

WIEDZA O HOLOKAUŚCIE

Rozmowa z dr. Bartoszem Kwiecińskim – asystentem z Centrum Badań Holokaustu UJ oraz Agnieszką Zajączkowską-Drożdż – doktorantką w Instytucie Europeistyki w CBH

□ **Centrum Badań Holokaustu wraz z Instytutem Europeistyki w roku akademickim 2011/2012 otwiera studia II stopnia na kierunku europeistyka o nowej specjalności: wiedza o Holokauście i totalitaryzmach.**

Jak przygotowany został program tych studiów? Czy oprócz wiedzy historycznej obejmuje także refleksje nad wyzwaniami współczesności?

■ **Bartosz Kwieciński:** Program został tak skonstruowany, by w równej mierze zarówno przekazywać wiedzę o faktach historycznych i pamięci, jak i skupiać się na wyzwaniach współczesności. Dzisiejszy świat nie jest przecież wolny od konfliktów etnicznych, religijnych i społecznych, także w ramach wspólnoty europejskiej, w której Polska i Polacy zajmują szczególne miejsce jako świadkowie i ofiary dwóch największych totalitaryzmów XX wieku – nazistowskiego i sowieckiego. Dla wielu młodych Polaków, którzy o totalitaryzmach i Zagładzie posiadają znikome informacje, planowane studia mogą stanowić nie tylko pogłębienie zdobytej wcześniej wiedzy, ale także mogą ich uwrażliwić na wyzwania współczesności. Poza tym realizacja studiów zwiększy ciągle niewystarczający wkład środowiska akademickiego we współtworzenie kultury pamięci Holokaustu w czasach, gdy odchodzą jego ostatni świadkowie.

Pamiętajmy, że Polska jest jednym z 47 sygnatariuszy przyjętej w 2000 roku Deklaracji Międzynarodowego Forum Sztokholmskiego. Założeniem tego dokumentu jest między innymi wspólna promocja edukacji o Holokauście we wszystkich jego wymiarach w szkołach, na uniwersytetach, w różnych instytucjach.

Uniwersytet Jagielloński, wprowadzając studia II stopnia wiedza o Holokauście i totalitaryzmach w ramach studiów europejskich, jako pierwszy w Polsce spełnia ten postulat.

Holokaust jest sprawą ogólnoludzką, ale także specyficznie polską, gdyż dokonał się głównie na obszarze okupowanej Polski i pochłonięte życie wielu milionów polskich obywateli. Pamięć o Umschlagplatz, gettach, o wybudowanych przez Niemców na terytorium okupowanej Polski obozach koncentracyjnych i miejscach Zagłady, o Auschwitz-Birkenau, Majdanku, Treblince, Bełżcu, Sobiborze, Chełmnie leży w zakresie odpowiedzialności władz państwowych i samorządowych, szczególnie zaś uniwersytetów, kształcących intelektualne elity społeczeństwa.

□ **Czy przygotowując polski program wzorowali się Państwo na programach studiów tego typu realizowanych już na uniwersytetach zagranicznych?**

■ **BK:** Tak. Wzorowaliśmy się na zachodnich programach, głównie anglosaskich, ale też i francuskich. Z tym że za granicą studia te realizowane są w szerszym projekcie komparatystycznym „Holokaust i ludobójstwa”, w którym temat Zagłady istnieje w ciągłej korespondencji z wyzwaniami współczesnej geopolityki. My uznaliśmy, że Polska istnieje jednak w innej przestrzeni historycznej, stąd nacisk położony na totalitaryzmy.

Studia mają promować postawy związane z ideą Teodora Adorno, podkreślającą, że fundamentalnym celem wychowania współczesnych pokoleń jest niedopuszczenie do drugiego Auschwitz.

Ta edukacja jest potrzebna, bo jak wynika z badań postaw polskiej młodzieży wobec Holokaustu, prowadzonych od 1998 roku przez dr Jolantę Ambrosewicz-Jacobs, dyrektor CBH UJ, aż 88 procent 16–17-latków uważało, że wiedzę o zagładzie Żydów należy przekazywać, ponieważ jest to lekcja dla ludzkości. W 2008 roku odsetek młodzieży wyrażającej taką opinię wzrósł do 93 procent.

Jest jeszcze druga strona medalu. Badania wykazały także, że blisko 13 procent młodych Polaków zaprzecza istnieniu Holokaustu...

□ **Studia trwają dwa lata. Wokół jakich głównych tematów skupiać się będą zajęcia słuchaczy tej specjalności? Kto znajdzie się wśród wykładowców?**

Przegorzały; budynek w którym mieści się siedziba Centrum Badań Holokaustu

A. Wojnar

■ **BK:** Wśród wykładowców będą profesorowie, doktorzy habilitowani, doktorzy, którzy na Uniwersytecie Jagiellońskim prowadzą kursy dotyczące Holocaustu, totalitaryzmów, konfliktów etnicznych i religijnych. Proszę mi wierzyć, jest wielu wybitnych uczonych na UJ, którzy tematem Holocaustu zajmują się z punktu widzenia ich dziedziny naukowej: politologii, socjologii, historii, literaturoznawstwa. My scalamy tę ofertę, dając przyszłym studentom szansę poznania zagadnienia z wielu perspektyw. Ta mnogość horyzontów poznawczych wpisuje się zresztą w światowy standard dydaktyczny nauczania o Holokauście – to nie jedynie historia i jej nakaz „pokornego opisu faktów”, jak powiedział Lanzmann, ale pamięć, która trwa, która jest częścią dziedzictwa nie tylko Ocalałych i Świadków, ale dziedzictwa ogólnoludzkiego. Wiem, brzmi to patetycznie, ale to *forte* jest w temacie Zagłady uprawnione. Zatem będą to pracownicy nauki Instytutu Europeistyki, Katedry Judaistyki, Instytutu Nauk Politycznych, Katedry Bliskiego i Dalekiego Wschodu, Instytutu Socjologii, a także Uniwersytetu Pedagogicznego.

Jeśli chodzi natomiast o przedmioty obowiązkowe, to wśród nich znajdują się między innymi: totalitaryzm, bolszewizm, faszyzm, narodowy socjalizm – zajęcia poprowadzi prof. Wiesław Kozub-Ciembroniewicz, filozofia wobec Dachau, Auschwitz, Kołomy – kurs prof. Czesława Porębskiego, antysemityzm po Auschwitz – dr Jolanty Ambrosewicz-Jacobs, polityka rasistowska włoskiego faszystwu na tle porównawczym – dr Joanny Sondag-Cadermas, historia i kultura Żydów w XIX i XX wieku – dr Edyty Gawron. Ja poprowadzę zajęcia z przedmiotu sztuka i kultura masowa wobec Holocaustu.

Ponadto w programie kształcenia osobno znajdują się także tematy dotyczące między innymi reprezentacji Holocaustu w sztukach pięknych, filmie, literaturze. W związku z tym w przyszłości przewidziane są kursy prowadzone przez wybitnych artystów, reżyserów, fotografików, polonistów.

Zajęcia będą mogły odbywać się nie tylko po polsku, ale i po angielsku.

■ **Agnieszka Zajączkowska-Drożdż:** Ze względów praktycznych ważne jest także to, że na tych studiach studenci będą mogli nauczyć się również samodzielnego pisania wniosków oraz aplikowania o granty, a także realizacji indywidualnych i zespołowych projektów badawczych. Obecnie doktoranci CBH biorą udział w projekcie badawczym „Polscy więźniowie w Norwegii podczas II wojny światowej”, który jest częścią międzynarodowego projektu realizowanego w Falstad Centre w Norwegii we współpracy z placówkami i instytucjami badawczymi w Rosji, Polsce oraz na terenach byłej Jugosławii. W Polsce współorganizowany jest przez dyrektor Centrum Badań Holocaustu UJ dr Jolantę Ambrosewicz-Jacobs (nadzór i opieka merytoryczna), a realizowany przez doktorantki w Instytucie Europeistyki UJ: Agnieszkę Nikliborc, Sylwię Kostkę, Katarzynę Suszkiewicz (koordynacja) i przeze mnie. Projekt polega na poszukiwaniu byłych polskich więźniów obozu w Falstad oraz na przeprowadzaniu z nimi bądź ich rodzinami wywiadów. Doktoranci będą mogli zatem w ramach zajęć warsztatowych podzielić się swoim doświadczeniem z młodszymi kolegami.

Studenci Instytutu Europeistyki podczas zajęć

□ Do kogo w szczególności adresowany jest program tych studiów?

■ **AZ-D:** Studia są skierowane do studentów posiadających tytuł zawodowy licencjata, szczególnie absolwentów nauk politycznych, prawa, administracji, historii, socjologii, psychologii, europeistyki, pedagogiki, kulturoznawstwa i innych dyscyplin humanistycznych, zainteresowanych tematyką Zagłady i totalitaryzmów. Do tych młodych ludzi, którzy zamierzają skoncentrować swoją karierę zawodową na badaniu tych zagadnień.

Studia te mogą przydać się przyszłym politykom, prawnikom, pracownikom administracji rządowej i samorządowej czy specjalistom zajmującym się rozwiązywaniem konfliktów, ale także wykładowcom akademickim i nauczycielom, kustoszom muzeów, kuratorom wystaw, dziennikarzom, edukatorom pracującym w miejscach pamięci oraz w instytucjach pozarządowych.

□ Gdzie w ramach studiów organizowane będą praktyki?

■ **AZ-D:** Praktyki przewidziane są przede wszystkim w instytucjach, z którymi Centrum ma podpisane dwustronne umowy o współpracy lub listy intencyjne, a więc między innymi z Państwowym Muzeum Auschwitz-Birkenau (PMAB), Muzeum – Miejscu Pamięci w Bełżcu, Muzeum Gross-Rosen, Muzeum Stutthof-Sztutowo, Muzeum Historii Żydów Polskich, Centrum Żydowskim w Oświęcimiu, Żydowskim Muzeum Galicja, Fundacją Ochrony Dziedzictwa Żydowskiego, Stowarzyszeniem Willa Decjusza, Jewish Community Centre of Kraków, Fundacją Krzyżowa, Międzynarodowym Domem Spotkań Młodzieży, Żydowskim Instytutem Historycznym, Otwartą Rzeczpospolitą, Stowarzyszeniem im. Jana Karskiego.

□ Czy Centrum, bazując na swych licznych kontaktach międzynarodowych i współpracy z najważniejszymi ośrodkami badawczymi w Europie, USA i Izraelu, zapewnia swoim studentom także możliwość wyjazdów zagranicznych?

■ **BK:** Oczywiście. Proponujemy program staży studenckich w ramach SOCRATESA–ERASMUSA. Lista europejskich uczelni współpracujących z Instytutem Europeistyki i szczegó-

lowe dane o warunkach są dostępne na stronie Centrum. To jednak nie wszystko. Najlepsi studenci mają szansę odbycia praktyk i staży także w międzynarodowych placówkach naukowych i edukacyjnych, takich jak Yad Vashem w Jerozolimie, Muzeum Holokaustu w Waszyngtonie czy w oferującym stypendia doktoranckie Clark University w USA. Nasi studenci włączani są również do międzynarodowych projektów naukowych dotyczących badań nad pamięcią Zagłady i doświadczeniem totalitaryzmów, wspieranych na przykład przez Task Force for International Cooperation in Holocaust Education, Remembrance and Research czy Fondation pour la Mémoire de la Shoah.

Dla studentów prawa, medycyny i dziennikarstwa UJ mamy możliwość zorganizowania wspólnych seminariów ze studentami uniwersytetów Yale, Georgetown, Harvard i Columbia w ramach programu „Fellowships at Auschwitz – For the Study of Professional Ethics” (FASPE).

□ **Warto podkreślić, że absolwenci studiów II stopnia po otrzymaniu tytułu magistra mogą kontynuować kształcenie na studiach III stopnia.**

■ **AZ-D:** To ogromnie ważne, że młodzi ludzie zainteresowani szeroko pojętą tematyką Holokaustu mają możliwość dalszego kształcenia się w tym kierunku, a także prowadzenia międzynarodowych badań oraz projektów, między innymi w Stanach Zjednoczonych, Europie Zachodniej, Norwegii, Izraelu czy w innych krajach.

□ **Pani korzysta z tej możliwości...**

■ **AZ-D:** Dokładnie tak. Obecnie jestem doktorantką w Instytucie Europeistyki, właśnie w CBH, i piszę pracę na temat getta krakowskiego. Mam możliwość uczestniczenia w projektach badawczych: „Badanie postaw wobec Żydów, Holokaustu i pamięci o Holokauście wśród młodzieży polskiej” oraz „World War II Prisoners of War in Norway – Falstad Centre International Interview Project”.

Chcę jeszcze dodać, że tematyką Holokaustu interesowałam się od początku mojego kształcenia. Jestem absolwentką Instytutu Historii Uniwersytetu Jagiellońskiego. Gdybym wcześniej, jako studentka, miała możliwość wyboru studiów o specjalności wiedzy o Holokauście i totalitaryzmach – to na pewno na takie studia bym się zdecydowała. Dla osób interesujących się tematyką Holokaustu takie studia to idealne rozwiązanie.

Jestem bardzo zadowolona z możliwości współpracy z Centrum w szerokim tego słowa znaczeniu, bo angażuję się w działalność tej jednostki nie tylko poprzez badania. Chętnie pomagam także w różnych pracach organizacyjnych, które pozwalają mi na doskonalenie przydatnych kompetencji. Takich osób jak ja jest znacznie więcej. Wśród nich są doktoranci, eksperci, stażyści, studenci wolontariusze.

□ **Centrum prowadzi różnorodne warsztaty i zajęcia edukacyjne. W głównej mierze są one skierowane do młodzieży, ale nie tylko. Adresatem są również nauczyciele, animatorzy kultury oraz studenci.**

W lutym 2011 roku, czyli od drugiego semestru, Centrum, we współpracy z Collegium Medicum, planuje uruchomienie programu „Fellowships at Auschwitz – For the Study of Professional Ethics” (FASPE). Co w ramach realizacji tego przedsięwzięcia proponuje się studentom?

■ **BK:** Projekt, który powstaje przy Collegium Medicum, wzorowany jest na programie FASPE jako kurs fakultatywny. Skierowany jest głównie do studentów medycyny, ale także do studentów prawa i dziennikarstwa. Historia Holokaustu pokazuje bowiem niebezpieczeństwo uwikłania się w mechanizm ludobójstwa szczególnie mocno właśnie tych grup specjalistów. Celem tego programu jest uwrażliwienie młodych ludzi na problem etyki, bioetyki, eugeniki, eutanazji, normy prawnej. To inicjatywa, która powstała w Stanach Zjednoczonych na najlepszych uniwersytetach: w Yale, Uniwersytecie Georgetown, Harvard i Columbia.

Doświadczenia amerykańskich etyków z Georgetown i Yale pokazały, że zainteresowanie młodych ludzi tą tematyką jest bardzo duże.

Do współpracy zaprosiliśmy wielu znakomych profesorów, między innymi prof. Jana Woleńskiego, prof. Jana Hartmana, prof. Aleksandra Skotnickiego. Zajęcia prowadzić będzie także dyrektor CBH dr Jolanta Ambrosewicz-Jacobs, która prowadzi bardzo szerokie badania dotyczące stanu pamięci i edukacji o Holokauście w Polsce wśród młodzieży. Przedstawi studentom medycyny, między innymi, jaki jest stan świadomości młodych ludzi w odniesieniu do Holokaustu w dniu dzisiejszym. Planowany w Collegium Medicum interdyscyplinarny kurs prowadzony przez pięciu wykładowców jest unikatowym i pierwszym tego rodzaju kursem w Polsce. Bardzo nam zależy, aby polscy studenci mogli wziąć udział wraz z amerykańskimi studentami w części lub całości programu FASPE, który odbywa się co roku w Krakowie, w Muzeum Auschwitz-Birkenau i w Berlinie.

□ **Gdzie odbywać się będą zajęcia?**

■ **BK:** W Collegium Medicum UJ.

□ **Czy w projekcie będą mogli uczestniczyć wszyscy studenci medycyny bez względu na rok studiów?**

■ **BK:** Tak. Nie będzie żadnych ograniczeń. Czekamy jeszcze na decyzję dydaktyczną ze strony władz Collegium Medicum.

□ **Ile godzin będzie obejmował ten kurs?**

A. Wojnar

■ **BK:** 20 godzin. Każdy z wykładowców będzie miał po dwa wykłady. Konkretnie terminy spotkań zostaną podane w późniejszym terminie.

□ **Czy w ramach tego projektu przewidziany jest wyjazd do któregoś z byłych niemieckich obozów koncentracyjnych, na przykład Auschwitz-Birkenau bądź Sachsenhausen?**

■ **BK:** Chcielibyśmy, by w finale tej edukacji była konfrontacja z rzeczywistym miejscem zbrodni.

□ **Centrum działa od stycznia 2008 roku w zamku w Przegorzalach. Od 11 października 2010 roku oficjalnie funkcjonuje w nowej siedzibie...**

■ **AZ-D:** Pierwszym lokum Centrum była mała sala, w której ledwo mieściły się cztery stanowiska komputerowe. Dzięki uprzejmości prof. Zdzisława Macha oraz dziekana Wydziału Studiów Międzynarodowych i Politycznych prof. Bogdana Szlachty, który wspierał przeprowadzkę i urządzenie naszej nowej siedziby, przenieśliśmy się do pomieszczenia po archiwum, które się mieściło na parterze. Obecnie mamy do dyspozycji przestronny pokój i bardzo dobre warunki pracy dla coraz większej liczby doktorantów.

□ **Centrum Badań Holocaustu współpracuje z wieloma instytucjami o podobnym charakterze działającymi zarówno w Polsce, jak i za granicą.**

■ **BK:** W ramach istniejącej umowy o współpracy pomiędzy UJ a PMAB współpracujemy między innymi z Międzynarodowym Centrum Edukacji o Auschwitz i Holocaustie w Państwowym Muzeum Auschwitz-Birkenau (PMAB), a ponadto z Uniwersytetem Pedagogicznym w Krakowie, Domem Konferencji w Wannsee, Centropą, Muzeum Holocaustu w Waszyngtonie (USHMM), Fundacją Ochrony Dziedzictwa Żydowskiego w Polsce (FODŻ), Żydowskim Instytutem Historycznym, Jewish Community Centre – Centrum Społeczności Żydowskiej w Krakowie, wydawnictwem Austeria oraz wieloma innymi instytucjami, muzeami, miejscami pamięci, wydawnictwami i czasopismami naukowymi. Na przykład dla FODŻ realizowaliśmy warsztaty w miejscowościach na wschodzie Polski, gdzie badania ujawniły największy poziom antysemityzmu. Warsztaty dla uczniów w szkołach prowadzili oprócz ekspertów, z którymi stale współpracujemy (m.in. Katarzyna Kopff-Muszyńska), także doktoranci, młodzi ludzie, bardzo dobrze przyjęci przez młodzież oraz pracowników administracji publicznej. Z oferty studiów w Izraelu (program Muzeum Historii Żydów Polskich) skorzystała doktorantka Katarzyna Suszkiewicz, która spędziła w Tel-Awii cały semestr.

Współpraca z wieloma organizacjami pozarządowymi w Polsce polega także na profesjonalnej ewaluacji ich programów edukacyjnych, którą oferuje CBH w ramach prowadzonych badań. Zapraszamy także pracowników NGO do organizowanych od pięciu lat we współpracy z Muzeum Holocaustu w Illinois, Yad Vashem i PMAB Międzynarodowych Szkół Letnich Nauczanie o Holocaustie dla polskich nauczycieli, które odbywają się tradycyjnie w zamku w Przegorzalach

Od lewej: dr Bartosz Kwieciński, doktorantka Jolanta Skorut, dyrektor CBH dr Jolanta Ambrosewicz-Jacobs, przewodniczący Rady Naukowej CBH prof. Wiesław Kozub-Ciembroniewicz, doktorantka Agnieszka Zajączkowska-Drożdż, członek Rady Naukowej CBH prof. Jacek Purchla

w pierwszym tygodniu lipca. Zawsze mamy pulę miejsc dla doktorantów i studentów UJ.

Nadmienię, że dr Jolanta Ambrosewicz-Jacobs reprezentuje nasz kraj z ramienia ministra edukacji w grupie akademickiej w Task Force for International Cooperation in Holocaust Education, Rememberance and Research, organizacji skupiającej 27 krajów, w tym kilkadziesiąt organizacji pozarządowych z tych krajów. Oprócz tego 25 listopada 2010 roku została powołana przez minister edukacji Katarzynę Hall do zespołu opiniotwórczo-doradczego do spraw nauczania o Holocaustie, w skład którego wchodzi przedstawiciele najważniejszych w Polsce instytucji zajmujących się edukacją o Holocaustie. Bezpośredni kontakt z tymi instytucjami i organizacjami w trakcie prac zespołowych sprzyja synergii działań, a także uwiarygodnia działania Polski i Uniwersytetu Jagiellońskiego na arenie międzynarodowej w zakresie badań i edukacji o Holocaustie.

□ **Korzystając ze swych międzynarodowych kontaktów, Centrum zaprasza też wybitnych zagranicznych uczonych zajmujących się tematyką Holocaustu.**

■ **AZ-D:** Wśród dotychczasowych gości Centrum byli profesorowie, artyści i dyplomaci, między innymi Andrzej Wajda, Shimon Redlich z Ben-Gurion University of Negev w Izraelu, Elizabeth Edelstein z Muzeum Dziedzictwa Żydowskiego w Nowym Jorku, Jan Tomasz Gross z Uniwersytetu Princeton, Karol Becker z College Seminar Hakibutzim, Moshe Zimmermann z Uniwersytetu Hebrajskiego w Jerozolimie, Yehuda Bauer i wielu, wielu innych. Ostatnio CBH zorganizowało wspólnie z Yad Vashem, dzięki gościnie konsulatu USA w Krakowie, wideokonferencję z wybitnym historykiem Holocaustu prof. Yehudą Bauerem, w której wzięli udział także wykładowcy oraz studenci UJ.

□ **Imponująca jest również liczba prowadzonych przez Centrum projektów.**

■ **BK:** Oprócz projektu badawczego realizowanego od 2008 roku, obejmującego ilościowe i jakościowe badania postaw młodzieży w Polsce, o którym była już mowa, dr Jolanta Ambrosewicz-Jacobs brała udział w 2009 roku jako jeden

Konferencja Doświadczyc historii – nowe narzędzia i metody w upowszechnianiu Historii, przemawia dyrektor CBH dr Jolanta Ambrosewicz-Jacobs, obok dr Bartosz Kwieciński oraz doktorantka Katarzyna Suszkiewicz

z głównych ekspertów w zespołowych projekcie badawczym Agencji Praw Podstawowych Unii Europejskiej, realizowanym przez agencję rządu Szwecji Living History Forum, dotyczącym edukacji o Holokauście w miejscach pamięci i edukacji o prawach człowieka w 27 krajach członkowskich UE. Powstał już raport końcowy z rekomendacjami dla organizacji międzyrządowych, rządów, muzeów i miejsc pamięci oraz nauczycieli, przewodników i kuratorów wystaw. Ponadto w grudniu 2010 roku odbędzie się promocja publikacji dla nauczycieli będącej także rezultatem tych badań (w przygotowaniu jest także wersja polska) oraz publikacji dla przewodników w miejscach pamięci. Obydwie publikacje będą wydane w sześciu językach.

Wcześniej w ramach współpracy z OBWE powstało kilka publikacji, w tym kilka wydań książki rozdawanej za darmo dla nauczycieli *Dlaczego należy uczyć o Holokauście?* w języku polskim i angielskim, o łącznym nakładzie 75 000 egzemplarzy.

□ Centrum prowadzi wiele fakultatywnych kursów o Holokauście. Czy nie brakuje chętnych?

■ **BK:** Chętnych mamy na wszystkie kursy. Cieszą się one dobrą opinią wśród studentów, którzy dają temu wyraz w ankietach. Przyznam, że i my byliśmy zdziwieni tak dużą aktywnością studentów.

Ogromną popularnością cieszą się na przykład kursy prowadzone przez dr Ambrosewicz-Jacobs oraz, bez fałszywej skromności, moje. W IE powstało wiele prac dotyczących tematyki Zagłady, naszymi zajęciami zainspirowaliśmy wielu studentów do zajęcia się wielkim tematem Zagłady w swoich pracach dyplomowych, magisterskich czy projektach realizowanych w ramach studiów III stopnia. To wielka satysfakcja dla nauczyciela, gdy pod wpływem wykładu student zmienia swoje zainteresowania badawcze i postanawia zgłębić problematykę Holokaustu w jego wielorakich aspektach. To są młodzi ludzie, którzy przyznają się niekiedy, że w ich rodzinach jest wiele antysemitycznych stereotypów, że zostali obciążeni balastem niechęci do Żydów przez starsze pokolenie, które często jest depozytariuszem antysemitycznych uprzedzeń. I nagle, pod wpływem naszych wykładów, oni stają się edukatorami w swoich lokalnych społecznościach. Ci młodzi ludzie dyskutują w swoich rodzinach i przyczyniają się do zmiany postawy – upiór antysemityzmu przegrywa z praw-

dą historyczną. Czy może być większa nagroda dla nauczyciela? Myślę, że zmiana postaw jest największą. Doktor Ambrosewicz-Jacobs na początku mojej drogi dydaktycznej, gdy pytałem o wskazówki, jak uczyć, powiedziała mi: Jeżeli straci pan zainteresowanie studentów, jeżeli w ich spojrzeniach nie będzie „iskier” i jeżeli po wykładzie rozejdą się w milczeniu – nie stawiając pytań, nie dyskutując między sobą – to znaczy, że poniósł pan porażkę. Wciąż pamiętam jej słowa i staram się, by moje wykłady były zarysem dyskusji po skończonym wykładzie.

□ Jest Pan absolwentem kulturoznawstwa o specjalności filmoznawstwo. W ubiegłym roku z wyróżnieniem obronił Pan doktorat na Wydziale Zarządzania i Komunikacji Społecznej zatytułowany „Shoah” Claude’a Lanzmanna i „Lista Schindlera”

Stevena Spielberga jako dwa modele wizualnej pamięci Zagłady. Obecnie pracuje Pan jako asystent w Centrum Badań Holokaustu. Wokół jakiej tematyki koncentrują się prowadzone przez Pana zajęcia?

■ **BK:** W Instytucie Europeistyki prowadzę zajęcia o Holokauście w kinie, w kulturze masowej, w propagandzie antysemitycznej, w przedstawieniach wizualnych, a także o Holokauście we Francji. Zainteresowanie studentów tymi kursami jest duże. Na podstawie tych zajęć dostrzegam, że dla ludzi młodego pokolenia kultura obrazu jest bardziej sugestywna niż kultura słowa, dlatego też moje wykłady staram się wzbogacać projekcjami multimedialnymi, unikatowymi filmami, propagującymi na przykład eugenikę do programu T4, czyli do programu eutanazyjnego ludzi chorych psychicznie, upośledzonych, czy też filmami propagandowymi, które były kręcone dla SS. Nigdy nie zapomnę twarzy studentów po projekcji *Erbkrank* Herberta Gerdesa z 1936 roku propagującego nazistowski projekt eutanazji. Kopia, którą posiadałem, była słaba i na dzisiejsze standardy HD i 3D, do których są przyzwyczajeni młodzi ludzie – zenująca, wymagająca wielkiej cierpliwości odbiorcy. Ale oni patrzyli na ten zamazany, niespójny, niemy obraz z rosnącym przerażeniem. Widziałem nawet łzy. Moja wiara we wrażliwość młodych ludzi w tym momencie umocniła się. Zrozumiałem, że oni chcą pamiętać, że chcą być współodpowiedzialni za historię, która wydarzyła się w tym kraju przeszło 70 lat temu.

□ W planach Centrum jest stworzenie unikatowego w Europie Środkowej Ośrodka Badań nad Wizualną Pamięcią Zagłady Żydów, którego celem byłoby między innymi gromadzenie właśnie takich unikatowych dokumentów filmowych. Na jakim etapie realizacji jest to przedsięwzięcie?

■ **BK:** Chcielibyśmy, by w naszych zbiorach znalazły się nie tylko filmy dokumentalne, ale także filmy fabularne, wyprodukowane przez kinematografie państw Europy Środkowej: polską, wschodnioniemiecką, czeską, słowacką, rumuńską, bułgarską, państw byłej Jugosławii, które podjęły temat lub motyw zagłady Żydów wraz z ich krytycznymi omówieniami. Wiele jest, na przykład, filmów z byłej NRD, z lat 50., które zafałszują kompletnie obraz Holokaustu.

Pewną bazę już mamy. Teraz chcemy ją poszerzać. Naszym zamiarem jest, by z tego ośrodka korzystali wykładowcy i studenci z całej Europy.

Na potrzeby pracowni zakupiony został już telewizor plazmowy oraz sprzęt audiowizualny. Jest to dar Sama Ponczaka, współpracującego z US Holocaust Memorial Museum w Waszyngtonie.

Do realizacji przedsięwzięcia niezbędne będą oczywiście granty.

□ **Słyszałam też, że właśnie powstaje film promujący studia II stopnia wiedza o Holokauście i totalitaryzmach.**

■ **BK:** To prawda, taki film powstaje. Na tym etapie nie chciałbym jednak zdradzać zbyt wielu szczegółów. Powiem tylko, że zostanie on zrealizowany we współpracy z Andrzejem Wajdą, Władysławem Bartoszewskim, Jerzym Buzkiem. Więcej nazwisk nie wymienię, ale proszę mi wierzyć, że nasza specjalność będzie promowana przez wielkie autorytety. Nie tylko zresztą nasza specjalność, ale również cały Uniwersytet, a szczególnie Wydział Studiów Międzynarodowych i Politycznych, którego dziekan prof. Bogdan Szlachta jest członkiem Rady Naukowej Centrum. Warto również zaznaczyć, że to są jednak studia z zakresu europeistyki i podstawą jest kanon przedmiotów europeistycznych. Absolwent otrzymuje tytuł zawodowy magistra europeistyki. Zresztą dyrektor IE prof. Zdzisław Mach jest naszym patronem od wielu lat. Bardzo wiele mu zawdzięczamy. Profesor powołał do życia Pracownię Badań Holokaustu w 1998 roku, wspierał także powstanie CBH i jest gospodarzem oraz współorganizatorem wielu projektów dydaktycznych.

Sądzę, że będzie to godna promocja studiów prowadzonych w ramach Centrum Badań Holokaustu – niezależnej jednostki Wydziału Studiów Międzynarodowych i Politycznych UJ, pierwszej jednostki uniwersyteckiej w Polsce, której wyłącznym celem są badania, edukacja oraz upamiętnianie Holokaustu.

□ **Kto jest jeszcze członkiem Rady Naukowej oprócz dziekana?**

■ **BK:** Przewodniczącym Rady Naukowej Centrum jest prof. Wiesław Kozub-Ciembroniewicz, współtwórca i inicjator powstania CBH, wybitny znawca prawnych doktryn niedemokratycznych systemów władzy, wielokrotnie nieoceniony mecenas przedsięwzięć Centrum, przewodniczący Klubu Chryścjan i Żydów „Przymierze”, który przyznaje prestiżowe nagrody im. Ks. Stanisława Musiała SJ. W skład rady wchodzi: prorektor UJ ds. dydaktyki prof. Andrzej Mania, prorektor UJ ds. Collegium Medium prof. Wojciech Nowak, prorektor UJ ds. polityki kadrowej i finansowej prof. Michał du Vall, dyrektor Instytutu Europeistyki UJ prof. Zdzisław Mach, prof. Czesław Porębski, prof. Jacek Purchla, prof. Jan Woleński, dr hab. Michał Galas, dyrektor CBH dr Jolanta Ambrosewicz-Jacobs oraz dr Magdalena Góra.

□ **Czy chciałby Pan coś dodać na zakończenie naszej rozmowy?**

■ **BK:** W tym roku w ramach inauguracji CBH mieliśmy zaszczyt spotkania z ostatnim żyjącym Ocalonym i powstańcem

Wjeście do budynku, w którym działa Centrum Badań Holokaustu

z obozu zagłady w Sobiborze Tomaszem Blattem. Głęboko zapadła mi w pamięć jego opowieść o spotkaniu po latach jednego ze swoich katów – Karla Frenzla, zbrodniarza, który miał krew na rękach setek tysięcy pomordowanych. I Tomasz Blatt powiedział, że kiedy zobaczył Frenzla, wyglądał on jak święty Mikołaj, wydawał się być człowiekiem łagodnym, z rubasznymi rumieńcami, o melancholijnym, sarnim spojrzeniu. To jest podmiot, o którym pisała Plath w *Tatusiu*:

*Czyste śniegi Tyrolu, jasne piwo wiedeńskie
Coś to z bliska mniej czyste się wyda*

I ten kat powiedział Ocalonemu, że nigdy nie czuł niechęci do Żydów. Widzi Pani – to jest ta różnica. Zło nie jest demoniczne. Kaci często nie są potworami, jednocześnie będąc nimi. Ten paradoks domaga się czujności obywatelskiej i gwarancji prawnych i etycznych zabezpieczeń – jakkolwiek kolokwialnie to brzmi. Holokaust jest wyzwaniem, które powinniśmy przekazywać młodym ludziom. Żeby święci nie wyglądali jedynie na świętych, ale byli przyzwoitymi ludźmi niezdolnymi do eliminacji najślabszych ogniw społeczeństw, w których żyją.

□ **Dziękuję za rozmowę.**

Rozmawiała Rita Pagacz-Moczarska