

The Mennonite Experience in Poland History Tour 2019

Marienburg Castle -- Photography by Mark Jantzen

June 14 – 22, 2019

(With an optional Kraków extension June 22-26)

Sponsored by the Mennonite-Polish Studies Association

mla.bethelks.edu/information/mpsa.php

Tour Leaders: Mark Jantzen, John D. Thiesen, and Richard Thiessen

Arrangements in Poland: Travpol Travel Agency, Warsaw

Tour Overview

Poland was the refuge and homeland for generations of Mennonites during years of intolerance after the Protestant Reformation. As a result, the history of Poland is part of the history of many Mennonites around the world. As early as the 1530s, Anabaptists from Holland and the lowlands of the Rhine and North Germany found a sanctuary in the Polish Commonwealth. Unlike Switzerland and the Holy Roman Empire, Poland rejected the brutal religious persecutions plaguing Western Europe. As a result, along with others seeking religious freedom and economic opportunity, many Dutch and German Mennonites settled in Poland, and remained there until later migrations took some to South Russia and others to the American Midwest. A large number of Mennonites remained along the Vistula River until the end of the Second World War. Surprisingly, most Mennonites have overlooked these centuries in their own history, despite the fact that the years of refuge in Poland constituted a much longer stay than the later years of residence in South Russia and Ukraine.

This tour is designed to reacquaint persons of Mennonite descent, and other interested persons, with the country that provided their ancestors a safe and secure homeland for so many years from the sixteenth through the twentieth centuries. We will visit the significant sites of both Polish and Mennonite history, discovering the quintessential beauty of Poland as seen through the lens of Anabaptist/Mennonite history and learning how the sojourn in Poland shaped Mennonites in North America. Get ready to experience the amazing beauty and the astonishing significance of Poland as the homeland of our Mennonite ancestors.

A special feature of the tour this year will be joining a German Mennonite tour group for two short chapel services in former Mennonite church buildings as well as a rededication in the Rosenort cemetery of the tombstone of Elder Cornelius Warkentin, who traveled to and was instrumental in organizing church life in Chortitza Colony in the Russian Empire, today Ukraine.

Itinerary

(Subject to minor changes based on participant interest and shifts in the tour schedule)

Day 1 - June 14, Friday - Arrival at Frederic Chopin International Airport in Warsaw, the capital city of Poland. Enjoy a "Welcome to Poland" dinner. Overnight stay in Warsaw.

Day 2 - June 15, Saturday - City tour of Warsaw including UNESCO Old Town and its lovely architecture, the Royal Route, Warsaw University, the Holy Cross Church where Chopin's heart is kept, the Nicolas Copernicus monument, the foreign embassies district, Royal Lazienki Park, the former Warsaw Ghetto established by

Nazis in 1940, and the modern part of the city. Overnight stay in Warsaw. Lunch provided, dinner on your own.

Day 3 - June 16, Sunday - After breakfast, we leave Warsaw and drive through the scenic and picturesque countryside along the Vistula River. We visit the former Mennonite settlements of Deutsch Kazun and Deutsch Wymyśle, where Mennonite villagers lived until the war. We also stop at the former Mennonite Church at Nieszawka (Obernessau) and will see the new open-air museum devoted to Mennonite heritage on our way to the UNESCO city of Torun, Copernicus' birthplace. A short walking tour of the city and dinner in a local restaurant. Overnight stay in Torun. Dinner provided, lunch on your own.

Day 4 - June 17, Monday - We drive today north towards Gdańsk. We visit Culm, where Mennonites paid to build a military-training high school in 1776 as the price of maintaining their military exemption. We will also travel to other villages and hamlets where Mennonites formerly lived and attended the Vistula Valley churches at Przechówka (the home church of the Alexanderwohl Mennonite Church in Ukraine and Kansas), Montau, Schönsee, and see the Nickelstein, the only monument Mennonites ever erected in Poland. Coffee stop at Gross Lubin with a visit to Mennonite cemetery. We explore some other Mennonite cemeteries which still exist (Schönsee, Tragheimerweide). We arrive in Gdańsk (Danzig) for dinner and overnight stay.

Day 5 - June 18, Tuesday - After breakfast, city tour of Gdańsk including the Golden Gate, Town Hall, Neptune's Fountain - symbol of Gdańsk - Artus' Court, St. Mary's Church, Long Market with Green Gate and the Crane along the Motława Canal, Three Crosses Monument - a homage to dockyard workers killed in anti-Communist protests - and the Westerplatte, the place where the second World War II started (if time permits we may also see amber production today).

Afternoon drive to Nowy Dwor (Tiegenhof). We will visit the Werder Museum with an interesting exhibition of Mennonite history and after lunch other villages in the Gross Werder including Orloff and Orloffelde, Tiegenhagen-Petershagen or Fuerstenwerder. Lunch provided, dinner on your own back in Gdańsk.

Day 6 - June 19, Wednesday – After breakfast, we will start the day with a morning service in the former Danzig Mennonite church building together with the German Mennonite tour group. Next on our own we will tour the massive castle of the Teutonic Knights in Malbork (Marienburg), UNESCO site and one of the largest brick castles in the world. We will visit the important cemetery in Heubuden. Dinner will be back together with German group at the famous Pod Lososiem restaurant in Gdańsk (“Zum Lachs” or “At the Salmon”), which was founded by the Mennonite Ambrosius Vermeulen in 1598; in the eighteenth century the Mennonite Dirk Hekker was the owner. Overnight stay in Gdańsk.

Day 7 - June 20, Thursday – In the morning, we will visit the city of Elbląg (Elbing), where we will start the day with another short service with the German tour group in a former Mennonite Church in this town. After touring the town, local lunch in Elbing. We will visit local Mennonite villages depending on our group’s interest and back ground. In the late afternoon we will visit the Rosenort cemetery for a joint dedication service together with the German group for the reinstallation of Elder Cornelius Warkentin’s refurbished tombstone. Overnight stay in Gdańsk.

Day 8 - June 21, Friday – After breakfast, we leave Gdańsk and begin our trip back to Warsaw by stopping en route at the Stutthof Concentration Camp and Museum. We travel back to Warsaw, where we enjoy a Chopin piano recital or similar cultural performance, followed by our farewell dinner in Warsaw. Overnight stay.

Day 9 – June 22, Saturday – After breakfast, we check out of our hotel. Departure transfer to Chopin International Airport in Warsaw to reach your flight home or other destination.

The Kraków Extension

Day 9 - June 22, Saturday - After breakfast, we leave Warsaw for Kraków, the former royal capital of Poland and one of the most beautiful cities in Europe. En route, we visit Auschwitz/Birkenau, the notorious Nazi concentration camp.

Overnight stay with dinner on your own in Kraków.

Day 10 - June 23, Sunday - The Treasures of Kraków

Kraków is a royal city with a long and rich tradition, majestically situated on the Vistula. Left unscathed by World War II, this city of culture is a living museum of magnificent palaces and historical treasures. There are 300 ancient buildings and 58 churches and palaces in the Old Town. One can walk along the Royal Route starting from the Barbican and finishing at Wawel Hill, known as the “Polish Acropolis,” with its Castle and Cathedral, where Polish kings were crowned and buried. In the Old Town you can explore the oldest and longest mediaeval square in Europe, the Main Market Square. St Mary’s Church is there.

Morning walking city tour will include:

The Cloth Hall - Built for market stalls in the thirteenth century, today the Cloth Hall houses the Gallery of Nineteenth-Century Polish Art. Recommended place to buy souvenirs, silverware, leatherwear, wooden carvings, and colorful dolls.

Collegium Maius - Established in 1364 by the King Casimir the Great, this is the oldest part of the famous Jagiellonian University. Nowadays, it houses the Museum of the History of the Jagiellonian University. Its valuable collection includes the copies of Copernicus devices and other mediaeval astronomical instruments and appliances. An impressive arcaded courtyard from the fifteenth century.

St. Mary’s Church - One of Poland’s most beautiful and ornate churches with gorgeous stained-glass windows, lovely wall paintings by Jan Matejko and a magnificent Gothic altarpiece. Carved by Wit Stwoszcz between 1477-89, it is one of the biggest altars in Europe. Famous bugle call every hour on the hour.

Wawel Hill - With its Royal Castle and Cathedral, this is the seat and the Coronation site of Polish kings. One of the most important historical buildings in Poland, it houses precious works of art and splendid collection of Flemish tapestries. It is a great example of different styles in art and architecture through the ages.

Afternoon at leisure for exploring or shopping on your own. Dinner in a stylish Polish restaurant.

Day 11 –June 24, Monday, Kraków and Wieliczka Salt Mines

Morning tour of Wieliczka, the oldest European salt mine, situated 13 km from Kraków. Wieliczka is an impressive underground world of salt chambers, halls, galleries, fabulous salt lakes and beautiful sculptures carved from the rock salt. It offers a fascinating journey through airy chambers carved from the rock salt on three levels between 64 and 135 meters below the ground. On the world scale of sites it is exceptional and is one of the wonders of Poland. There are 380 steps down,

if you wish to walk down, but an elevator that brings you back up to the surface can be arranged both ways. There will be some free time in Kraków in the afternoon.

Jewish-type dinner to the sound of Klezmer music in a local restaurant. Overnight stay in Kraków.

Day 12 – June 25, Tuesday, Kraków - Warsaw

After breakfast, we check out of our Kraków hotel and travel back to Warsaw, perhaps stopping on the way to see Czestochowa, known for the blackened picture of St. Mary in the Jasna Gora Monastery, popularly called the miraculous "Black Madonna." This is the most important place of worship in Poland. Czestochowa is recognized as a spiritual capital for the Poles.

Overnight stay in Warsaw.

Day 13 – June 26, Wednesday

After breakfast, we check out of our hotel in Warsaw and journey back home.

Tour Leaders

This tour is led by Mark Jantzen, Professor of History at Bethel College, John D. Thiesen, Co-Director of Libraries at Bethel and Archivist at the Mennonite Library and Archives, and Richard Thiessen, Executive Director of the Mennonite Heritage Museum in Abbotsford, BC, Canada. Mark and John founded the Vistula Mennonite Studies Association in 2002 and have published extensively on the history of Mennonites in the Vistula River valley. Richard has been actively involved with the Global Anabaptist Mennonite Encyclopedia Online (GAMEO) for the past twenty years, and served as Managing Editor of the encyclopedia from 2012-2017. Richard has served as President of the Mennonite Historical Society of Canada and of the Mennonite Historical Society of British Columbia. He has a keen interest in Mennonite genealogy and has been the creator and manager of the www.mennonitegenealogy.com website since its creation in 1995.

This tour carries on with gratitude the tradition established by Peter J. Klassen, the founder of the Mennonite-Polish Friendship Association, and continued after his retirement by Alan Peters of the California Mennonite Historical Society. These two associations were combined in 2016 as the Mennonite-Polish Studies Association and this tour also incorporates Mark's experience leading student and other tours to Poland since 2004. Our intention is to explore the Polish Mennonite roots of tour participants and to visit many of the villages where ancestors of tour participants once resided. To assist with finding the relevant places, John and Richard will prepare a genealogical report for each tour participant with roots in Poland.

The local Polish arrangements have been managed by the Travpol Travel Agency in Warsaw, directed by Andrzej Puchacz. His agency provides a wide range of excellent tours in Poland, and is particularly experienced in arranging Mennonite tours. You can visit their website at: www.travpol.pl. Our local guide and interpreter during the tour will be Ewa Hajnrych, who has assisted for many years with such tours.

Tour Information

The cost of the tour is for the “land portion” only. Since most tour participants in the past have made this tour a part of a larger European experience, visiting other parts of Europe on their own either before or after the tour, we ask that tour participants make their own travel arrangements to and from Warsaw. If you need advice regarding your own arrangements, please let us know.

The tour will be limited to 36 persons due to bus, hotel, and restaurant limitations. Once the quota of 36 persons has been filled, any additional reservations will be placed on a waiting list, in the order received, in case of cancellations. The minimum number of participants required for the trip to take place is 20 persons.

Virtually all tour-related communications are made by email. If you do not have an email address yourself, please indicate the email of a nearby relative or friend that we can use to send tour newsletters and other correspondence to you.

Price List per Segment

Tour Costs - Mennonite Tour (June 14 - 22) (a minimum of 20 tour participants is required)

US \$1,700 per person, double occupancy

US \$350 single supplement

This price includes lodging for eight nights, half board, travel by motor coach, entry fees where required, English-speaking Polish guides, and all gratuities for organized group activities. Any additional privately-arranged excursions, and the gratuities associated with them, would be an additional personal expense.

Tour Costs – Kraków Extension (June 22 - 26) (a minimum of 20 participants is required)

US \$800 per person, double occupancy

US \$200 single supplement

This price includes transportation costs to and from Kraków, lodging for 4 nights (3 nights in Kraków and 1 night in Warsaw), half board, entry fees, English-speaking Polish guides, and all gratuities for organized group activities.

As mentioned above, these costs do NOT include air fare to and from Warsaw. Also not included are any travel insurance protection that you may want to secure on your own.

Schedule of Payment

A nonrefundable deposit of US \$300 per person (or US\$400 if you are also reserving a spot on the Kraków extension) is due when you register to reserve your spot on the tour. Once the tour group maximum of 36 persons is complete, additional registrants will be placed on a waiting list in the order that their registrations and deposits are received. Checks should be made out to Bethel College with Menno Tour 2019 in the memo line and mailed to Mark Jantzen, Bethel College, 300 E 27th St., North Newton, KS 67117.

All remaining costs are due by March 1, 2019.

Additional Information

Those traveling alone should be prepared to pay the appropriate costs for the “single supplement” portions of their tour costs, or make arrangements to room with another person traveling alone to qualify for the “double occupancy” rate. If you have no preferred roommate, we will attempt to pair you with another single traveler, but we cannot guarantee that a roommate will be available.

Once reservations have been made, and a deposit has been received, additional information, including a suggested reading list, informative maps, travel suggestions and information, genealogical assistance, and periodic newsletters will be sent by email to all tour participants by the tour leaders. Since tour information is provided by email, you should indicate your own email address, or find a relative or friend that will be willing to receive such emails on your behalf. If you have any questions, please contact Mark Jantzen at mjantzen@bethelks.edu or by phone at (316) 284-5354.

The tour does involve walking tours through a number of the cities and the various sites visited. Many of the "old town" portions of ancient cities are not accessible by bus, with many streets and city squares reserved for pedestrians only. We also leave the bus to visit historical sites, remote old cemetery locations, and other sites of interest. Tour participants should be able to manage a significant amount of walking. Please note that slight modifications of this program might be necessary if unforeseen circumstances arise.