

Salon pod Faetonem

W ramach cyklu wykładów prezentowane są najcenniejsze i najciekawsze zbiory MHK, często przechowywane na co dzień w muzealnych magazynach. Spotkania prowadzone przez doświadczonych muzealników (kustoszy i opiekunów kolekcji) odbywają się w sali Baltazara Fontany ozdobionej stiukiem przedstawiającym strącenie mitycznego Faetona. Tegoroczne hasło spotkań to: Kraków – kształt, czas i sens miasta.

Wykłady naukowe odbywają się raz w miesiącu w niedzielę o godz. 16.00 w Pałacu Krzysztofora

18 października

Zaginiony Kraków Józefa Brodowskiego

Spojrzenie – poprzez grafikę, rysunek i obrazy ze zbiorów MHK – na nieistniejące budowle starego Krakowa, które – jak mury obronne czy świątynie – stanowiły niegdyś jego ważne elementy urbanistyczne.

Marta Marek

15 listopada

Zmiana w oku kamery

Przemiany architektury i urbanistyki Krakowa w drugiej połowie XIX wieku prowadzące do powstania nowoczesnego miasta zostały uwiecznione na kliszach i fotografiach. MHK posiada wyjątkowej wartości zbiór fotograficzny ukazujący tamte czasy.

Teresa Kwiatkowska

29 listopada

Kazimierz: żydowski ślad

Żydzi odcisnęli wyraźny ślad w obliczu Kazimierza, dzisiejszej dzielnicy Krakowa, a kiedyś oddzielnego miasta. Wypadki dziejowe spowodowały, że dawna substancja urbanistyczna służy dzisiaj innym celom i nabiera innych znaczeń, zachowując cały czas swój niepowtarzalny charakter.

Eugeniusz Duda

20 grudnia

Postindustrialne Podgórze: od kamieniołomu do muzeum

Opowieść o dziejach podgórskiego przemysłu oraz o wpływie terenów przemysłowych na współczesne oblicze Krakowa.

dr Robert Gawet

17 stycznia

Nowa Huta: Rewolucja w mieście

Nowa Huta – wielki zakład metalurgiczny ze stalinowskich czasów i socjalistyczne miasto wzniesione u wrót królewskiego Krakowa. Rewolucja, która minęła, architektura, która stała się zabytkiem urbanistyki i miasto, które nadal żyje.

Jacek Salwiński

21 lutego

Kraków stary i nowy: kontrasty i współbrzmienia

Kraków: pulsujące życiem miasto, a zarazem podręcznik dziejów architektury. Współegzystują tu obok siebie budowle z rozmaitych czasów, wzniesione w różnych stylach. Przewodzą one ze sobą stały spór i dialog – w płaszczyźnie estetycznej, funkcjonalnej i społecznej.

Andrzej Malik

Muzeum bez granic

Muzeum to nie tylko sale ekspozycyjne z gablotami, to opowieść o mieście, jego tradycjach, mitach, ludziach, którzy je tworzyli i tworzą. Przewodnikami w trakcie tych spacerów i wykładów są pracownicy naukowci MHK oraz znani krakauerzy.

Wykłady tematyczne w Muzeum połączone ze zwiedzaniem Krakowa odbywają się raz w miesiącu w sobotę o godz. 12.00.

26 września

Plac Szczepański wczoraj i dziś

Prezentacja historii placu Szczepańskiego, jednego z najokazalszych i najpiękniejszych średnie-wiecznych placów Krakowa. Ukazanie przekształceń urbanistycznych i funkcjonalnych w XIX i XX wieku. Zwrócenie szczególnej uwagi na okres, w którym działało tu jedno z głównych targowisk w Krakowie. Przybliżenie niepowtarzalnego klimatu, kolorytu i specyfiki tego miejsca. Spacer śladami nieistniejących już lokali sklepowych działających niegdyś w poszczególnych kamienicach. Nie zabraknie informacji o wystroju, oferowanym asortymencie oraz ciekawych historii związanych z działalnością placówek.

dr Iwona Kawalla

Miejsce zbiórki: Pałac Krzysztofory

3 października

Wzdłuż Starej Wisły

Podczas spotkania przybliżone zostaną: historia koryt Wisły, ich powstawania i zmian, a także stopniowe wysychanie Starej Wisły i próby jej regulacji zakończone przedsięwzię-

ciem zainicjowanym przez prezydenta Józefa Dietla, czego efektem było powstanie dzisiejszych Plant Dietlowskich. Spacer tym zielonym pasażem – podczas którego przedstawione zostaną m.in. burzliwe dzieje kościoła św. Agnieszki, dawne stradomskie enklawy (Raj i Piekło) czy historia ulicy Starowiślniej – pozwoli uczestnikom odkryć historyczne, ale i współczesne oblicze tej części Krakowa.
dr hab. Bogusław Krasnowolski, prof. UPJPII
Miejsce zbiórki: kościół św. Agnieszki, ul. Dietla 30

14 listopada

Rynek Główny – Niekończąca się opowieść...

Spotkanie będzie składać się z dwóch części. Pierwsza planowana jest jako wykład ilustrowany pokazem dawnych widoków Rynku Głównego. Druga odbędzie się na Rynku Głównym i ma mieć charakter prelekcji na wolnym powietrzu, podczas której słuchacze zapoznają się z historią placu, jego części, budowli z nim związanych i dziejami społecznymi tego miejsca.

dr Waldemar Komorowski

Miejsce zbiórki: Pałac Krzysztofory

12 grudnia

Zabłocie – jak zanika przemysłowa dzielnica Podgórze

Postępujące w ostatnim czasie gwałtowne zmiany w zabudowie Zabłocia zmieniły bardzo charakter tej dzielnicy. Spacer będzie okazją do rozmowy o ich skutkach, a pokaz archiwalnych fotografii przypomni niedawny wygląd dzielnicy.

Monika Bednarek

Miejsce zbiórki: Fabryka Emalia Oskara Schindlera

16 stycznia

Zanim powstała Nowa Huta

Wycieczka po terenach dawnej wsi Krzestawice połączona z opowieścią o tym, jak wyglądały miejscowości, które przestały istnieć w wyniku powstania Nowej Huty. Spacer wiedzie przez ulicą Melchiora Wańkowicza, co pozwoli przekonać się, tamten świat nie zniknął całkowicie. Zobaczyć będzie można także dworek Jana Matejki oraz kościół św. Jana Chrzyciela. Prezentacja zdjęć przypomni podobne miejsca na terenach innych wiosek wchłoniętych przez Nową Hutą (np. Pleszów, Ruszcza, Branice). Bo nowohuckie dzielnice to nie tylko powojenne bloki.

Piotr Kapusta

Miejsce zbiórki: Dzieje Nowej Huty

20 lutego

Spacerem przez dzieje jurydyki Wesoła

Wędrówka po dawnej podkrakowskiej jurydyce ufundowanej w XVII stuleciu przez rodzinę Zamoyskich. Spacer rozpocznie się od dawnego traktu biegnącego na Ruś (dzisiejsza ulica Kopernika). Przedstawiona zostanie historia pobenedyktynskiego kościoła św. Mikołaja i klasztorna tajemnica Barbary Ubryk. Uczestnicy wędrówki odszukają latarnię umarłych, ormiański chaczkar i ślady krakowskich ewangelików, a także odkryją dzieje najstarszej uniwersyteckiej kliniki, ogrodu botanicznego i krakowskiego Towarzystwa Strzeleckiego. Spacer zakończy się na dawnym placu Dworcowym, który wraz z koleją żelazną, a dziś Galerią Krakowską, stał się symbolem nowoczesnego miasta.

Elżbieta Lang

Miejsce zbiórki: Barbakan

Krakowskie kolokwium

Krakowskie kolokwium to cykl debat na ważne tematy dotyczące historii i współczesności Krakowa. Nazwa kolokwium pochodzi od łacińskiego wyrazu colloquium, czyli rozmowa. Muzealne kolokwium to miejsce wymiany poglądów na tematy związane z Krakowem, najczęściej w szerszym kontekście ogólnopolskim i europejskim. To forum prezentacji różnorodnych myśli i koncepcji w zabytkowych wnętrzach muzealnych. Uczestnikami debat są znani przedstawiciele świata nauki i kultury Krakowa oraz najważniejszych polskich ośrodków naukowych. Spotkania te popularyzują aktualny stan wiedzy na temat miasta oraz inspirują do samodzielnego odkrywania go na nowo.

Debaty odbywają się raz w miesiącu we wtorek o godz. 18.00 w Pałacu Krzysztofory

wrzesień

Historia dobrze opowiedziana? O roli kuratora, nowych mediów, fabuły i fikcji w kreowaniu narracji muzealnych

Deбата będzie próbą podjęcia refleksji krytycznej nad możliwościami, wyzwaniem i zmianami, jakie zachodziły i zachodzą w sposobach tworzenia narracji muzealnych. Uczestnicy rozmowy zastanowią się, za pomocą jakich technik i środków opowiadać o historii w sposób komunikatywny, a przy tym barwny, stanowiący forum dyskusyjne na temat współczesnego świata.

październik

Współczesne dzielnice Krakowa – stagnacja czy rozwój?

Krakowski model funkcjonowania dzielnic oparty jest na wiedeńskim, co znaczy, że stanowi stadium pośrednie pomiędzy autonomią (podział środków na określone zadania), a opiniowaniem (np. planów zagospodarowania przestrzennego). Niektórzy wyrzucają dzielnicom ich słabość, a także to, że zbyt wiele kosztują, inni upatrują w zwiększaniu ich uprawnień nadziei na zmianę i bardziej obywatelski, zdecentralizowany Kraków.

listopad

Krzyk „wielkiej ciszy”. O roli pamięci w 70. rocznicę zakończenia II wojny światowej

Debata o tragicznym dziedzictwie II wojny światowej oraz trudnej i zróżnicowanej pamięci o tym konflikcie, a także o odchodzących świadkach tamtych wydarzeń. To dyskusja o historii i pamięci. Czy bez pamięci możliwa jest historia, czy pamięć i historia to nie to samo? Jak Polacy i Niemcy radzą sobie z pamięcią o II wojnie światowej?

grudzień

Fanatyzm czy sprawiedliwość? O inkwizycji i porządku społecznym w średniowieczu

Inkwizycja to instytucja, na której temat powstały – jak zauważył jeden ze współczesnych dominikanów – aż dwie legendy: czarna i biała. Obie w skrajnie różny, zwykle obarczony ideologiami sposób przedstawiają to historyczne już zjawisko. Do dziś trudno podejść do nich w sposób obojętny i wolny od uprzedzeń. Tymczasem pomija się fakt, że inkwizycja była instytucją powstałą w określonym czasie, kul-

turze, strukturach społecznych, a u jej podłoża leżały kategorie i motywy, jakich współczesny człowiek może dziś nie rozumieć. Fundamenty, na których było zbudowane społeczeństwo, w którym powstała, wymagały ochrony, inkwizycja zaś stała się jednym z narzędzi tej ochrony. Czy była przejawem religijnego fanatyzmu, czy może uzasadnioną w kontekście historycznym próbą dbania o sprawiedliwość i porządek społeczny?

styczeń

Stańcyzy – romantycy czy pozytywiści?

Konserwatyści spod znaku Teki Stańczyka odegrali wyjątkową rolę w kształtowaniu myśli i światopoglądu politycznego krakowian i Polaków w Galicji w drugiej połowie XIX stulecia. Czy recepcja ich koncepcji była żywa także w XX wieku? Czy rzeczywiście hołdowali oni tylko ideom pozytywizmu? Czy ich ideologia i działalność przyczyniła się do odzyskania przez Polskę niepodległości?

luty

Powstanie krakowskie 1846 – heroizm czy głupota?

Debata, która odbędzie się w lutym 2016 r., w 170. rocznicę wybuchu powstania krakowskiego, najkrótszego w historii Polski zrywu niepodległościowego. Budzi ono kontrowersje co zasadności, przygotowania i przebiegu. Jego skutkiem była likwidacja Wolnego Miasta Kraków i wcielenie jego obszaru do Austrii.

Muzealna Akademia 67 +/-

Cykl wykładów skierowany przede wszystkim do osób starszych, zainteresowanych historią, kulturą i obyczajowością dawnego Krakowa. Spotkania przy kawie i herbacie prowadzone są przez doświadczonych muzealników i gości, którzy w przystępnej i atrakcyjnej formie opowiadają o wybranym zagadnieniu. Na początku semestru słuchacze otrzymują karty uczestnika – swoiste indeksy, w których po każdym z wykładów prowadzący potwierdza obecność swoim podpisem. Najbardziej wytrwali uczestnicy Akademii po zakończeniu cyklu otrzymują nagrody książkowe.

Spotkania odbywają się raz w miesiącu w środy o godz. 17.00 w Pałacu Krzysztofory.

16 września

Z cyklu **Krakowskie rody: dzieje rodu Szarskich**

Wśród znakomitych rodzin kupieckich związanych z Krakowem niezwykle ważną rolę odegrała rodzina Szarskich. Ich siedzibą była Szara Kamienica przy Rynku Głównym 6, gdzie w połowie XIX wieku ówczesny właściciel Stanisław Feintuch założył na parterze sklep kolonialny, który zastąpił ze sprzedaży kawy i herbaty (Herbata z Wieżą). Od nazwy tej kamienicy przyjął nazwisko. Członkowie rodu aktywnie uczestniczyli w życiu politycznym i artystycznym naszego miasta. Henryk Szarski był wiceprezydentem Krakowa oraz senatorem Rzeczypospolitej, jego syn Adam – radnym Krakowa; Jan Zawiejski był wybitnym architektem, a Marcin Szarski – rzeźbiarzem.

Irena Palca

14 października

Podróż za jeden uśmiech...

Fotoplastikon znajdujący się w zbiorach MHK jest jednym z najstarszych, jaki zachował się na ziemiach polskich. Powstał na przełomie XIX i XX wieku. Jego uzupełnienie stanowi zbiór ponad 1100 diapozytywów szklanych przedstawiających m. in. widoki z egzotycznych i odległych krajów i kontynentów.

Leszek Sibila

18 listopada

W ogrodzie sztuki. Opowieść o krakowskiej secesji

Secesja to styl z przełomu XIX i XX wieku, który jest dziś ponownie bardzo modny. Ale w czasach PRL-u tępono go za wzięcie jako objaw braku gustu i pamiątkę po zaborcach. W całym kraju niszczone wtedy secesyjne wnętrza i dekoracje. Na szczęście w Krakowie wysoka klasa dzieł oraz ich znaczenie dla kultury narodowej uchroniły wiele z nich.

Maciej Mieźian

16 grudnia

„Przelatywał szalonym pędem automobil”, czyli o początkach motoryzacji w Krakowie

Trudno nam dzisiaj wyobrazić sobie życie bez motoryzacji. 112 lat temu, w ówczesnym Krakowie, była to jednak kwestia bardzo dyskusyjna, która dzieliła środowisko mieszczańskie. W czasie wykładu, uczestnicy zapoznają się z początkami automobilizmu, a także reakcjami towarzyszącymi narodzinom tego rewolucyjnego wynalazku.

Dominik Oleksy

13 stycznia

Zielony Balonik – wokół prawdy i legendy

Krakowski kabaret Zielony Balonik (który za siedzibę miał Cukiernię Lwowską Jana Apolinarego Michalika przy ulicy Floriańskiej) obrósł mitem i legendą już w latach swojego istnienia. Ową legendę stworzoną w czasie zmięczenia młodo-polskiej epoki przez artystyczną bohemę pospołu ze „sfilistrzałymi mieszczanami” utrwalił dla potomnych jej apologeta, autor Stówek Tadeusz Boy Țeleński. Czy w opowieści o legendarnym kabarecie uda się oddzielić prawdę od zmyślenia? Czy warto burzyć legendę Zielonego Balonika? Z całą pewnością warto o nim przypomnieć.

Małgorzata Palka

17 lutego

O początkach sportu footballowego w Krakowie

Dzieje krakowskich klubów sportowych mają swój początek w tym samym roku i w tym samym miejscu – na krakowskich Błoniach. Do powstania obu klubów znacząco przyczynił się dr Henryk Jordan, który na 8 hektarach ziemi na Błoniach (przyznanych mu w 1889 roku przez krakowskich radnych) utworzył park sportowy, nazwany później Parkiem im. dra Henryka Jordana. Znalazło się tam kilkanaście boisk, na których młodzież uprawiała się różnych dyscyplinach sportowych. Gdy 6 czerwca 1906 roku do Krakowa przyjechali piłkarze I Lwowskiego Klubu Piłki Nożnej Czarni i zawodnicy IV Gimnazjum (późniejsza Pogoń), w parku Jordana narodziła się krakowska piłka nożna. Z krakowskich Błoni, kolebki sportu footballowego, powszechnie dziś znane kluby sportowe Cracovia i Wisła wyruszyły w drogę po sławę. Grzegorz JeȚowski