz wchodziły do getta nawet dwa, trzy razy dziennie. W getcie organizowały pomoc, odwiedzały znajomych, wśród których był Adam Celnikier (Stefan Zgrzebmski) – późniejszy mąż Ireny.

Budowa muru getta. Źródło: United States Holocaust Memorial Museum

Sposoby udzielania pomocy:

- przemykanie żywności, lekarstw, środków czystości i ubrań;
- pomoc w wyprzedawaniu majątku po aryjskiej stronie;
- organizowanie życia codziennego w getcie – zajęć dla dzieci, odczytów, obchodów świąt.

Przepustka

listopad 1940r. – lipiec 1942r.

„Odnowiłyśmy stare i nawiązałyśmy nowe kontakty, celem niesienia pomocy, która z każdym dniem stawała się coraz bardziej potrzebna, a jednocześnie coraz trudniejsza.”

Irena Sendlerowa

Od jesieni 1941 r. za wyjście z getta i ukrywanie się po „aryjskiej stronie”, a także udzielanie Żydom pomocy – schronienia lub choćby doraźnego wsparcia – groziła kara śmierci. Prawo takie nie obowiązywało w krajach Europy Zachodniej, które znajdowały się pod niemiecką okupacją.

Obwieszczenie o karze śmierci

15.10.1941r.

Wiosną 1942 r. naziści podjęli decyzję o likwidacji gett w Generalnym Gubernatorstwie i deportacji Żydów do ośrodków Zagłady. Przedsięwzięciu temu nadano kryptonim „Aktion Reinhardt”. 22 lipca 1942 r. przystąpiono do likwidacji getta w Warszawie i deportacji Żydów do Treblinki.

„Pomoc dzieciom z getta kojarzy się raczej z wyprowadzaniem ich na zewnątrz [...].

Do czasu wielkiej akcji nie było to jednak

wcale oczywiste. Getto mimo wszystko wydawało się bezpiecznym miejscem – tam wolno było żyć, no i było się wśród bliskich ludzi.” **Anna Bikont**

Wielka akcja likwidacyjna getta warszawskiego

lipiec – wrzesień 1942r.

W czasie likwidacji getta, kluczowe stało się wyprowadzenie dzieci na aryjską stronę. Wykorzystując prywatne kontakty, pracownicy Wydziału Opieki zaczęły organizować pomoc. Polegała ona na kontaktowaniu osób przemycających uciekinierów z getta z ludźmi, którzy mieli ich ukrywać oraz na zapewnieniu niezbędnych, fałszywych dokumentów.

„Rodziny żydowskie rzadko szły razem na aryjską stronę. Najpierw szły dzieci, rodzice pozostawali w getcie, aby zmobilizować fundusze, z którymi związany jest pobyt po aryjskiej stronie. Bardzo często rodzice z góry rezygnowali z przejścia na aryjską stronę, gdyż nie mieli pieniędzy na urządzenie całej rodziny”. **Emanuel Ringelblum**

Przedostać się na „aryjską stronę”

lipiec – wrzesień 1942r.

Długie dyskusje dotyczące stanowiska polskiego rządu wobec Zagłady doprowadziły do utworzenia 4 grudnia 1942 r. Rady Pomocy Żydom przy Delegacie Rządu RP na Kraj o kryptonimie „Żegota”. W Warszawie Rada była jedną z trzech organizacji – obok Żydowskiego Komitetu Narodowego i Bundu – udzielających pomocy Żydom. Była jedyną w okupowanej Europie wspieraną przez Państwo instytucją powołaną w celu ratowania Żydów.

pomieszczeń, udzielania zasiłków materialnych względnie, gdzie to wskazane, wyszukiwanie zajęć zarobkowych jako podstawę egzystencji, zawiadywanie funduszami i ich rozprowadzanie – słowem działalność, która pośrednio lub bezpośrednio wchodzić może w zakres pomocy”. **Pismo do Delegata Rządu RP na Kraj z 29 grudnia 1942 r.**

Korzystanie z zapomóg finansowych „Żegoty”:

I poł. 1943 r. – 300 osób

II poł. 1943 r. – 2 000 osób

II poł. 1944 r. – 4 000 osób

„Zadaniem Rady jest niesienie pomocy Żydom jako ofiarom eksterminacyjnej akcji okupanta, a to pomocy w kierunku ratowania ich od śmierci, ich legalizacji, przydzielania im

Rada Pomocy Żydom kryptonim „ŻEGOTA”

04.12.1942r.

Prawdopodobnie w styczniu 1943 r. Irena Sendlerowa spotkała się z Julianem Grobelnym, przewodniczącym „Żegoty”. Poinformowała go o dotychczasowych działaniach podejmowanych przez związaną z nią grupę kobiet. Grobelny zaproponował współpracę – łączniczki Sendlerowej uzyskały tym samym wsparcie finansowe. Utworzony został referat dziecięcy „Żegoty”, na którego czele we wrześniu 1943 r. stanęła Irena Sendlerowa. Przyjęła konspiracyjny pseudonim Jolanta.

Irena Sendlerowa, 1943 r.

Źródło: East News

**„Kto ratuje jedno życie –
ratuje cały świat”.**

Cytat z Talmudu często przywoływany
przez Irenę Sendlerową

Referat dziecięcy

1943-1945r.

Łączniczki przejmowały dzieci wyprowadzane z getta, szukały dla nich bezpiecznego schronienia – lokowały je w zakładach, klasztorach lub rodzinach zastępczych. Opiekunom dostarczały środki na utrzymanie podopiecznych. Irena Sendlerowa koordynowała akcję pomocy, zajmowała się przede wszystkim przekazywaniem dokumentów oraz pieniędzy.

od 400 do 700 zł

zapomogi na osobę
otrzymywali ukrywający

1400 zł

wynosiła cena
kilograma słoniny
w 1943 r.

Współczesne zdjęcie budynku, w którym mieścił się „ostry dyżur dla uciekinierów” (ul. Obozowa 76) prowadzony przez Jadwigę Deneko, jedną z łączniczek Źródło: sprawiedliwi.org.pl

Łączniczki Sendlerowej

1943-1945r.

Większość Polaków, zaabsorbowana zmaganiem się z trudnościami dnia codziennego, pozostawała bierna wobec Zagłady. Na udzielenie Żydom pomocy decydowali się tylko niektórzy. Działali przy tym w warunkach wyjątkowo trudnych – w pełnej konspiracji, często w strachu przed sąsiadami. Wśród Polaków byli i tacy, którzy współpracowali z Niemcami i wydawali ukrywających się Żydów. Znane są fakty szantażowania ukrywających się i Polaków udzielających im pomocy, wyłudzenia pieniędzy w zamian za niezłożenie donosu.

Mur oddzielający stronę „aryjską” od getta, 1941 r.
Źródło:
Bundesarchiv

„Nie można usprawiedliwić w żaden sposób tych Polaków, którzy wydawali Niemcom ludzi z getta. Ilu ich było, nie wiadomo, ale byli! Stanowili przypuszczalnie niewielki odsetek. Oprócz nich ogromna część społeczeństwa polskiego była jednak niestety obojętna. [...] Tak się bardzo cieszymy, że z jedenastu tysięcy Sprawiedliwych, aż cztery tysiące to Polacy. Czy to dużo, czy mało, jeśli przed wojną było 25 milionów Polaków? Nie mamy się czym chwalić, raczej winniśmy czuć zażenowanie. Jest i był antysemityzm”. **Irena Sendlerowa**

Obojętność, pomoc, wrogość

Po wojnie Irena Sendlerowa pomagała najbiedniejszym – organizowała sierocińce dla dzieci, współtworzyła domy starców i zakłady opieki społecznej. Trwała przy swych lewicowych poglądach. W zmienionych warunkach politycznych powojennej Polski należała do PZPR. Jak wielokrotnie mówiła, socjalizm rozumiała jako służbę drugiemu człowiekowi, pomoc słabszym, biedniejszym, bezbronny. W 1968 r. przeszła na emeryturę.

Irena Sendlerowa
z córką, 1948 r.
Źródło: East News

Nieustająca praca

1945–1968r.

Najważniejsze funkcje pełnione w latach 1945–1968:

- Kierowniczka Wydziału Opieki Społecznej
- Kierowniczka Wydziału Socjalnego w Związku Inwalidów
- Dyrektorka Departamentu w Ministerstwie Zdrowia

W czasie wojny związała się z Adamem Celnikiem, który zmienił nazwisko na Zgrzembski. Po powrocie Mieczysława Sendlera do kraju, wystąpiła o rozwód, aby w 1947 r. móc wyjść za mąż za Zgrzembskiego. Miała z nim trójkę dzieci, jedno zmarło tuż po urodzeniu.

W 1957 r. rozstała się się ze Zgrzembskim, a w 1961 r. ponownie związała się z Mieczysławem Sendlerem. Ich związek trwał do 1971 r.

Irena Sendlerowa z mężem Stefanem Zgrzembskim i córką Janiną, 1948 r. Źródło: East News

Życie prywatne

1945-1968r.

Mimo przyznania Irenie Sendlerowej w 1965 r. tytułu Sprawiedliwej wśród Narodów Świata, jej działalność przez wiele lat pozostawała szerzej nieznana. Dopiero w 2000 r. historia została odkryta. Od tego czasu o życiu Ireny Sendlerowej powstało wiele filmów dokumentalnych i fabularnych. W latach 2000-2008 została wyróżniona licznymi odznaczeniami.

Zmarła 12 maja 2008 r.

Dyplom honorowy Sprawiedliwej wśród Narodów Świata Ireny Sendlerowej. Źródło: zbiory Muzeum Historii Żydów Polskich POLIN

Pamięć o Irenie Sendlerowej

1965-2008r.

POLIN
MUZEUM HISTORII
ŻYDÓW POLSKICH

STOWARZYSZENIE
ŻYDOWSKI INSTYTUT
HISTORYCZNY W POLSCE

Fundacja Kronenberga
citi handlowy] inspiracja
do działania

Projekt dofinansowała Fundacja Kronenberga przy Citi Handlowy