1

Żydzi w dziejach Polski

Materiały dydaktyczne dla nauczycieli szkół średnich

(gimnazjów i liceów)

Publikacja niniejsza powstała we współpracy z Domem Anny Frank w Amsterdamie, dzięki wsparciu finansowemu Ambasady Królestwa Niderlandów w Warszawie

Struktura pakietu:

Podstawą prezentowanych materiałów dydaktycznych jest wystawa “Żydzi w Polsce. Swoi czy obcy”, poszerzona wszakże o wiedzę ucznia wyniesioną z nauczanych w szkole przedmiotów takich jak: historia, literatura polska i wiedza o społeczeństwie. Literaturę pomocniczą stanowi katalog wystawy napisany pod red. Waldemara Bukowskiego i Zdzisława Nogi (Kraków 1998) z obszernym wstępem o historii Żydów w Polsce.

Przygotowany przez autorów wystawy niniejszy materiał składa się z trzech części. Część pierwsza została pomyślana jako test sprawdzający i utrwalający wiedzę uczniów na temat dziejów ludności żydowskiej w Polsce od czasów średniowiecza po dzień dzisiejszy, który można przeprowadzić po zwiedzeniu wystawy lub zapoznaniu się z lekturą jej katalogu.

Część drugą stanowi zestaw tekstów źródłowych ilustrujących określoną tematykę z dziejów polskich Żydów i stosunków polsko-żydowskich. Uczeń winien wykazać się umiejętnością analizy wybranej grupy tekstów i w formie pisemnej odpowiedzieć na zadane pytania. Analiza źródeł pozwoli także uczniowi utrwalić zdobytą wiedzę.

Część trzecia to zestaw zagadnień (tematów prac pisemnych) z zakresu dziejów polskich Żydów i stosunków polsko-żydowskich, które stanowią jednak tylko punkt wyjścia dla rozważań na tematy: tolerancji, szacunku dla osoby ludzkiej bez względu na narodowość i wyznanie, pozytywnego dla rozwoju cywilizacji zjawiska wielokulturowości itp. Uczeń winien na nie odpowiedzieć w formie eseju.

Cel dydaktyczny:

Naszą wiedzę o Żydach czerpiemy zarówno ze środków masowego przekazu, jak i z domowych rozmów, plotek itp. Jest ona więc powierzchowna i stereotypowa, odwołująca się do urazów, uprzedzeń i fobii. Na takiej również podstawie opiera się negatywny najczęściej wizerunek innych narodów: Niemców, Rosjan, Ukraińców, Białorusinów czy w ogóle cudzoziemców. Realizacja rozbudowanych programów szkolnych nie pozwala na poświęcenie tej problematyce należnego jej czasu. Okazją do bliższego zapoznania się z problemem i jego analizą mogą być takie przedsięwzięcia, jak prezentowana wystawa. Tym bardziej, że w dającym się określić terminie Polska stanie się członkiem zjednoczonej Europy, której fundamentem są takie wartości jak: demokracja, prawa człowieka i mniejszości narodowych, gospodarka rynkowa, swoboda wyboru miejsca zamieszkania itp. Podobnie jak w krajach zachodniej Europy, Polskę czeka w przyszłości napływ imigrantów, co będzie warunkiem utrzymania wysokiego tempa wzrostu gospodarczego. Ostatnie przykłady krajów takich jak Jugosławia, Austria czy Hiszpania, gdzie ujawniają się nastroje ksenofobiczne wobec cudzoziemców wskazują, że musimy nieustannie wpajać młodzieży zasady tolerancji, zwłaszcza, że jest to częścią naszej – nie zawsze uświadamianej - narodowej tradycji.

Test

sprawdzający i uwalający wiedzę

na temat historii Żydów

W poniższym teście prawidłową odpowiedź na pytanie należy zaznaczyć krzyżykiem (x) w odpowiedniej kratce lub uzupełnić zdanie. Każda prawidłowa odpowiedź oznacza 1 punkt, nieprawidłowa - 0 punktów, jedynie w pytaniu 11 za każdą prawidłową odpowiedź można uzyskać 0,5 punktu czyli razem 4 punkty. Z całego testu można zdobyć maksymalnie 25 punktów.

Proponowana skala ocen:

celująca -

24-25 pkt.

bardzo dobra -

22-23 pkt.

dobra -

19-21 pkt.

dostateczna -

16-18 pkt.

dopuszczająca -

12-15 pkt.

1. Najstarszy przywilej dla polskich Żydów wydał w 1264 r. książę wielkopolski Bolesław Pobożny w:

a) Krakowie (
b) Warszawie (
c) Przemyślu (
d) Kaliszu (
2. Najważniejszym organem samorządu żydowskiego w Polsce był Sejm Czterech Ziem. W języku Żydów jego nazwa brzmiała:

a) Sejm Wielki (
b) Waad arba aracot (
c) kahał (
d) rabinat (
3. Świątynia żydowska to:

a) macewa (
b) synagoga (
c) bima (
d) kościół (
4. Szkoła żydowska to

a) cheder (
b) bursa (
c) mełamed (
d) kolegium (
5. W dzisiejszych czasach udzielaniem kredytów zajmują się banki. W dawnej Polsce udzielaniem pożyczek zajmowali się między innymi Żydzi. Zajęcie to określano mianem:

a) hipoteka (
b) prowizja (
c) zastaw (
d) lichwa (
6. Językiem codziennym polskich Żydów był:

a) niemieckim (
b) rosyjskim (
c) jidysz (
d) polskim (
7. Chasydyzm to:

a) powstały w XVIII wieku żydowski ruch religijny (
b) nakaz spożywania przez Żydów wyłącznie koszernych potraw (
c) obowiązek uczestnictwa w sobotnim nabożeństwie w synagodze (
d) ruch ideowy XIX w. głoszący konieczność asymilacji z Polakami (
8. U schyłku XIX wieku carska tajna policja spreparowała antysemicką broszurę, dokumentującą rzekomy spisek żydowski, którego celem miało być zdobycie dominacji nad światem. Ta broszura o sfałszowanej treści jest do dziś wykorzystywana przez ugrupowania antysemickie. Nosi ona tytuł:

a) Protokoły Mędrców Syjonu (
b) Protokoły Mędrców Izraela (
c) Kozubales abo obrona wszystkich Żydów (
d) Epistola albo list Rabi Samuela Żyda ku drugiemu Rabi Izaakowi żydowi posłany, że Jezus Nazarański prawdziwem jest Messiaszem (
9. Syjonizm to:

a) ruch polityczny głoszący ideę emigracji Żydów i utworzenia państwa żydowskiego w Palestynie (
b) ruch polityczny głoszący możliwość poprawy sytuacji Żydów w Polsce przez gruntowną przebudowę ustroju Polski w kierunku socjalistycznym (
c) ruch polityczny głoszący konieczność asymilacji kulturalnej Żydów ze społecznościami krajów zamieszkania (
d) ruch polityczny głoszący konieczność emigracji Żydów do Stanów Zjednoczonych Ameryki (
10. Społeczność żydowska w II Rzeczypospolitej liczyła:

a) ok. 1 % procent ogólnej liczby ludności (
b) ok. 10 % procent ogólnej liczby ludności (
c) ok. 15 % procent ogólnej liczby ludności (
d) ok. 25 % procent ogólnej liczby ludności (
11. Kim byli? Przyporządkuj wymienione niżej osoby do podanych charakterystyk (w wykropkowane miejsca wpisz jedynie odpowiednie litery: a, b, c ...)

Esterka.......; Berek Joselewicz........; Leopold Kronenberg.....; Isaack Bashevis Singer......; Mordechaj Anielewicz......; Ludwik Zamenhof......; Janusz Korczak.....; Artur Rubinstein......

a) żołnierz, uczestnik Powstania Kościuszkowskiej i wojen napoleońskich; b) legendarna faworyta króla Kazimierza Wielkiego; c) twórca języka esperanto; d) bankowiec i przemysłowiec; e) dowódca powstania w getcie warszawskim; f) genialny pianista; g) lekarz i pedagog, autor wielu książek dla dzieci (m.in. „Król Maciuś Pierwszy”); h) pisarz języka jidysz, przedstawiający w swych książkach życie polskich Żydów, laureat literackiej Nagrody Nobla w1978 r.

12. W Polsce międzywojennej, na niektórych uniwersytetach radykalne grupy młodzieży akademickiej o orientacji antysemickiej żądały wprowadzenia podziału sal wykładowych na stronę aryjską i żydowską, i tym samym wyznaczenia specjalnych miejsc dla studentów żydowskich. Żądanie to określano jako:

a) azyl (
b) getto ławkowe (
c) numerus clausus (
d) Collegium Iudeorum (
13. W III Rzeszy Niemieckiej wprowadzono w 1935 r. restrykcyjne ustawy, pozbawiające Żydów obywatelstwa i podstawowych praw. Były to tzw.:

a) ustawy poczdamskie (
b) ustawy norymberskie (
c) ustawy berlińskie (
d) ustawy niemieckie (
14. Niemcy w okresie okupacji odizolowali ludność żydowską od pozostałej gromadząc ją w specjalnych zamkniętych dzielnicach, które nazywano (wpisz nazwę): ..

15. W czasie okupacji jedną z form szykanowania ludności żydowskiej był obowiązek noszenia specjalnego znaku na ubraniu. Znakiem tym była

a) niebieska litera J (
b) żółta litera J w trójkącie (
c) Gwiazda Dawida (
d) czerwony trójkąt (
16. Wymień 2 obozy, w których hitlerowcy mordowali masowo ludność żydowską: ...

17. Powstanie w getcie warszawskim, największy zbrojny opór Żydów wobec Holocaustu, miał miejsce w roku:

a) 1940 (
b) 1941 (
c) 1942 (
d) 1943 (
18. Polska podziemna organizacja, niosąca podczas okupacji pomoc ukrywającym się Żydów, nosiła kryptonim:

a) Roch (
b) Protest (
c) Żegota (
d) ŻOB (
19. W 1946 roku w jednym z miast polskich doszło do pogromu ludności żydowskiej. W wyniku tego pogromu śmierć poniosły 42 osoby. Wydarzenia te miały miejsce w

a) Warszawie (
b) Łodzi (
c) Kielcach (
d) Przemyślu (
20. Antysemicka nagonka władz komunistycznych, które oskarżyły obywateli polskich narodowości żydowskiej o syjonizm i nielojalność wobec państwa polskiego doprowadziła do masowych i wymuszonych wyjazdów Żydów z Polski. Kampania ta miejsce w roku:
a) 1946 (
b) 1956 (
c) 1968 (
d) 1981 (
21. Od kilkunastu lat w jednym z centrów dawnej kultury żydowskiej organizowany jest Festiwal Kultury Żydowskiej. Odbywa się on w:

a) Przemyślu (
b) Łodzi (
c) Krakowie (
d) Lublinie (
22. Marsz Żywych, w którym obok młodzieży izraelskiej bierze udział także młodzież polska odbywa się corocznie w:

a) Warszawie (
b) Krakowie (
c) Oświęcimiu (
d) Kielcach (
Klucz do testu

1 d; 2 b; 3 b; 4 a; 5 d; 6 c; 7 a; 8 a; 9 a; 10 b; 11 Esterka b; Berek Joselewicz a; Leopold Kronenberg d; Isaak Bashevis Singer h; Mordechaj Anielewicz e; Ludwik Zamenhof c; Janusz Korczak g; Artur Rubinstein f.; 12 b; 13 b; 14 getto; 15 c; 16 Oświęcim, Sobibór, Treblinka, Majdanek, Bełżec, Chełmno nad Nerem; 17 c; 18 c; 19 c; 20 c; 21 c; 22 c.

Teksty źródłowe:

I. Żydzi w dawnej Rzeczypospolitej

Zapoznaj się z wprowadzającym komentarzem do poniższych tekstów źródłowych, które następnie przeczytaj i dokonaj ich analizy, odpowiadając na postawione pytania.

Żydzi przybywali do Polski już od około XI-XII wieku i tutaj osiedlali się na stałe, a ich liczba ciągle rosła. U schyłku XVIII w. stanowili już blisko 9% ludności. Przychylność kolejnych władców i demokratyczne - jak na ówczesne standardy europejskie - prawodawstwo, gwarantowało Żydom bezpieczeństwo, swobodny rozwój gospodarczy, i sprzyjało rozwojowi ich kultury narodowej. Jednak stosunki z chrześcijańskimi sąsiadami nie zawsze układały się pomyślnie. Konkurencja, jaką Żydzi stanowili dla kupców chrześcijańskich, powodowała narastanie niechęci do ludności żydowskiej, która w połączeniu z nietolerancją wobec wyznawców religii mojżeszowej, owocowała niekiedy szykanami a nawet pogromami.

Na podstawie swojej wiedzy i poniższych tekstów źródłowych napisz, skąd i dlaczego Żydzi przybywali do Polski, czym się zajmowali i jak układały się ich stosunki z sąsiadami.

1. Karaita Izaak z Trok (1533-1594) o tolerancji w Polsce. Fragment traktatu Chizuk emuna, przed 1594 r. (P. Fijałkowski, Dzieje Żydów w Polsce. Wybór tekstów źródłowych XI-XVIII w., Żydowski Instytut Historyczny, Warszawa)

“Jakoż na własne słyszeliśmy uszy, jak opowiadano, i własnymi widzieliśmy oczami w dziełach autorów chrześcijańskich, iż w Anglii dopuszczano się w tych czasach wielkich okrucieństw; karząc srogą śmiercią wszystkich księży wiary papieskiej [katolików], wszystkich wyznawców i zwolenników tejże religii, a nawzajem tak samo postępują w Hiszpanii i we Francji, gdzie wyznawców nauki Marcina Lutra tak okrutną śmiercią mordują, że każdemu, który o tym słyszy, włosy na głowie powstają. Lecz zdaje się, że to wszystko jest karą za ich grzechy, we wspomnianych bowiem trzech państwach przelewano wiele krwi Izraelitów [Żydów] bez najmniejszej przyczyny, i prześladowano niewinnych do tego stopnia, że ich wygnano z krajów, gdzie się urodzili i przemieszkiwali tak, że ani jeden Izraelita tam nie pozostał. Podobne postępowanie nigdy nie miało miejsca w tutejszym kraju [w Polsce], gdzie obecnie się znajdujemy. I owszem, tutaj pociągają do odpowiedzialności i surowo karzą tych, którzy im [Żydom] źle czynią lub szkodzą; tu nawet wspierają Żydów przychylnymi przywilejami, aby mogli mieszkać szczęśliwie i spokojnie. Królowie ziem tutejszych i ich dygnitarze (oby Bóg powiększył ich szczęście!), są miłośnikami wspaniałomyślności i prawości - toteż nie wyrządzają żadnego bezprawia lub krzywdy Żydom w ich krajach mieszkających i dlatego też Bóg użyczył ziemi tej wielkiej potęgi i spokoju tak dalece, że różniący się wiarą nie tchną ku sobie nienawiścią i nie wytępiają jedni drugich”.

2. Teolog angielski William Coxe w relacji ze swej podróży po Rzeczypospolitej w 1778 r. (P. Fijałkowski, Dzieje Żydów w Polsce. Wybór tekstów źródłowych XI-XVIII w., Żydowski Instytut Historyczny, Warszawa).

“W ciągu naszej podróży przez Litwę zdumieniem przejmowały nas olbrzymie gromady Żydów, którzy - chociaż bardzo liczni w każdej części Polski - w tym właśnie księstwie przede wszystkim się zadomowili. Jeśli poprosisz o tłumacza, przyprowadzają ci Żyda, jeśli zajdziesz do gospody, właścicielem jej jest Żyd, jeśli chcesz mieć konie pocztowe, Żyd ci się o nie postara i Żyd nimi powozi; jeśli chcesz coś kupić, Żyd jest twoim pośrednikiem, a przy tym Polska jest to może jedyny kraj w Europie, gdzie Żydzi uprawiają ziemię. Przejeżdżając przez Litwę widywaliśmy ich często, jak siali, żęli, kosili i wykonywali wszystkie inne prace gospodarskie”.

3. Jędrzej Kitowicz [1728-1804], Opis obyczajów za panowania Augusta III, Warszawa 1985, s. 69-70.

O przywilejach studenckich.

“Akademie publiczne miały bez wątpienia i mają przywileje immunitatis*, jako to: krakowska, zamojska i wileńska, iż nie godzi się studentów, jak i profesorów o sprawie jakiej osobistej pociągać do żadnego sądu, tylko do zwierzchności szkolnej. [...Studenci] nadstawiając pomienionych swobód do takiej przyszli zuchwałości [...że] za psoty komukolwiek wyrządzone, sami swoich krzywd wydarzonych, rzetelnych lub czasem tylko w głowie dumą studencką zagorzałej urojonych, mocą i gwałtem dochodzili, nachodząc domy i wyciągając z nich osoby, do których sobie urościli pretensją [...]. Niechaj tam był, kto chciał, jakiej godności urzędnik, szlachcic, oficer, żołnierz, który studenta, chcący lub niechcący zaczepił, słowem zelżył albo popchnął [...] już on się od surowej szkolnej egzekucji nie wybiegał [...]. Bywały takie przypadki, że panów nawet z karet wyciągali i gdy komu takową krzywdę zrobili, uchodziło to za jakowąś sprawiedliwość [...]. Żydów zaś na ulicach szarpać i kijami obkładać, jako tych, którzy Pana Jezusa umęczyli, tak wnieśli w zwyczaj, że do tego żadnego innego pretekstu nie potrzebowali, ale bili póki chcieli i póki Żydek, obskoczony, gdzie w jaki kąt nie uskrobał. Dlatego Żydzi mieli się na wielkiej ostrożności pod te godziny, w które studenci szli do szkół albo z nich do domów powracali. Jeśli zaś Żydek jaki trafunkiem postrzeżony był tam, gdzie studenci rekreacją odprawiali, miał się tak jak zając, kiedy wpadnie między charty i ogary; wszystkie zabawy swoje studenci porzucali, a Żyda obracać śpieszyli i tak się z nim czasem ucieszyli, że Żyd zbity i pokrwawiony ledwo nogi zawlókł do domu. Kto się zaś zmiłował nad Żydem i odważył go bronić, musiał nieraz dobrze obronną ręką wraz z Żydem uchodzić, aby go większa partia sukursująca** mniejszą nie obskoczyła”.

--

* immunitatis - zwolnienia

** sukursująca - wspomagająca

II Żydzi w okresie rozbiorów i w II Rzeczypospolitej
Zapoznaj się z wprowadzającym komentarzem do poniższych tekstów źródłowych, które następnie przeczytaj i dokonaj ich analizy, odpowiadając na postawione pytania.

Pod koniec XVIII w. Polacy próbowali zreformować upadające państwo. Dyskutowano przy tej okazji również o tym, jak poprawić los zubożałej i żyjącej własnym życiem milionowej społeczności żydowskiej, stanowiącej blisko 9% obywateli. Próbowano więc zrównać tę ludność w prawach z innymi grupami społecznymi (tzw. równouprawnienie) to jest przyznać jej swobodę osiedlania się, posiadania ziemi i nieruchomości w miastach oraz prawo wykonywania zabronionych dotąd zawodów. Poprzez nakazy nauczenia się języka polskiego i zmiany obyczajów oraz ubiorów z tradycyjnych żydowskich na chrześcijańskie, usiłowano włączyć Żydów w życie narodu polskiego (tzw. asymilacja). Z powodu rozbiorów Polski reform tych nie udało się zrealizować. Żydzi nadal byli więc pozbawieni podstawowych praw publicznych i cywilnych. Dopiero w połowie XIX w. w wyniku działań władz zaborczych stopniowo znoszono ograniczenia tych praw. Sprzyjało to emancypacji części inteligencji żydowskiej, która z zamkniętych dzielnic miast przenosiła się w środowiska polskie. W wyniku tego pewna część Żydów brała chlubny udział we wszystkich polskich powstaniach narodowych, pewna jednak część nie odczuwała emocjonalnych więzów z polskością, podkreślając swoją odrębność narodową. Na tym tle rodziły się wśród części Polaków nastroje antysemickie, motywowane jednocześnie niechęcią wobec szybko bogacącej się żydowskiej burżuazji.

Na podstawie tekstów źródłowych napisz, jakie motywy kierowały Żydami biorącymi udział w powstaniach? Napisz, jaki był cel rozporządzania władz rosyjskich o zmianie ubioru Żydów i jak wyglądał ubiór Żydów w zaborze rosyjskim? Co zarzucali Żydom antysemici, jaki miało to wpływ na stosunki polsko-żydowskie i wzajemne sądy o sobie aż po dzień dzisiejszy?

Po przeczytaniu tekstu na temat zajść antyżydowskich na polskich uczelniach w 1935 r. spróbuj ustosunkować się do pomysłu wprowadzenia tzw. getta ławkowego. Jak oceniasz postawę Młodzieży Wszechpolskiej, domagającej się oddzielenia podczas wykładów studentów polskich od żydowskich?

1. Wprowadzenie obowiązku porzucenia tradycyjnego stroju żydowskiego. Protokół z posiedzenia Rady Administracyjnej Królestwa Polskiego [zabór rosyjski] z 1845 r. (Z. Borzymińska, Dzieje Żydów w Polsce. Wybór tekstów źródłowych. XIX w., Żydowski Instytut Historyczny, Warszawa 1994)

“Powołując się na objawioną Radzie Administracyjnej [...] wolę Najjaśniejszego Pana [Cara Rosji], iżby przepisy wydane w Cesarstwie, zabraniające starozakonnym używania tamże dotychczasowego ich ubioru [w 1844 r.], rozciągnięte zostało na Królestwo Polskie, Jaśnie Oświecony Książę Namiestnik Królestwa [...] przedłożył tejże Radzie, [że]:

1. Komisja Rządowa Spraw Wewnętrznych i Duchownych oznajmi przede wszystkim dozorcom bóżniczym i gminom starozakonnych przez pośrednictwo władz administracyjnych: że począwszy od dnia 20 grudnia (1 stycznia) 1849/50 r. Używanie dotychczasowych ubiorów starozakonnym mieszkańcom Królestwa jest zupełnie zabronione [...].

2. Taż Komisja Rządowa obowiązana jest szczegółowo wyjaśnić, co właściwie za ubiór starozakonny uważane być winno, którego używanie jest zabronione.

3. Dozwolonym zostaje Żydom przyjąć bądź ubiór innym mieszkańcom Królestwa właściwy, bądź też ubiór rosyjski.

4. Ze względu, że znaczniejsza część Żydów używa trzewików i sukni z materii jedwabnych, których pozbycie się w tak krótkim czasie mogłoby wystawić klasę ubogą na straty, dozwala się Żydom przyjmującym ubiór innym mieszkańcom Królestwa właściwy, sporządzać takowy z materii jedwabnych jeszcze przez lat 2, to jest do 1 stycznia 1848 r., i nosić przez rok 1 trzewiki.

5. Żydzi przyjmujący strój rosyjski pod żadnym pozorem na takowy materii jedwabnych używać lub przy nim nosić trzewików nie mogą [...].

6. Za pozwolenie noszenia ubioru żydowskiego od 1 lipca roku przyszłego do dnia 1 stycznia 1850 r. Pobierane mają być tytułem “konsensowego od ubioru żydowskiego” opłaty [...].

Charakterystyka stroju żydowskiego. Rozporządzenie Komisji Rządowej Spraw Wewnętrznych rozesłane do wszystkich urzędów gubernialnych i do magistratu warszawskiego w 1845 r..

[....] Za ubiór starozakonny, którego używanie jest zabronione, uważane być ma:

Co do płci męskiej: jedwabne, prunelowe [z jedwabnego lub wełnianego materiału] itp. Długie kapoty, pasy nad biodrami, czapki futrzane, tak zwane krymki [małe okrągłe czapeczki bez daszka] i jarmułki, tudzież inne bez daszków, wyłącznego żydowskiego kroju, spodnie krótkie, trzewiki, zapuszczanie bród i pejsów.

Co do płci żeńskiej: turbany, bindy [przepaski na głowę], suknie kroju żydowskiego, pantofle kolorowe itp. Odróżniające ubiory i ozdoby.

[...] Określając bliżej ubiór, jaki starozakonnym nosić wolno, domieszcza się następujący opis:

Co do płci męskiej: kapelusze z rondami proporcjonalnej i przez innych mieszkańców używanej szerokości, zwyczajne furażerki, a to bez jarmułki i pejsów, surduty krótkie sukienne, sierściowe lub płócienne, drelichowe, ćwilichowe [rodzaj drelichu] itp. I bez pasa, lecz zapinane na guziki, albo też proste rosyjskiego kroju surduty, przy których włosy noszone być mogą obcięte na sposób rosyjski [...].

2. Stosunek krakowskich Żydów do sprawy polskiej w okresie Wiosny Ludów. Odezwa krakowskich Żydów z 22 maja 1848 r. Krakowskiego postępowego Klubu dla podniesienia duchowych i materialnych interesów Izraelitów, “Orient” 1848 (A. Żbikowski, Dzieje Żydów w Polsce 1848-1914. Ideologia antysemicka. Wybór tekstów źródłowych, Żydowski Instytut Historyczny, Warszawa 1994)

[...] Bracia w Izraelu. Szlachetny polski naród, któremu wiele zawdzięcza cywilizowana Europa, a któremu dwa miliony naszych braci zawdzięczają wszystko, ten polski naród, który ojcom naszym użyczył przytułku wówczas, gdy synowie Germanii [Niemcy] i Galii {Francuzi} nas sromotnie wygnali i pchnęli w nieszczęście, ten naród, któremu przed 80 laty zrabowano wolność i ziemię, a który od tego czasu walczy z bezprzykładną wytrwałością i odwagą, ten naród jest bliskim spełnienia swych życzeń, jest bliskim celu swych dążeń... My, Żydzi, pochodzimy z tego kraju, należymy do ziemi polskiej, na niej się urodziliśmy, wspólną z Polakami mamy ojczyznę. Ileż to jeszcze węzłów łączy nas z tym szlachetnym narodem? Wszak tak jak oni i my cierpieliśmy i znosiliśmy ucisk, wygnanie i wstyd... Bracia! Czyż mamy po tym wszystkim zastanawiać się nad tym, czy zabrać się do tej świętej sprawy i poprzeć ten szlachetny naród majątkiem i krwią? Czyż mamy się na chwilę zastanawiać nad tym, czy poprzeć sprawę Niemców czy Polaków?... Szlachetny polski naród, który u cesarza [Austrii] petycjonował* o nasze polityczne równouprawnienie, zasługuje na to, byśmy ponieśli niejedną ofiarę, zasługuje na to, byśmy znosili dlań cierpienia porodowe lepszej przyszłości. Dlatego, bracia, nie szczędźmy ofiar ni trudów i pokażmy światu, że w żyłach naszych płynie jeszcze krew makabejska** i że nasze serce bije gorąco dla wszystkiego, co jest piękne i szlachetne. O spłyń na nas łasko Boża i niech się spełnią nasze życzenia. - Amen.

3. Oskarżenie Żydów o zamiar zdominowania zawodów inteligenckich. Teodor Jeske-Choiński*, Syjonizm w oświetleniu antysemity, Warszawa 1904. (A. Żbikowski, Dzieje Żydów w Polsce 1848-1914. Ideologia antysemicka, Żydowski Instytut Historyczny, Warszawa 1994)

[...] Skarżą się oświeceni Żydzi, że ich odpychamy. Czy tak? Prezesami rad nadzorczych naszych kolei żelaznych i muzeów są Żydzi, w prasie warszawskiej, w medycynie, adwokaturze, w bankach, w towarzystwach ubezpieczeń wzajemnych kredytów zajmują stanowiska wpływowe Żydzi, chrzczeni lub niechrzczeni. Spychają nas ze wszystkich najwybitniejszych pozycji, zabierają nam chleb najsmaczniejszy, wciskają się wszędzie. [...].

Szczerych, przekonanych filosemitów jest u nas bardzo niewielu. Trzy czwarte spomiędzy tych, którzy udają przyjaciół Żydów, kłamie ze strachu przed ich mściwością. Ten obawia się stracić posadę, synekurę, ów kredyt, trzeci poparcie, protekcję, czwarty prenumeratorów swojego pisma, piąty dobre obiadki u bogatego aferzysty. Prawie wszyscy chrześcijanie, z bardzo małymi wyjątkami, są antysemitami, ale prawie wszyscy, znów z bardzo małymi wyjątkami, kłamią tchórzliwie tolerancję, przyjaźń, jedni ze względów natury szerszej, drudzy z przyczyn osobistych.

Najserdeczniej nie lubią Żydów właśnie ich rzekomi przyjaciele, pozostający z nimi w ciągłych stosunkach, znający ich z codziennej, bliskiej obserwacji. Nigdy nie jest antysemita jawny tak zjadliwym krytykiem wad Izraela jak antysemici zakapturzeni, plujący spoza bezpiecznego płotu. [...].

Czegoż więc jeszcze chcą nasi oświeceni Żydzi? Mają pełne szkatuły, rozpierają się na krzesłach prezesów i dyrektorów, liczą się z nimi wszyscy, wielcy i mali, obawiają się ich krocie zakapturzonych antysemitów. Gdzie będzie im lepiej, niż u nas? Nawet Węgry, obecnie w Europie ziemia obiecana Izraela, nie zniosłaby tylu Żydów na stanowiskach wybitnych.

Lecz Żydom wszystkiego za mało. Finansiści mają swoje ambicje. Oni żądają, żeby nasze księżniczki i hrabianki wychodziły z wielką radością za ich synalków, żeby nasza arystokracja otworzyła przed nimi na rozcież swoje domy, swoje salony; oni dziwią się, że opinia publiczna nie uwielbia od rana do wieczora ich “zasług obywatelskich”, że nie bije im kornych pokłonów. [...].

* Teodor Jeske-Choiński (1854-1920), publicysta i powieściopisarz. Jeden z czołowych polskich antysemitów.

4. Opis wystąpień antyżydowskich na polskich uczelniach w 1935 r. (J. Żyndul, Zajścia antyżydowskie w Polsce w latach 1935-1937, Warszawa 1994)

„Rok akademicki 1935/1936 rozpoczął się od fali demonstracji skierowanych przeciwko Żydom. Na uczelniach próbowano wprowadzić zasadę oddzielnego siedzenia studentów polskich i żydowskich. Z reguły odbywało się to w ten sposób, że przedstawiciel Młodzieży Wszechpolskiej lub innej organizacji narodowej zwracał się z "lojalnym apelem" do słuchaczy-Żydów, aby zastosowali się do postulatu siedzenia po lewej stronie sali. Gdy to nie skutkowało, przystępowano do przeciągania opornych na drugą stronę sali. Dochodziło wówczas do zajść, w wyniku których wielu studentów było poturbowanych i ciężko pobitych. Zajścia te miały nieustanne miejsce na Wydziale Prawa UW, na Uniwersytecie Stefana Batorego, jak również na Politechnice Lwowskiej. Właśnie tam nastąpiły pierwsze próby ze strony władz akademickich wprowadzania izolacji studentów żydowskich w salach wykładowych. W grudniu 1935 r. wydano w tych uczelniach prowizorium w sprawie oddzielnych miejsc, zniesione jednak po dwóch miesiącach. Przyczyna ciągłych ekscesów leżała w faktycznej bezkarności sprawców zajść i milczącej zgodzie niektórych profesorów.”

III. Zagłada Żydów w Polsce (1939-1945)

Zapoznaj się z wprowadzającym komentarzem do poniższych tekstów źródłowych, które następnie przeczytaj i dokonaj ich analizy, odpowiadając na postawione pytania.

Po rozpętaniu II wojny światowej i podbiciu Europy Hitler skazał całą ludność żydowską na zagładę. Ostateczne decyzje w tej sprawie podjęto na konferencji w Wannsee w 1942 r. Od tej pory Niemcy rozpoczęli systematyczną eksterminację Żydów pozostających w gettach, wywożąc ich do obozów śmierci, umiejscowionych w większości na okupowanych terenach polskich. Tylko w nielicznych gettach, jak w Warszawie czy Białymstoku, Żydzi usiłowali stawić zbrojny opór. Wszystko to działo się na oczach ludności polskiej i bez odzewu świata, który nie chciał wierzyć doniesieniom z Polski samych Żydów i kuriera podziemnego Państwa Polskiego na Zachód, Jana Karskiego. Polacy, którzy sami byli poddani terrorowi okupanta, reagowali na to bardzo różnie. Jedni, porażeni ogromem zbrodni, pomimo grożącej im kary śmierci, ukrywali Żydów, inni wydawali ich w ręce Niemców za pieniądze. Ta ostatnia postawa szczególnie utkwiła w pamięci Żydów i dlatego dzisiejsze stosunki polsko-żydowskie nacechowane są wzajemną niechęcią.

Na podstawie poniższych tekstów jak i innych dostępnych ci źródeł napisz, jak wyglądała likwidacja gett i jaki był dalszy los ludności żydowskiej? Scharakteryzuj stosunki polsko-żydowskie w okresie okupacji. Napisz, jakie były reakcje Polaków i władz podziemnego państwa polskiego na zagładę Żydów? Jakie były konkretne działania władz polskich w obronie ludności żydowskiej? Przedstaw ocenę sytuacji Żydów w okupowanym kraju przedstawioną w liście Szmula Zygielbojma. Kogo autor listu obarczył odpowiedzialnością za Holocaust?

1. Relacja z likwidacji getta w mieście Żychlinie (Helena Bodek, Jak tropione zwierzęta. Wspomnienia, Kraków 1993)

„Chłopcy opowiadają o ostatnich chwilach żychlińskiego getta. Krótko przed likwidacją miejscowa policja oszalała. Kazano wszystkim policjantom żydowskim ustawić się w szeregu i zabijano ich jeden po drugim. Hilek Zygier zginął z okrzykiem: „niech żyje naród żydowski”.

Pod pozorem skontaktowania się z mężem została wyprowadzona z domu Obermanowa. Po przejściu kilku kroków padła na ziemię ugodzona strzałami w plecy. Taki sam los spotkał starych rodziców Obermana. Ż całej rodziny pozostał kilkuletni synek. Gdy sąsiadka chciała się nim zaopiekować, Niemcy zabili ją na miejscu. Dziecko stało na mrozie i płakało, a ludzie bali się zbliżyć do niego. [...]

Terror wzmagał się z każdą godziną. Policja wyprowadzała na cmentarz żydowski grupami ludzi. Tam ich mordowano – między innymi młodziutką Halusię Chude. Krew lała się strumieniami, wyciekając do rynsztoka na zewnątrz getta. Zginęła doktorowa Winogron – na jej palcu zauważono duży brylant. Według innych pogłosek, próbowała w ostatniej chwili skontaktować się ze swą byłą służącą Aryjką [tzn. Polką], żeby powierzyć jej maleńkiego Maciusia.

Zrozpaczeni rodzice wpadli w obłęd: młoda mężatka w ostatnim miesiącu ciąży, Rachcia Gelman, rzuciła się na oczach gestapowców do rzeki, dosięgły ją tam kule niemieckie. Matka Chałemskiego, staruszka, w obawie przed Niemcami, zamknęła się w szafie, umarła na skutek uduszenia. O świcie zajechały podwody zarekwirowane chłopom z okolicznych wsi. Załadowano na nie ludzi. Stali i żeby nie wypaść z wozów, kurczowo trzymali się za ręce. Wśród płaczu dzieci, lamentu i krzyku kobiet posuwał się sznur furmanek w stronę stacji kolejowej. Tam nieszczęsnych wpakowano do bydlęcych wagonów w ostatnią podróż ...

Małe żydowskie miasteczko Żychlin jest „Judenfrei” [wolne od Żydów], getto przestało istnieć. A stało się to w Purim. Właśnie w to święto – święto radości, święto dzieci – tysiące niewinnych istot zostało wraz z ojcami i matkami wysłanych na śmierć i tortury...”.

2. List pożegnalny Szmula Zygielbojma* do Prezydenta RP i premiera rządu polskiego, uzasadniający jego decyzję o odebraniu sobie życia, Londyn 11 maja 1943 r. (Armia Krajowa w dokumentach, t. III: kwiecień 1943-lipiec 1944, Wrocław 1990, fotokopia po s. 16).

11 maja 1943

Do Pana Prezydenta RP

Władysława Raczkiewicza

Do Pana Prezesa Rady Ministrów

Generała Władysława Sikorskiego

Panie Prezydencie,

Panie Premierze,

Pozwalam sobie kierować do Panów ostatnie moje słowa, a przez Panów – do Rządu i społeczeństwa polskiego, do Rządów i narodów państw sprzymierzonych, do sumienia świata:

Z ostatniej wiadomości z Kraju wynika bez żadnych wątpliwości, że Niemcy z całym bezwzględnym okrucieństwem mordują już obecnie resztki Żydów w Polsce. Za murami gett odbywa się obecnie ostatni akt niebywałej w dziejach tragedii.

Odpowiedzialność za zbrodnię wymordowania całej narodowości żydowskiej spada przede wszystkim na sprawców, ale pośrednio obciąża ona ludzkość całą, Narody i Rządy Państw Sprzymierzonych, które do dziś dnia nie zdobyły się na żaden czyn konkretny w celu ukrócenia tej zbrodni. Przez bierne przypatrywanie się temu mordowi milionów bezbronnych i zmaltretowanych dzieci, kobiet i mężczyzn, stały się jego współwinowajcami.

Muszę też stwierdzić, że aczkolwiek Rząd Polski w bardzo dużym stopniu przyczynił się do poruszenia opinii świata, jednak nie dostatecznie, jednak nie zdobył się na nic takiego nadzwyczajnego, co by odpowiadało rozmiarom dramatu, dokonywującego się w Kraju.

Z blisko 3 i pół miliona Żydów polskich około 700 000 Żydów deportowanych do Polski z innych krajów żyło jeszcze w kwietniu tego roku, według doniesień oficjalnych kierownictwa podziemnego “Bundu”, przesłanych nam przez Delegata Rządu, około 300 000. A mord trwa nadal bez przerwy.

Milczeć nie mogę i żyć nie mogę, gdy giną resztki ludu żydowskiego w Polsce, którego reprezentantem jestem.

Towarzysze moi w getcie warszawskim zginęli z bronią w ręku, w ostatnim porywie bohaterskim.

Nie było mi dane zginąć tak jak oni, razem z nimi. Ale należę do nich, do ich grobów masowych.

Przez śmierć swą pragnę wyrazić najgłębszy protest przeciwko bezczynności, z jaką świat się przypatruje i pozwala lud żydowski wytępić. Wiem, jak mało znaczy życie ludzkie, szczególnie dzisiaj. Ale skoro nie potrafiłem tego dokonać za życia, może śmiercią swą przyczynię się do wyrwania z obojętności tych, którzy mogą i powinni działać, by teraz jeszcze, w ostatniej bodaj chwili, uratować od niechybnej zagłady tę garstkę Żydów polskich, jaka jeszcze żyje.

Życie moje należy do narodu żydowskiego w Polsce, więc je daję. Pragnę, by ta garstka, która ostała się jeszcze z kilkumilionowego żydostwa polskiego, dożyła wraz z masami polskimi wyzwolenia, by mogła oddychać w Kraju i w świecie wolności i sprawiedliwości socjalizmu za wszystkie swe męki i cierpienia nieludzkie. A wierzę, że taka właśnie Polska powstanie i że taki właśnie świat nastąpi.

Ufam, że Pan Prezydent i Pan Premier skieruje powyższe moje słowa do wszystkich tych, dla których przeznaczone są, i że Rząd Polski natychmiast rozpocznie odpowiednią akcję na terenie dyplomatycznym i propagandowym, ażeby jednak tę resztkę żyjących jeszcze Żydów polskich uratować przed zagładą.

Żegnam wszystkich i wszystko, co

mi było drogie i co kochałem.

(-) Zygielbojm

* Szmul Zygielbojm (1895-1943), w czasie II wojny światowej przebywał w Londynie, jako członek Bundu, żydowskiej partii socjalistycznej, wchodził w skład emigracyjnej Rady Narodowej czyli polskiego parlamentu. Popełnił samobójstwo w proteście przeciwko obojętności świata za zagładę Żydów.

3. Ulotka „Protest” autorstwa Zofii Kossak, rozpowszechniana w sierpniu 1942 r. jako sprzeciw Polaków wobec polityki eksterminacji Żydów.

Protest!

“W ghetcie warszawskim, za murem odcinającym od świata, kilkaset tysięcy skazańców czeka na śmierć. Nie istnieje dla nich nadzieja ratunku, nie nadchodzi znikąd pomoc. Ulicami przebiegają oprawcy, strzelając do każdego, kto się ośmieli wyjść z domu. Strzelają podobnie do każdego, kto stanie w oknie. Na jezdni walają się niepogrzebane trupy.

Świat patrzy na tę zbrodnię, straszliwszą niż wszystko, co widziały dzieje i milczy. Rzeź milionów bezbronnych ludzi dokonywa się wśród powszechnego, złowrogiego milczenia. Milczą kaci, nie chełpią się tym, co czynią. Nie zabierają głosu Anglia ani Ameryka, milczy nawet wpływowe międzynarodowe żydostwo, tak dawniej przeczulone na każdą krzywdę swoich. Milczą i Polacy. [...].

Tego milczenia dłużej tolerować nie można. Jakiekolwiek są jego pobudki - jest ono nikczemne. Kto milczy w obliczu mordu - staje się wspólnikiem mordercy. Kto nie potępia ten przyzwala.

Zabieramy przeto głos my, katolicy - Polacy. Uczucia nasze względem żydów nie uległy zmianie. Nie przestajemy uważać ich za politycznych, gospodarczych i ideowych wrogów Polski. Co więcej, zdajemy sobie sprawę z tego. Iż nienawidzą oni nas więcej niż Niemców, że czynią nas odpowiedzialnymi za swoje nieszczęście. Dlaczego, na jakiej podstawie - to pozostanie tajemnicą duszy żydowskiej, niemniej jest faktem nieustannie potwierdzanym. Świadomość tych uczuć nie zwalnia nas z obowiązku potępienia zbrodni.

Nie chcemy być Piłatami. Nie mamy możności czynnie przeciwdziałać morderstwom niemieckim, nie możemy nic poradzić, nikogo uratować - lecz protestujemy z głębi serc przejętych litością, oburzeniem i grozą.

Protestujemy równocześnie jako Polacy. Nie wierzymy, by Polska odnieść mogła korzyść z okrucieństw niemieckich. Przeciwnie. W upartym milczeniu międzynarodowego żydostwa, w zabiegach propagandy niemieckiej usiłującej już teraz zrzucić odium za rzeź żydów na Litwinów i... Polaków, wyczuwamy planowanie wrogiej dla nas akcji. Wiemy również jak trujący bywa posiew zbrodni. Przymusowe uczestnictwo narodu polskiego w krwawym widowisku spełniającym się na ziemiach polskich, może snadno wyhodować zobojętnienie na krzywdę, sadyzm i ponad wszystko groźne przekonanie, że można mordować bliźnich bezkarnie. [...].”

4. Proklamacja ministerstwa podziemnego państwa polskiego o karaniu Polaków tzw. szmalcowników, szantażujących swoich rodaków ukrywających Żydów i samych Żydów lub wydających ich w ręce Niemców. (Szantaże i ich zwalczanie. Biuletyn Informacyjny Komendy Głównej Armii Krajowej z 18 III 1943 r.)

„Kierownictwo Walki Cywilnej* komunikuje: Społeczeństwo polskie, mimo iż samo jest ofiarą okropnego terroru, ze zgrozą i głębokim współczuciem patrzy na mordowanie przez Niemców resztek ludności żydowskiej w Polsce. Założyło ono przeciwko tej okropnej zbrodni protest, który doszedł do wiadomości całego wolnego świata, zaś Żydom, którzy zbiegli z ghetta lub z obozów kaźni - udzieliło tak wydatnej pomocy, że okupant opublikował zarządzenie, grożące śmiercią tym Polakom, którzy pomagają ukrywającym się Żydom. Niemniej znalazły się jednostki, wyzute ze czci i sumienia, rekrutujące się ze świata przestępczego, które stworzyły sobie źródło występnego dochodu przez szantażowanie Polaków ukrywających Żydów i Żydów samych.

K[ierownictwo] W[alki] C[ywilnej] ostrzega, że tego rodzaju wypadki szantażu są rejestrowane i będą karane z całą surowością prawa, w miarę możności już obecnie, a w każdym razie w przyszłości”.

* Kierownictwo Walki Cywilnej – specjalna instytucja polskiego państwa podziemnego, powołana do organizowania i kierowania oporem społeczeństwa w całym kraju

5. Relacja kobiety z podlaskiej wsi, która przechowała w okresie wojny żydowskie dziecko (A. Cała, Wizerunek Żyda w polskiej kulturze ludowej, Warszawa 1988).

“Chodził po wsi taki Żydziak, dziewięć lat miał, Wintluk [Wintel] się nazywał. Jak do Brańska uciekali, to mu Niemiec matkę zabił, do niego strzelił, trzy palce u ręki mu urwało, ale on w kapustę uciekł. Niemiec myślał, że go zabił i zostawił go, nie szukał. Gospodarz rękę mu zawinął ale kazał iść. To se pomyślałam: mam swoich czworo, to i tego wezmę. Był dwa lata i uchował się [...].

Sąsiad przyszedł i mówi: “jego odprawcie, bo niemiecki szef przyjechał”. To ja mówię, że jak przyjdą, to ja wezmę do łóżka i powiem, że to mój syn. A on [Wintluk] czapkę naciągnął i poszedł. Po tygodniu wrócił. [...]. Potem go ciotki do Ameryki wzięły”.

6. Relacja mieszkanki Sieniawy w woj. przemyskim (A. Cała, Wizerunek Żyda w polskiej kulturze ludowej, Warszawa 1988).

“Osobiście nie widziałam prześladowań Żydów. [...]. Każdy mówił, że nie będzie motłochu nareszcie, Żydów, Cygaństwa, ale nikt nie myślał o takim pogromie. Ludzie bali się pomagać Żydom, bo groziła kara śmierci [...]. Przybiegła kiedyś Żydówka-sąsiadka. Była bardzo bogata. Przybiegła z płaczem i prosiła, by wziąć jej dwie córeczki na przechowanie. Były to śliczne dziewczynki. Ale nie mogłam tego zrobić. Nie miałam nigdy dzieci. Była wojna. Byłam i tak sama, jak ptaszek w klatce”.

7. Fragment wspomnień Calela Perechodnika (Celel Perechodnik, Czy ja jestem mordercą?, wydanie II poprawione i uzupełnione, Warszawa)
"Teraz coraz częściej odwiedzają getto Polacy. Mają oni zamiar rozmaite rzeczy kupować za bezcen, bo - jak tłumaczą – ‘jak będą wysiedlać, to i tak zostawicie’. Moja dozorczyni, kobieta, wychowywała się prawie razem z Żoną, teraz się u nas zjawia. Jednakowoż bynajmniej nie po to, żeby zapewnić nas, że możemy na nią liczyć w razie potrzeby. Skoro, jak daje się wyraźnie odczuć, jesteśmy dla niej już żywymi trupami, to, kto jest godzien odziedziczyć po nas nasze rzeczy, zwłaszcza pościel? Chyba tylko ona jedna, która nas zna tyle lat i tak nas lubi. W swojej ‘naiwności’ zadaje nam nawet takie pytanie. Odchodzi mocno zdziwiona i oburzona, że daliśmy jej tylko na odczepnego czarną spódnicę."

8. fragment wspomnień Szymona Wisenthala, (Simon Wiesenthal, Ciągle jest ze mną smutek..., "Tygodnik Powszechny" 1995, nr 6)

„Pamiętam też, że jak byłem przez kilka miesięcy w Płaszowie, bardzo mnie bolała obojętność, z jaką ludzie patrzyli, gdy nas prowadzono przez miasto. Byli bezsilni, nie mogli nam pomóc, ale obojętność, kiedy się wyczuwa, boli...”

Tematy prac pisemnych

(do wyboru)

I. W dawnej Rzeczypospolitej

1. Wyjaśnij przyczyny i określ kierunki migracji Żydów na ziemie polskie w okresie XI-XV w.

2. Scharakteryzuj położenie prawne Żydów w Polsce na tle innych krajów europejskich (XIII – XV w.)

3. Przedstaw rolę i wkład Żydów w rozwój gospodarczy dawnej Rzeczypospolitej.

4. Wyjaśnij, na czym polegała autonomia Żydów w Polsce (XVI-XVIII).

5. Przedstaw obraz i oceń znaczenie gminy żydowskiej w dawnych wiekach.

6. Zastanów się, jaki wpływ na sytuację Żydów w Rzeczypospolitej miał kryzys państwa polskiego w połowie XVII w. (długoletnie wojny z Rosją, Turcją i Szwecją, powstanie Chmielnickiego, konflikty króla ze szlachtą).

7. Scharakteryzuj podłoże powstania, rozwój i twórców żydowskich ruchów religijnych XVIII wieku (frankizm, chasydyzm).

8. Przedstaw rozwój stosunków chrześcijańsko-żydowskich w wiekach średnich i nowożytnych.

II. W dobie rozbiorów i w II Rzeczypospolitej

1. Zastanów się, jakie znaczenie dla emancypacji Żydów miała ideologia Oświecenia i rewolucja francuska.

2. Scharakteryzuj proces znoszenia ograniczeń prawnych ludności żydowskiej na ziemiach polskich w XIX wieku.

3. Przedstaw stosunek Żydów do polskich powstań narodowych w okresie zaborów.

4. Oceń rolę Żydów w procesie urbanizacji i uprzemysłowienia ziem polskich w końcu XIX w.

5. Zastanów się, jakie były przyczyny rozwoju ideologii antysemickiej na przełomie XIX/XX wieku?

6. Podejmij problem: “Żydzi polscy wobec nowych kierunków rozwoju: asymilacja, akulturacja, tradycjonalizm”.

7. Scharakteryzuj sytuację prawno-ekonomiczną ludności żydowskiej w Odrodzonej Rzeczypospolitej.

8. Oceń możliwości i ograniczenia rozwoju społeczno-gospodarczego i kulturalnego Żydów w Polsce w okresie międzywojennym.

9. Przedstaw stosunek władz państwowych i społeczeństwa polskiego do Żydów w II Rzeczypospolitej.

III. Zagłada Żydów w Polsce (1939-1945)

1. Scharakteryzuj politykę represji i prześladowania Żydów w III Rzeszy (1933-1939).

2. Zastanów się, jaki wpływ na sytuację Żydów w Polsce miały wydarzenia w Niemczech.

3. Wyjaśnij związek między polityką ekspansji terytorialnej III Rzeszy (najazd na Polskę) a decyzją o “ostatecznym rozwiązaniu kwestii żydowskiej”.

4. Porównaj sytuację Żydów i Polaków pod okupacją niemiecką.

5. Przedstaw kolejne etapy polityki Niemiec w stosunku do ludności żydowskiej na ziemiach polskich w okresie II wojny światowej.

6. Scharakteryzuj warunki życia Żydów w getcie i po “aryjskiej stronie”.

7. Oceń stosunek ludności polskiej do Żydów w czasie wojny.
8. W jaki sposób Żydzi próbowali się przeciwstawić hitlerowskiej polityce represji, prześladowań i zagłady?
9. Podejmij problem: “Pozostawieni własnemu losowi – świat wobec Holocaustu”.

10. Przedstaw różne postawy Żydów w obliczu Zagłady.

11. Wyjaśnij następujące słowa: “Droga do Auschwitz została zbudowana na nienawiści, ale wybrukowano ją obojętnością”(Ian Kershaw).

12. Zastanów się nad znaczeniem Holocaustu dla współczesnego człowieka. Co możesz(my) zrobić dzisiaj, aby to się już nigdy nie powtórzyło.

IV. W okresie powojennym

1. Podejmij problem: “Ocaleni z Holocaustu - sytuacja Żydów w Polsce w pierwszych latach po wojnie”.

2. “Pogrom w Kielcach: prowokacja organów bezpieczeństwa, czy spontaniczny akt nienawiści” - W oparciu o dostępne ci źródła i informacje spróbuj przedstawić poglądy na ten temat.

3. Wyjaśnij podłoże i przedstaw przebieg oraz skutki kampanii antysemickiej 1968 r.

4. Scharakteryzuj ewolucję stosunków polsko-żydowskich w okresie powojennym. Zastanów się, jakie są wciąż jeszcze przeszkody stojące na drodze do wzajemnego pojednania.

5. Na podstawie prasy, radia i telewizji, jak i innych dostępnych ci informacji przygotuj relację na temat przejawów aktywności i obecnych problemów życia Żydów w Polsce.

6. Podaj przykłady przejawów antysemityzmu w naszym kraju. Pomyśl, jakie są ich przyczyny oraz co można zrobić, aby się im przeciwstawiać.

7. Wykorzystując różne źródła (książki, prasa, ilustracje, zdjęcia, wywiady) napisz wypracowanie na temat: “Dzieje Żydów w mojej miejscowości (okolicy)”.

8. Zastanów się, co możesz(my) zrobić, aby świat Żydów polskich ocalić od zapomnienia dla następnych pokoleń.

9. Jak twoim zdaniem powinno wyglądać współżycie narodów w Zjednoczonej Europie?

10. Co należy uczynić, aby małym narodom i mniejszościom religijnym zagwarantować prawo do godnego życia we współczesnym świecie i rozwoju kultury oraz pielęgnacji ich własnych tradycji.

11. Rozwiń temat: “Uprzedzenia etniczne i religijne we współczesnym świecie zagrożeniem dla demokracji i wolności człowieka”.

12. Wyjaśnij następującą myśl: Wielokulturowość – drogą do budowania świata opartego na szukaniu podobieństw i poszanowaniu odrębności innych.

