

BOCHNIA

TRADYCJA I DZIEDZICTWO

KULTUROWE


Opracowała : Marta Binkowska

I HISTORIA MIASTA

Geneza Bochni sięga około 750 lat temu. Wtedy to w bagnistej dolinie Babicy osiedlili się pierwsi mieszkańcy. Nazwali to miejsce bochami, ze względu na tamtą ziemię, bogatą w solankę.

Bochnia powstała dzięki soli, dzięki niej egzystowała. Pierwsze historyczne informacje o mieście pochodzą z 1198 roku i dotyczą eksploatacji słonych wód. Lokacja Bochni na prawie niemieckim – wzorowana na Wrocławiu – miała miejsce 27 II 1253r i była skutkiem odkrycia w 1248 r soli kamiennej eksploatowanej od 1251 r na skalę przemysłową.

Przywilej lokacyjny nadany został miastu przez księcia Bolesława Wstydliwego.

Kopalnia, nazywana soliną lub żupą, decydowała o rozwoju Bochni dając przez stulecia utrzymanie dziesiątkom pokoleń bochnian i mieszkańcom okolicznych miejscowości. Chętnie osiedlali się w niej także przybysze z wielu stron m.in. ze Śląska, Czech, Węgier. W szybko rozwijającym się ośrodku górniczym szukano życiowej szansy na polepszenie bytu.

W XIV i XV stuleciu Bochnia zaliczana była obok Krakowa do największych miast Małopolski.

Wzrostowi zamożności bocheńskich mieszczan sprzyjały także hojne przywileje książęce i królewskie. Miasto budziło również zainteresowanie rozmaitych podróżników, ludzi kultury i nauki.

Symptom zamożności Bochni stanowił ratusz na rynku, sukiennice, miejska Waga, obronne umocnienia, okazały kościół parafialny św. Mikołaja, klasztor dominikanów. Wysoki poziom cywilizacyjny bocheńskiego mieszczaństwa stanowiła nowoczesna na ówczesne czasy infrastruktura.

Kulturalne ambicje spełniała od XV wieku miejska szkoła, organizacyjnie powiązana z Akademią Krakowską.

Kolejne stulecia stanowiły lata regresu.

W XVII i XVIII w miasto wielokrotnie nękane było pożarami, epidemiami, przemarszami wojsk (szczególnie Szwedów). Niezwykle dotkliwie odczuwało obecność armii rosyjskiej w okresie konfederacji barskiej.

W wyniku rozbiorów w 1772r Bochnia znalazła się pod panowaniem austriackim.

Na przełomie XVIII i XIX stulecia gospodarka miasta nadal opierała się na produkcji soli, jak również na eksporcie do innych dzielnic Austrii.

Bochnia ponownie zyskała na znaczeniu w 1856r, kiedy otwarto linię kolejową z Wiednia i Krakowa do Lwowa.

W 1908r zbudowano w mieście jeden z najnowocześniejszych wodociągów w Galicji.

Druga połowa XIX wieku charakteryzowała się również wzrostem aktywności kulturalnej mieszkańców Bochni, w czym główną rolę odgrywało środowisko gimnazjum.

Ostatnie kilkadziesiąt lat to dalszy rozwój miasta zahamowany drugą wojną światową.

Podobnie jak przed wieloma stuleciami Bochnia czerpie korzyści z doskonałego położenia przy głównych szlakach komunikacyjnych, stanowi centrum powiatu bocheńskiego, posiada dobrze rozwinięty przemysł, infrastrukturę komunalną.

Miasto w okresie międzywojennym zatrudniało mieszkańców w kopalni, cegielni, fabryce wyrobów ceramicznych.

Po wojnie zbudowano Zakłady Urządzeń Chłodniczych i Przetwórstwa Hutniczego. Szansy dla miasta upatruje się w przekształceniu go w ośrodek turystyki i rekreacji, a z chwilą odkrycia unikalnego mikroklimatu podziemnych komór kopalni także i lecznictwa. Istnieje koncepcja nadania miastu statusu uzdrowiska.

II ZABYTKI

Bochnia stanowi przykład średniowiecznego miasta historycznego o specyficznym krajobrazie kulturowym i niepowtarzalnym uroku. Na uwagę zasługuje centrum miasta, które przetrwało w średniowiecznym układzie urbanistycznym, jeszcze z czasów lokacji. Urokliwe kamieniczki pochodzą z XVIII i XIX stulecia, spokojne, ciche ulice zachowały swoje szesnastowieczne nazwy; Solna Góra, Floris, Oracka, których pochodzenie niejednokrotnie związane jest z górnictwem solnym.


1. Rynek Miejski

Rynek w Bochni to średniowieczna zabudowa w charakterystycznym układzie urbanistycznym. Jak niegdyś, tak i dzisiaj pełni bardzo ważną funkcję dla miasta. Przed wiekami stanowił centrum komunikacyjne i handlowe, obecnie pełni funkcję kulturalną i reprezentacyjną.

Rynek jest placem przypominającym kwadrat o boku równym 90m. Położony jest na wysokości 216m n.p.m. Przy południowej pierzei znajdują się 3 kamieniczki mieszczańskie z barokowymi szczytami (obecnie jedna z nich jest siedzibą Stowarzyszenia Bochniaków i Miłośników Ziemi Bocheńskiej). Na wschodniej pierzei znajduje się budynek dawnego klasztoru Dominikanów z 1375r (obecnie muzeum). Na środku rynku znajduje się jedyny w Polsce pomnik Kazimierza Wielkiego, dobroczyńcy miasta, za którego panowania Bochnia przeżywała lata swego największego rozkwitu.

Pomnik jest dziełem Walerego Gadomskiego, odsłonięty został 29 V 1871r. Obecnie u stóp Kazimierza Wielkiego spotyka się młodzież, odbywają się liczne kulturalne i okolicznościowe imprezy.

W miarę upływu czasu oblicze bocheńskiego rynku zmieniło się diametralnie. Jedynie nieliczne grono obywateli Bochni świadome jest jego dawnego piękna. Warto wspomnieć, że na naszym bocheńskim rynku stał kiedyś wspaniały, okazały ratusz. Można przypuszczać, że zbudowany był w stylu gotyckim. Materiałem budowlanym stał się kamień wraz z cegłą. Budynek był piętrowy, górował nad zabudową rynku. Z wieży miejski trębacz „trąbił godziny”, dzwon ratuszowy bił na alarm w razie niebezpieczeństwa, natomiast w czasie pokoju zwoływał mieszkańców na zebrania.

W ratuszu obradowała Miejska Rada. Budynek służył także jako skarbiec. Znajdowały się w nim dwie zbrojownie oraz więzienie z izbą tortur.

W 1794r popadający w ruinę i zniszczony ratusz postanowili rozebrać w okresie zaboru Austriacy. W taki oto sposób zakończyła się pewna era bocheńskiej tradycji.

Na rynku usytuowane były też trzy szyby solne, ustawione w jego narożnikach.

Dzisiaj świadectwem owych szybów są trzy wózki kopalniane postawione na miejscach dawnej ich lokalizacji.

2. Kościoły bocheńskie


-- Kościół św. Mikołaja

Najstarsza i największa bocheńska świątynia usytuowana jest w centralnej części miasta. Jej cennym zabytkiem sztuki sakralnej jest kościół farny, pod wezwaniem św. Mikołaja, od 1997r posiadający tytuł bazyliki mniejszej, nadany przez Ojca Świętego Jana Pawła II, a od 2003r również tytuł Kolegiaty.

Życie religijne Bochni od stuleci koncentrowało się w Kościele św. Mikołaja. Przed nadaniem praw miejskich w 1253r istniał w mieście drewniany Kościółek pod wezwaniem św. Mikołaja, ufundowany przez księżną Grzymisławę – matkę Bolesława Wstydlivego.

Tradycja i zapiski w księgach parafialnych mówią, że na jego miejscu w 1253r żona Księcia – Kinga ufundowała duży kościół murowany.

W 1440r kościół spłonął doszczętnie. Odbudowę usytuowanego w tym samym, co poprzednio miejscu budynku ukończono ok. 1445r, w okresie późnego gotyku.

Był to jeden z największych kościołów, jakie wzniesiono ówczesnie na prowincji.

Nowe wnętrze uzyskało układ halowo-czteroprzęsłowy ze stosunkowo długim trójbocznie zamkniętym prezbiterium, przy którym wzniesiono od północy nieregularną przybudówkę mieszczącą zakrystię oraz jednoprzęsłową kaplicę pod wezwaniem 11 tysięcy dziewic, przemianowaną później na św. Kingi. Wysoko osadzone sklepienie wspierało się na bocznych filarach, które do dziś tkwią w ciężkiej barokowej obudowie. Poszczególne przeszła wydzielały ostrołukowe arkady, powodując silne rozświetlenie wnętrza.

W 1655r miasto przeżyło wielki pożar. Pastwą ognia padł gotycki dach, runęły sklepienia nawy górnej i naw bocznych oraz przepadła znaczna część wyposażenia. Z pożogi ocalało jedynie prezbiterium z głównym ołtarzem, mury, fasada zachodnia oraz kaplica bł. Kingi.

Świątynia przez długi czas nie mogła podnieść się z ruin, gdyż na barkach zubożałego mieszczaństwa spoczywał trud odbudowy zniszczonego miasta. Odbudowa kościoła prowadzona była kosztem Króla Jana Kazimierza. Zakończono ją w 1665 r. Zgodnie z duchem czasu przebudowano świątynię w panującym wówczas barokowym stylu.

W miejsce pierwotnych filarów i międzynawowych arkad wstawiono masywne półkoliste arkady filarowe, wspierające sklepienia kolebkowe. Ściany i filary opięto pilastrami. Na sklepieniach umieszczono skromną dekorację stiukową z motywem czworoliści.

W latach 1762-1775 do wnętrza kościoła wprowadzony został wystrój barokowo-rokokowy autorstwa Piotra Korneckiego, w tym ołtarz główny, ołtarze boczne, ambonę, kilka obrazów i feretronów.

W 1769r Kornecki wykonał na ścianie tarczowej prawej nawy małowidło przedstawiające bł. Kingę.

W 1777r świątynię odrestaurowano z subwencji salinarnej oraz dobudowano do prezbiterium od południowej strony kaplicę na wzór kaplicy w bocheńskim kościele dominikanów, specjalnie dla pomieszczenia cudami słynącego obrazu Matki Boskiej. Kaplicę założono na planie prostokąta z dwoma przeszłami o krzyżowych sklepieniach.

W tym czasie kościół pozyskał również sprzęty pochodzące ze skasowanych klasztorów bocheńskich dominikanów i bernardynów, m.in. obraz Matki Boskiej Bocheńskiej wraz z ołtarzem, portal i kratę do kaplicy, kilka feretronów, relikwiarzy.

W XIX wieku stan techniczny świątyni był zły, drobne prace remontowe nie rozwiązywały problemu. Dopiero w 1845r odnowiono kaplicę bł. Kingi, natomiast w 1846 wzniesiono niewielkie kruchty przy bocznych wyjściach. W 1847r konserwacji poddano organy.

W bazylice podziwiać można Stalle z XVII wieku przedstawiające sceny z życia św. Stanisława Biskupa i św. Jana Chrzciciela.

W nawie głównej znajduje się marmurowa chrzcielnica z drugiej połowy XVII wieku z rokokową drewnianą pokrywą w kształcie korony przedstawiającą Chrzest Jezusa w Jordanie.

Ołtarz Matki Boskiej Szkaplerznej z XVIII wieku znajduje się po lewej stronie, po prawej natomiast jest Ołtarz Serca Jezusowego. W Kościele znajdują się 2 kaplice:

Kaplica św. Kingi. Jej ściany mają żółtobrazową tonację. Po prawej stronie Ołtarza widnieje herb Bochni. W ołtarzu umieszczono obraz św. Kingi wg rysunkowego szkicu Jana Matejki.

Kaplica Matki Bożej Różańcowej, wzniesiona w 1778r znajduje się w przedłużeniu nawy południowej. W kaplicy najcenniejszym elementem wystroju architektonicznego jest ołtarz z czarnego marmuru. Został ufundowany w 1740r. Umieszczony jest w nim obraz Matki Boskiej Bocheńskiej, koronowany papieskimi koronami Piusa XI 7 X 1934r.

Namalowany został na płótnie, naklejonym na modrzewiową deskę.

Na ścianach kaplicy jest polichromia przedstawiająca 15 tajemnic różańcowych. Wykonana w 1965r. W oknach umieszczono witraże.


Obok bazyliki usytuowana jest dzwonnica. Niestety obecnie to rekonstrukcja. Wykonana w 1609r spłonęła w 1987r. Odbudowano ją w latach 1990-1993. Obecnie dzwonnica zbudowana jest na planie kwadratu. Stoi na kamiennym podmurowaniu.

-- Kościół św. Pawła Apostoła

Druga co do wielkości bocheńska parafia erygowana 25 V 1984r usytuowana jest w zachodniej części miasta. Jest to kościół św. Pawła Apostoła. Zbudowano go w latach 1981-1985 z cegły. Elementy konstrukcyjne i wieża wykonane są z żelbetonu. Dach kościoła kryty jest miedzianą blachą. Poziom zasadniczy ma powierzchnię 1078 m. kw. Mensę ołtarzową zrobiono z albańskiego marmuru. Centralnym elementem ołtarza jest stojące tabernakulum.

Z prawej strony nawy jest witraż, na którym zamieszczono historię zbawienia ludzkości, a z lewej dwa witraże. Są to „Polonia „semper fidelis”, przedstawiający dzieje chrześcijaństwa i „U progu II Tysiąclecia Chrześcijaństwa w Polsce”, na którym umieszczono Papieża Jana Pawła II i Prymasa Polski Stefana Wyszyńskiego.

Witraż „Boże Narodzenie” znajdujący się nad platformą chóru jest największym w Bochni. Z prawej strony znajduje się natomiast witraż z objawieniem Chrystusa narodzonego Trzem Królom. Organy piszczałkowe Reigera (32 głosy, mechaniczna traktura, elektryczne rejestry, 12 kombinacji). Są one jedynym w promieniu ponad 30 km od Bochni instrumentem koncertowym tej klasy.

-- Kościół św. Jana Nepomucena

We wschodniej części Bochni usytuowana jest najmłodsza parafia z erygowaną 15 VIII 1987r świątynią pod wezwaniem św. Jana Nepomucena. Kościół, który obecnie wznosi się na osiedlu Jana budowany był w latach 1984-1994r.

-- Kościół Szkolny św. Stanisława Kostki

W latach 1932-1937 podjęta została budowa kościoła szkolnego. Budowano świątynię z ciosu kamiennego i cegły, na planie prostokąta.

W nawie południowej umieszczony jest witraż „Zmartwychwstanie”. Na ścianie zamykającej nawę północną widnieje witraż ze św. Kazimierzem, a na ścianie zamykającej nawę północną widnieje witraż ze św. Kingą. W absydzie umieszczonych jest 5 witraży przedstawiających chrześcijańskie cnoty.

3. Kopalnia Soli


Kopalnia Soli w Bochni wg naukowców z Instytutu Turystyki w Krakowie jest najstarszym nieprzerwanie czynnym zakładem przemysłowym w Europie.

Zanim powstała funkcjonowały jedynie 4 głębinowe kopalnie soli znajdujące się w Alpach Austriackich. Od dawna są one jednak nieczynne. W 1248r, najprawdopodobniej przypadkowo, podczas pogłębiania studni solankowych, na głębokości 50-60m

w miejscowości Bochnia po raz pierwszy w Polsce, odkryto twardą sól kamienną. Było to doniosłe wydarzenie na skalę kraju, wiążące się z powstaniem Kopalni Soli Bochnia.

Bochnia stała się bardzo atrakcyjna ekonomicznie, co wiązało się z imigracją licznych inwestorów.

Gdy kopalnia bocheńska była już dużym, dobrze prosperującym przedsiębiorstwem, około 40 lat później, odkryto sól w Wieliczce. Obie kopalnie połączono i stały się wspólnie olbrzymim przedsiębiorstwem nazywanym dawniej „Żupami Krakowskimi”. Stanowiło ono własność Królów Polski i przynosiło w średniowieczu 1/3 dochodów ich skarbcu. Stąd zrodziło się przysłowie „Bez Bochni i Wieliczki nie warta Polska łojowej świeczki”.

W kopalni bocheńskiej stosowano pionierskie i unikatowe techniki górnicze, które powodowały, że praca w niej była wyjątkowo ciężka. Innym tego efektem były wyjątkowo zróżnicowane i niespotykane kształty komór poeksploatacyjnych.

Od początku istnienia kopalni aż do XIX wieku stosowano w niej tylko w nieznacznym stopniu zmienione i doskonalone techniki eksploatacji soli. Sól odrywano ręcznie od calizny za pomocą kilołów i klinów. Kruchy solne wyciągano do góry w beczkach. Przełom XV i XVI stulecia wprowadził na dół do pracy konie.

Najlepszy okres w historii Kopalni to czasy Kazimierza Wielkiego, który dał najszerze przywileje na skalę kraju. W pamięci Bochniaków zapisał się głównie dzięki fundacji szybu Regis, którego budowa pozwoliła na odkrycie obfitych pokładów solnych oraz szpitala – przytułku dla chorych górników.

Wokół kopalni powstały liczne miejscowości: Nowy Wiśnicz, Ujście Solne.

W XV wieku wyrobiska kopalni sięgały już głębokości 300 metrów.

Odkrycie dużych pokładów soli, budowa szybu Campi, stanowiącego główny szyb wydobywczy spowodowały przesunięcie robót górniczych na zachód. Apogeum kryzysu kopalni nastąpiło podczas Potopu Szwedzkiego.

Zdecydowana poprawa sytuacji saliny bocheńskiej nastąpiła w czasach Dynastii Saskiej. Druga połowa XVIII wieku zaznaczyła się przejęciem przedsiębiorstwa przez Austriaków w związku z początkiem okresu zaboru. Nie zmienia to faktu, że górnictwo w Bochni rozwijało się szybko i przed końcem XIX wieku wprowadzono sporo ulepszeń w wydobywaniu soli.

Na krótko po pierwszej wojnie światowej nastąpiła poprawa sytuacji w bocheńskim zakładzie przemysłowym. Wkrótce lata dwudzieste i trzydzieste XX wieku przyniosły załamanie gospodarcze.

W okresie po II wojnie światowej górnicy bocheńscy zajmowali się wtórną eksploatacją komór górniczych oraz sięgali do niższych pokładów soli. W latach 60-tych zastosowano w kopalni elektryczność.

W 1981r Wojewódzki Konserwator Zabytków w Tarnowie objął część wyrobisk kopalni ochroną w celu zachowania jej piękna. W 1990r zakończono w Bochni wydobywanie soli. Górnicy bocheńscy w ostatnich 20 latach w dużym stopniu przystosowali wyrobiska kopalni do obsługi ruchu turystycznego. W 1995r władze kraju zdecydowały o utworzeniu Uzdrowiska Kopalnia Soli Bochnia.

Najcenniejszym zabytkiem podziemnej trasy turystycznej jest kaplica pod wezwaniem patronki górników św. Kingi.

4. Muzeum im. Stanisława Fischera

W dawnym klasztorze dominikanów usytuowanym przy wschodniej ścianie rynku mieści się bocheńskie muzeum.

Obecnie jest to dwuskrzydłowy, późnobarokowy gmach, jednak wiele architektonicznych elementów może sugerować, iż jego najstarsze partie mogą sięgać nawet XVI wieku.

Z racji swojego położenia klasztor parokrotnie padał pastwą pożarów. Z pomocą zrujnowanemu klasztorowi przyszedł zamożny mieszczanin Stanisław Kowaliński, który darował mu swoją kamienicę przy południowo-wschodnim narożniku rynku.

Zakonnicy przeprowadzając się do nowej siedziby dokonali modernizacji gotyckiej kamienicy (połączyli ją z sąsiednią).

Likwidacja klasztoru nastąpiła po pożarze w 1751r. Budynek przejęła administracja salinarna, następnie mieszkał w nim i urzędował starosta austriacki. Obiekt gruntownie zmodernizowano i zaadoptowano do nowej funkcji.

Do początku lat 60-tych XX wieku gmach nieprzerwanie pełnił funkcje administracyjne. Urzędowały w nim władze obwołu, powiatu, bocheńskiego starostwa, urzędu skarbowego, rozmaitych agend administracji.

W 1959r stał się siedzibą Muzeum im. Stanisława Fischera.

Muzeum zostało założone przez Stanisława Fischera (1879-1967), badacza przeszłości Bochni i regionu, działacza kulturalnego, wybitnego kolekcjonera.

Podstawą zbiorów był jego 50-letni dorobek kolekcjonerski. Dzieło Fischera wsparte zostało przez wielu ofiarodawców z Bochni i ze świata.

Obecnie Muzeum posiada blisko 16.000 obiektów zgromadzonych w działach; archeologicznym, artystycznym, etnograficznym, historycznym, przyrodniczym.

5. Kapliczki

-- Kaplica św. Rozalii

Kaplica św. Rozalii znajduje się przy ulicy Krakowskiej. Na początku XIX wieku Bochnię nawiedziła kolejna fala dżumy. Ludność uciekała się o pomoc do Boga za pośrednictwem św. Rozalii, będącej patronką tragicznie dotkniętych zarazą. W pobliżu obecnej kaplicy mieszkańcy sąsiednich domów umieścili na dębie duży obraz św. Rozalii. Miejsce to gromadziło coraz większe grupy modlących się do obrazu. W 1849r do Łapczycy po raz pierwszy wyruszyła procesja, aby swój pielgrzymi trud i modlitwę ofiarować Bogu za cierpiące miasto i prosić o łaskę ocalenia. Stał się cud.

Jako wyraz wdzięczności dla św. Rozalii wybudowano kaplicę. Budowę zajął się Józef Fortuna właściciel „cudownego miejsca”.

-- Kaplica na ul. Kolanowskiej

W pobliżu wiaduktu obwodnicy Bochni znajduje się murowana kaplica pod wezwaniem Matki Bożej Różańcowej wzniesiona w latach 1934-1935 przez mieszkańców Kolanowa. Postanowili oni rozbudować już istniejącą niewielką kapliczkę na pamiątkę uroczystości koronacji obrazu Matki Boskiej Bocheńskiej.

-- Kaplica Matki Boskiej Anielskiej

Wśród pól i łąk, skąd wypływa źródło z „cudowną”, krystalicznie czystą wodą, które nigdy nie zamarza, ani nie wysycha znajduje się Kapliczka Matki Boskiej Anielskiej.

6. Inne obiekty

-- Bocheńskie Gimnazjum


Mieszkańcom Bochni zawsze bliskie były wartości patriotyczne. W tym to właśnie duchu kształcono młode pokolenia.

Nieocenione zasługi na tej płaszczyźnie położyło bocheńskie gimnazjum, którego początek przypada na rok 1817. Wówczas zorganizowano I klasę szkoły średniej, również pierwszą w historii miasta. Od tamtego czasu mury tej szkoły opuściło wielu wybitnych absolwentów i patriotów, naukowców, ludzi sztuki.

Bocheńskie gimnazjum było jedną z zaledwie ośmiu szkół średnich ówczesnej Galicji. O jego randze świadczy m.in. fakt, że maturalnemu egzaminowi w 1895r przewodniczył hrabia Stanisław Tarnowski. Do odbierających świadectwa maturalne absolwentów przemówił:

„... Bochnia pod ziemią ma sól, niechże na powierzchni ziemi ten zakład, który miasto wzniosło /.../ wydaje ludzi zdolnych być solą ziemi”.

-- Bursa

Na ul. L.Stasiaka nr 2 znajduje się budynek Bursy wzniesiony w 1901r dzięki staraniom Towarzystwa Bursy Gimnazjalnej. Inicjatorem przedsięwzięcia był dyrektor gimnazjum od 1888r Michał Żułkiewicz. Mieszkali w nim uczniowie gimnazjum z bliższych i dalszych okolic Bochni, z ubogich rodzin. Wielu z nich wstąpiło do Legionów J.Piłsudskiego.

-- Dom L.Stasiaka

Przy ul. Stasiaka urodził się znany malarz Ludwik Stasiak, który w późniejszym okresie mieszkał przy ul. Konstytucji 3 Maja 16. Miał tam swoją pracownię.

Również w tym domu mieszkał Zdzisław Zajączkowski, legionista w latach międzywojennych nauczyciel geografii w gimnazjum.

W latach okupacji był założycielem konspiracyjnej organizacji Związek Walki o Wolność Polski.

-- ul.Floris 22

Na ścianie budynku Samodzielnego Zakładu Opieki Zdrowotnej przy ul. Floris 22 znajduje się tablica upamiętniająca śmierć Włodzimierza Podgórcza, studenta UJ, torturowanego przez Niemców, skaczącego do otworu szybu Floris.

III MIEJSCA PAMIĘCI

1. Cmentarze bocheńskie

-- Cmentarz komunalny przy ul. Orackiej

Prestizowym cmentarzem jest nekropolia przy ul. Orackiej. Cmentarz ten założono na zapleczach działek usytuowanych na przedmieściu, co było zgodne z obowiązującym wówczas edyktem cesarskim. Poświęcenia terenu cmentarnego dokonał 5 XI 1787r proboszcz bocheński Marcin Drygalski.

Pierwsze groby powstały niedaleko krzyża, na którego miejscu obecnie znajduje się kaplica – grób księży.

Miejsca na cmentarzu szybko się wypełniły.

Jeszcze niedawno ziemia na niego była dokupywana. Na cmentarzu znajdują się również zbiorowe mogiły na przykład grób ofiar rabacji z 1846r, mogiły żołnierzy kilku armii walczących podczas I wojny światowej – 417 osób.

Z historią II wojny światowej łączy się mogiła żołnierzy 60 Armii I Frontu Ukraińskiego.

W pięciu zbiorowych mogiłach spoczywają ciała około 600 Polaków i Żydów, zamordowanych przez Niemców w latach 1939-1945.

Na bocheńskim cmentarzu przy ul. Orackiej można odnaleźć wiele interesujących od artystycznej strony nagrobków. Najliczniejsze i najciekawsze z nich wykonał Zakład Rzeźby Artystycznej Wojciecha Samka, działający od 1885r.

-- Cmentarz epidemiczny św. Rozalii

Cmentarz powstał w czasie wybuchu epidemii cholery w 1831r. Modlono się wówczas o oddalenie plag, szczególnie cholery. Jesienią 1831r zmarło ponad 600 osób. Również na tym cmentarzu chowano ludzi podczas epidemii w 1847,1848,1864,1873. W 1911r władze miasta zakupiły cztery morgi ziemi na Krakowskim Przedmieściu, z przeznaczeniem na cmentarz komunalny imienia św. Rozalii.

Pierwsze pochówki miały miejsce podczas I wojny światowej. Z okresem lat 1939-1945 łączy się mogiła zbiorowa, w której spoczywa 35 polskich żołnierzy Armii „Kraków”

-- Cmentarz Żydowski przy ul. Krzęczków

Cmentarz ten został założony w 1872r. Teren na którym powstał nabyto od Leiba Hersteina. Został otoczony wałem a potem murem. Chowano na nim Żydów z Bochni i okolic.

2. Pomniki

-- Pomnik „Poległym za Wolność 1914-1920”

Pomnik ten znajduje się na plantach salinarnych z nazwiskami 274 synów ziemi bocheńskiej poległych podczas I wojny światowej.

-- Tablica „Miasto Bochnia Swoim Bohaterom”

Nazwiska 10 poległych w wojnie polsko-bolszewickiej (na fasadzie budynku Muzeum im. St. Fischera)

-- Pomnik na Uzborni

Pomnik ofiar terroru faszystowskiego upamiętniający śmierć mieszkańców Bochni rozstrzelanych 18 XII 1939r.

Bibliografia:

- Wypisy ksiąg parafialnych
- J. Flasz : „Bochnia – Przewodnik po mieście”
- „Po wiat Bocheński – Bochnia 2000”
- Materiały powstałe na podstawie rozmów z mieszkańcami
- „Zabytkowa Kopalnia Soli w Bochni” -- 1995
(R. Kurowski)