

Program Oddziału Warszawskiego TSKŻ na styczeń oraz luty 2017 roku.

Szanowni Państwo,

Z okazji nowego, 2017 roku w imieniu Zarządu Oddziału Warszawskiego, Przewodniczącej Ewy Prończuk oraz swoim, pragnę złożyć najserdeczniejsze życzenia zdrowia i pomyślności, aby ten rok przyniósł Państwu wiele sukcesów oraz radości.

Zachęcam do zapoznania się z poniższym programem oraz do udziału w naszych **niedzielnym spotkaniach**, które odbywają się **o godz. 15.00** (poza wydarzeniami, z zaznaczoną zmianą miejsca i godziny spotkania). Klub Oddziału Warszawskiego jest otwarty dla Państwa także **od poniedziałku do piątku (poniedziałek, środa, czwartek oraz piątek w godz. 10.00-14.00; wtorek w godz. 13.00-17.00)**. W godzinach pracy klubu, działa również biblioteka z bogatym księgozbiorem dotyczącym szeroko pojętej tematyki żydowskiej.

W klubie mogą Państwo także opłacać składki członkowskie, które przyjmuje p. Natasza Konar. Wysokość składki wynosi **36 zł**. Wpłaty z tego tytułu można dokonywać również na konto bankowe Oddziału Warszawskiego. Od września ubiegłego roku, Oddział Warszawski posiada nowy numer konta: 07 1020 1097 0000 7102 0289 5654, prosimy o zwrócenie uwagi na tę informację, przy wpłatach składek członkowskich (dodatkowo, załączamy blankiet wpłat z nowym numerem). W imieniu Zarządu i Przewodniczącej Oddziału zwracam się do Państwa z prośbą o systematyczne opłacanie składek członkowskich oraz o uregulowanie zaległości.

W każdą, trzecią środę miesiąca (w godz. 12.00-15.00) dyżuruje mecenas Roman Zaczek, który udziela bezpłatnych porad prawnych.

W styczniu i w lutym dyżury dr. Renaty Rubinsztajn są odwołane.

Prosimy bez wahania kontaktować się z nami we wszelkich nurtujących Państwa sprawach. **Programy niedzielne mogą ulec zmianom, dlatego prosimy upewnić się każdorazowo czy pozostają w zgodzie z przesłanym planem.**

Numer telefonu do klubu i biblioteki: **22/ 620.05.58** – p. Natasza Konar. Do Państwa dyspozycji pozostaje również Biuro Zarządu Oddziału Warszawskiego TSKŻ – **Przewodnicząca Ewa Prończuk oraz Instruktor Magdalena Borkowska – tel. 22/620.05.54** oraz e-mail: **office@tskz.pl**.

Do zobaczenia!

Magdalena Borkowska

Instruktor

Oddziału Warszawskiego TSKŻ

8 stycznia 2017 r. (niedziela) godz. 15.00 Muzeum Historii Żydów Polskich POLIN, ul. Anielewicza 6

Zapraszamy na zwiedzanie **wystawy głównej MHŻP z przewodnikiem. Pani Jagna Kofta oprowadzi nas po galerii Paradisus Iudaeorum (1569–1648).**

W galerii Paradisus Iudaeorum uwagę zwiedzających przykuje interaktywny model Krakowa i Kazimierza, prezentujący bogatą kulturę tamtejszej gminy żydowskiej. W Wirtualnej Bibliotece obejrzą arcydzieła piśmiennictwa hebrajskiego i jidysz w multimedialnej formie: Talmud, dzieła religijne, filozoficzne, obyczajowe. Zwiedzający będą mogli też odcisnąć na prasie drukarskiej stronę tytułową z XVI-wiecznej książki i zajrzeć do skrzyni z najważniejszymi dla gminy przedmiotami. Zapoznają się z ogromną mapą osadnictwa żydowskiego w ówczesnej Rzeczypospolitej, zobaczą, jak w XVI i XVII w. rozumiano tolerancję religijną i dlaczego Polskę nazywano wówczas „Paradisus Iudaeorum” – żydowskim rajem.

Wstęp wolny (ilość miejsc ograniczona, dlatego decyduje kolejność zgłoszeń: komunikacja@tskz.pl lub w Klubie TSKŻ)

Spotykamy się o godz. 14.45 w Hallu głównym (przy kasach) MHŻP. Zwiedzanie wystawy rozpoczynamy o godz. 15.00

15 stycznia 2017 r. (niedziela) godz. 15.00, Klub Oddziału Warszawskiego TSKŻ (Pl. Grzybowski 12/16)

W styczniu, w którym kolejny już raz obchodzimy ustanowiony przez ONZ Międzynarodowy Dzień Pamięci o Ofiarach Holokaustu, obejrzymy **film Juliusza Janickiego "Nie było słońca tej wiosny"** z 1983 roku. Jest to opowieść o trudnych i skomplikowanych relacjach polsko-żydowskich w realiach polskiej wsi czasów okupacji. W rolach głównych: bardzo popularny, zmarły przedwcześnie w 2010 roku aktor Maciej Kozłowski w swojej pierwszej głównej roli filmowej, oraz znana widzom Teatru Żydowskiego Ernestyna Winnicka. W pozostałych rolach m.in. Henryk Bista, Bogusław Sochnacki, Jerzy Trela. **Spotkanie poprowadzi: Rafał Dajbor**

22 stycznia (niedziela) godz. 15.00, Klub Oddziału Warszawskiego TSKŻ (Pl. Grzybowski 12/16)

Zapraszamy na spotkanie z **dr. Szymonem Niedzielą**, który opowie o „**dziejach Żydów wileńskich**” *Wilno i Wileńszczyzna na przestrzeni wieków stanowiły miejsce współistnienia wielu wspólnot narodowych i religijnych: Polaków, Rusinów, Żydów, Karaimów, Tatarów i Litwinów. Największą rolę odegrali Polacy i Żydzi. W kontekście religijnym region zdominowany był przez kościół katolicki oraz wyznawców religii mojżeszowej. Obecność Żydów na Wileńszczyźnie obejmuje ponad 600 lat historii i wpisuje się w dzieje: Wielkiego Księstwa Litewskiego, Rzeczypospolitej Obojga Narodów i II RP. W historii Żydów Wilno odegrało niezwykle istotną rolę ośrodka myśli filozoficznej i teologicznej, stąd nazywane było „Jerozolimą Północy”. Za sprawą wybitnego uczonego Gaona z Wilna, stało się prekursorem naukowej krytyki talmudycznej. Zwolennicy Gaona z Wilna występowali przeciwko chasydom, co jednak nie powstrzymało rozprzestrzeniania się chasydyzmu na Litwie. Sześć wieków obecności Żydów na Wileńszczyźnie zakończył bestialski akt holokaustu: w Ponarach wymordowano 100tys niewinnych ludzi*

Szymon Niedziela - politolog, absolwent Instytutu Stosunków Międzynarodowych UW i Szkoły Podchorążych Rezerwy w Toruniu; doktor nauk humanistycznych w zakresie nauk o polityce; kieruje Działem Ekspozycji Muzeum Powstania Warszawskiego; specjalizuje się w problematyce

konfliktów zbrojnych we współczesnym świecie oraz najnowszej historii Polski; jest autorem wielu publikacji na łamach czasopism naukowych.

27 stycznia (piątek) godz. 09.00, wyjazd do Łodzi na uroczystości z okazji Międzynarodowego Dnia Pamięci o Ofiarach Holocaustu (VII DNI PAMIĘCI); odjazd autokaru z pl. Grzybowskiego.

Zapraszamy do udziału w uroczystościach, na stacji Radegast, które rozpoczną się o godz. 11:00.

Dworzec kolejowy Radegast (aleja Pamięci Ofiar Litzmannstadt Getto), znany również pod nazwą Marysin oraz Radogoszcz, znajduje się kilkadziesiąt metrów od granic getta łódzkiego. W latach 1941–1942 ta mała stacja przeladunkowa (Verladebahnhof Radegast) stała się ostatnim przystankiem dla deportowanych do getta łódzkiego (getto Litzmannstadt) około 38 tys. Żydów z centralnej Europy i Kraju Warty oraz około 5 tys. Cyganów. W 2004 r. stacja Radegast została oficjalnie uznana za pomnik ku czci ofiar łódzkiego getta – Pomnik Zagłady Litzmannstadt Getto.

W drugiej połowie 1942 r. z tej stacji wysłano transporty kolejowe z 70 tys. Żydów do ośrodka zagłady w Chełmnie nad Nerem (Kulmhof am Ner). W sierpniu 1944 r. transporty kolejowe z 80 tys. Żydów zostały skierowane do obozu koncentracyjnego Auschwitz-Birkenau. Potem, sześć transportów kolejowych wysłano jeszcze do obozów koncentracyjnych Ravensbrück, Sachsenhausen-Oranienburg, Gross Rosen i Stutthof.

Zachowały się oryginalne tory kolejowe, którymi wywożono Żydów oraz drewniany budynek dworcowy, który miał służyć tylko na czas istnienia getta.

Po uroczystościach zapraszamy do łódzkiego Oddziału TSKŻ, na kawę, herbatę oraz skromny poczęstunek, a także opowieść o żydowskiej Łodzi.

O godz. 17:00 zapraszamy na uroczyste otwarcie VII DNI PAMIĘCI, w Teatrze im. Stefana Jaracza.

Po zakończeniu konferencji inaugurującej VII DNI PAMIĘCI, autokar odjedzie do Warszawy.

Prosimy o potwierdzenie udziału w uroczystościach do dnia 20.01.2017 r. w Klubie Oddziału Warszawskiego TSKŻ u p. Nataszy Konar (tel. 22/620.05.58)

LUTY

05 lutego 2017 r. (niedziela) godz. 15.00, Klub Oddziału Warszawskiego TSKŻ, pl. Grzybowski 12/16

Zapraszamy na projekcję filmu dokumentalnego „Korespondent Bryan”, reż Eugene Starky.

Tytułowy korespondent to autentyczna postać: Julien Bryan, amerykański dziennikarz, którego ścieżki losu przywiodły ostatnim pociągiem do Warszawy na doszczętnie zburzony dworzec 4 września 1939 roku. Film oparty na materiale archiwalnym niedostępnym w zbiorach publicznych w Polsce. Materiał zarejestrowany przez Julię Bryana to unikalny dokument zawierający historyczną prawdę ukazującą patriotyczny heroizm społeczeństwa warszawskiego z punktu widzenia jednostki, uwikłanej w rzeczywistość wojenną.

12 lutego 2017 r. (niedziela) godz. 15.00, Klub Oddziału Warszawskiego TSKŻ, pl. Grzybowski 12/16

Zapraszamy na spotkanie z **Hanną Dzielińską** - przewodniczką po Warszawie, dziennikarką i historykiem sztuki

"Duety do mety" - Co dwie głowy to nie jedna - ta zasada równie dobrze działa w biznesie, jak w życiu prywatnym. Niedzielny wykład będzie pretekstem do sprawdzenia, ile wspólnie udało się zrobić Judycie i Szmulowi Zbytkowerom, Henrykowi Kunie i Bronisławowi Krystallowi, Januszowi Korczakowi i Stefie Wilczyńskiej czy Markowi Edelmanowi i Adinie Blady-Szwajgier.

19 lutego (niedziela) godz.15.00, Klub Oddziału Warszawskiego TSKŻ, pl. Grzybowski 12/16.

W Warszawskim Klubie TSKŻ odbędzie się wyjątkowe spotkanie pt. „**Skarby letniska**”

Artefakty znalezione podczas rozbiórek, ocalałych ze zgliszczy drewnianej architektury letniskowej "linii otwockiej" pokaże oraz o nich opowie twórca strony archiwumotwockie.pl.

Organizatorem spotkania jest archiwumotwockie.pl a współorganizatorami: Warszawski Oddział TSKŻ oraz Fundacja Ochrony Dziedzictwa Kulturowego.

26 lutego (niedziela) godz. 12.00, Muzeum Historii Żydów Polskich, ul. Anielewicza 6.

Zapraszamy do wspólnego zwiedzania kolejnej już galerii wystawy stałej MHŻP, tym razem przewodnik – Jagna Kofta opowie nam o galerii „Pierwsze spotkania (960–1500)”.

Władcy, którzy modernizowali gospodarkę kraju, z radością witali przybywających do Polski Żydów. Słynny Statut Kaliski, książęcy przywilej określił status prawny polskich Żydów, gwarantując im m.in. swobodę wyznania, ochronę przed niesłusznymi oskarżeniami oraz prawo do handlu. Mimo że zdarzały się akty przemocy oraz pomówienia o mordy rytualne Żydzi nie doświadczyli w Polsce prześladowań na taką skalę, jak działo się to w Europie.

W galerii Pierwsze Spotkania – Pierwsze Osadnictwo widzowie poznają Ibrahima Ibn Jakuba, żydowskiego dyplomatę z Kordoby, autora słynnych zapisków z podróży po Europie. Jednym z ciekawszych obiektów galerii będzie pierwsze zachowane zdanie zapisane w języku jidysz w modlitewniku z 1272 roku. Oryginalny żydowski brakteat – jednostronnie wybijana moneta z hebrajskimi literami stanowić będzie główną atrakcję interaktywnej wystawy poświęconej żydowskim mincerzom i roli Żydów w rozwoju gospodarki i pieniądza w Polsce.

Wstęp wolny (ilość miejsc ograniczona, dlatego decyduje kolejność zgłoszeń: komunikacja@tskz.pl lub w Klubie TSKŻ)

Spotykamy się o godz. 11.45 w Hallu głównym (przy kasach) MHŻP. Zwiedzanie wystawy rozpoczynamy o godz. 12.00.