

Historia ŻYDÓW POLSKICH


SPIS TREŚCI

Kto jest Żydem polskim?	5
Polin	
Osiedlenie	9
Populacja	13
Piąty stan	17
Gmina	22
Kultura	29
Wśród chrześcijan	35
Obowiązek nauki	40
Mistycy chasydzi	44
Ku naprawie	50
Wiek XIX	
Po rozbiorach. Żydzi polscy?	55
Kwestia żydowska	60
Ścieżki modernizacji	63
Religia i polityka	66
Bomba demograficzna	70
Antysemityzm	73
Koniec starego świata	76
Na Wielkiej Wojnie	78
W II RP	
Nadzieje i rozczarowania	81
Ulica żydowska	87
Kręgi kultury	94
Tumul	101
U progu wojny	104
Holocaust	
Zagłada	107
Strategie przetrwania	113
Powojnie	
Losy ocalonych	117
Dziedzictwo	123
Od nowa	126
Muzeum życia	130
Detale	
Polin	9
Statut kaliski	11
Kazimierz i Esterka	12
Aszkenazyjczycy i sefardyjczycy	15
Menora i lampa chanukowa	17
Maca	19
Szabat	20
Rabin, rebe, cadyk, reb	23
Sztetl	24
Rodzina i dom	25
Kobieta	26
Ubiór	27
Święta żydowskie	28
Synagoga i modlitwa	30
Jidysz	32
Kirkut	34
Koszer	36
Kuchnia	39
Kabała	45
Odezwa Berka Joselewicza	57
Napisane w XIX/XX w.	62, 65, 68, 72, 75, 79
Żydowski ruch polityczny	69
Żydowscy mieszkańcy Włocławka i Warszawy	71
Hebrajski, reaktywacja	91
Sportowi Machabeusze	92
Artur Szyk	96
Nie tylko Szpilman	98
Malarstwo Żydów polskich	100
Świadek epoki	115

AUTORZY

- Zofia Borzymińska** – dr, kierownik Zakładu Varsavianistycznego w Żydowskim Instytucie Historycznym im. Emanuela Ringelbluma. Specjalizuje się w historii i kulturze Żydów XVIII i XIX w., ze szczególnym uwzględnieniem Warszawy. Kierownik międzynarodowego grantu, redaktor i współautorka (z Rafałem Żebrowskim) „Polskiego słownika judaistycznego. Dzieje. Kultura. Religia. Ludzie”.
- Michał Galas** – dr hab., kierownik Zakładu Historii Judaizmu i Literatur Żydowskich w Instytucie Judaistyki Uniwersytetu Jagiellońskiego. Prezes Polskiego Towarzystwa Studiów Żydowskich, wiceprzewodniczący Komisji Historii i Kultury Żydów Polskiej Akademii Umiejętności. Autor publikacji z zakresu historii Żydów, judaizmu oraz duchowości żydowskiej na ziemiach polskich.
- Anna Michałowska-Mycielska** – dr, adiunkt w Instytucie Historycznym Uniwersytetu Warszawskiego. Zajmuje się historią i kulturą Żydów w Rzeczypospolitej XVI–XVIII w.
- Alina Molisak** – dr, adiunkt w Zakładzie Literatury Polskiej XX w. Wydziału Polonistyki Uniwersytetu Warszawskiego. Zajmuje się literaturą polsko-żydowską, literaturą jidysz, problematyką Zagłady.
- Piotr Paziński** – dr, literaturoznawca, eseista i tłumacz, redaktor naczelny miesięcznika „Midrasz”. Za debiutancką powieść „Pensjonat” (o rozpadzie żydowskiego świata) został laureatem Paszportu POLITYKI w 2009 r., a w 2012 r. Europejskiej Nagrody Literackiej.
- Paweł Śpiewak** – dr hab., prof. Uniwersytetu Warszawskiego, kierownik Zakładu Historii Myśli Społecznej Instytutu Socjologii, dyrektor Żydowskiego Instytutu Historycznego, ostatnio wydał książkę „Żydokomuna”.
- Hanna Węgrzynek** – dr, adiunkt w Zakładzie Varsavianistycznym w Żydowskim Instytucie Historycznym im. Emanuela Ringelbluma. Zajmuje się historią Żydów w okresie staropolskim, a zwłaszcza relacjami z ludnością chrześcijańską oraz dziejami skupiska żydowskiego w Warszawie do końca XVIII w.
- Marcin Wodziński** – prof. dr hab. historii i literatury żydowskiej, kierownik Zakładu Studiów Żydowskich w Uniwersytecie Wrocławskim. Jego obszar zainteresowań naukowych to historia społeczna Żydów w XIX-wiecznej Polsce; regionalne dzieje Żydów na Śląsku oraz żydowska kultura sepulkralna (utrwalania pamięci o zmarłych). Redaktor akademickiej serii Makor/Źródła wydawnictwa Austeria, serii Bibliotheca Judaica Wydawnictwa Uniwersytetu Wrocławskiego, redaktor naczelny półrocznika „Studia Judaica”.
- Hanna Zaremska** – prof. dr hab. w Instytucie Historii PAN, mediewistka. Autorka m.in.: „Żydzi w średniowiecznej Europie Środkowej: w Czechach, Polsce i na Węgrzech”; „Żydzi w średniowiecznej Polsce. Gmina krakowska”;
- Andrzej Żbikowski** – dr hab., prof. Uniwersytetu Warszawskiego i pracownik naukowy Żydowskiego Instytutu Historycznego, gdzie kieruje badaniami nad najnowszymi dziejami polskich Żydów. Ostatnio wydał monografię „Karski”.
- Jolanta Żyndul** – dr hab., kierownik Centrum Badania i Nauczania Dziejów i Kultury Żydów Polskich im. Mordechaja Anielewicza w Instytucie Historycznym Uniwersytetu Warszawskiego. Zajmuje się badaniem nowoczesnych dziejów Żydów polskich i stosunków polsko-żydowskich w XIX i XX w.

Dziennikarze POLITYKI: **Marek Henzler, Joanna Podgórska, Adam Szostkiewicz** oraz **Anna Augustowska**, studentka UW i UJ

Autorzy detali: **Anna Augustowska, Roman Frister, Iwona Kochanowska, Marek Sobczak, Adam Szostkiewicz, Marian Turcki, Hanna Węgrzynek, Marcin Wodziński, Hanna Zaremska**

Na okładce:
Marc Chagall
„Rabin z Torą”


Żyd i żyd

Zgodnie z regułami języka polskiego słowa określające wyznawców jakiegóż religii piszemy małą literą, np. chrześcijanin, muzułmanin, protestant – i żyd, na określenie wyznawcy religii możeszowej, judaizmu. Natomiast członków społeczności, narodu – dużą literą, np. Polak, Niemiec, Ukraińiec – i Żyd, na określenie członka narodu żydowskiego. Pamiętając o tym, ujednoliliśmy piśmownię słowa Żyd, gdyż nie zawsze jest jasne, szczególnie w epoce nowożytnej (wykształcenie się pojęcia narodu, sekularyzacja itp.), w jakim znaczeniu jest ono używane. Małą literą zostawiamy w cytatach z dokumentów, gdy taka została użyta (nie dotyczy to tłumaczeń).