

CENTRUM BADAŃ HOLOKAUSTU
UNIwersYTETU JAGIELLOŃSKIEGO

PROGRAM PLANOWANYCH STUDIÓW II STOPNIA W ROKU AKADEMICKIM 2011/2012

NA KIERUNKU EUROPEISTYKA O SPECJALNOŚCI:

WIEDZA O HOLOKAUCIE I TOTALITARYZMACH

Dzieci więźniowie. Zdjęcie wykonane po wyzwoleniu obozu Auschwitz-Birkenau ©United States Holocaust Memorial Museum

KRAKÓW 2010

SPIS TREŚCI

1. Wprowadzenie	3
1.1. Potrzeba realizacji Studiów	3
1.2. Cel ogólny i cele szczegółowe	4
2. Planowane studia	6
2.1. Ramowy program Studiów II stopnia	6
2.2. Plan Studiów II stopnia	11
3. Kwalifikacje absolwenta	14
3.1. Adresaci Studiów	14
3.2. Perspektywy rozwoju zawodowego	16
3.3. Program staży studenckich	16
4. Wykładowcy	19
4.1. Kadra wykładowców	19
4.2. Visiting Professors	19
5. Planowane Studia II stopnia na UJ w pespektywie komparatystycznej	
5.1. Wybrane programy edukacyjne w Europie i na świecie	20
5.2. Planowane studia na UJ. Komplementarność i innowacyjność	21
6. Wątpliwości i odpowiedzi	22
6.1. Dlaczego potrzebne są studia o Holokauście i totalitaryzmach na UJ?	22
6.2. Dlaczego na europeistyce?	22

1. Wprowadzenie

1.1. Potrzeba realizacji studiów

Holokaust jest jednym z najważniejszych wyzwań moralnych i edukacyjnych dla cywilizacji europejskiej. Postawił pod znakiem zapytania nie tylko system polityczno-prawny ukształtowany przez europejskie dziedzictwo kulturowe i cywilizacyjne, ale również zanegował podstawowe pojęcia etyczne. Zachwiał cywilizacją chrześcijańską z jej postulatem miłosierdzia wobec bliźniego. Zburzył projekt XIX wiecznego laickiego społeczeństwa obywatelskiego z jego doktryną i obietnicą asymilacji Żydów jako współobywateli współodpowiedzialnych za państwo narodowe.

Aby rozumieć historię, nie należy ignorować pytań filozoficznych. Zadawanie takich pytań pomaga zrozumieć ciemną stronę natury człowieka. Płytki oświeceniowy optymizm nie musi być całkowicie odrzucany, ale jego naiwność winna zostać zastąpiona bardziej pogłębioną wizją.

Pytania o Zagładę Żydów europejskich nie są pytaniami wyłącznie natury historycznej czy etycznej, są dyrektywami kierowanymi w stronę socjologii, antropologii europejskiej, studiów nad cywilizacją europejską *tout court*, wreszcie są wezwaniem dla edukacji i pedagogiki, psychologii społecznej, refleksji kulturoznawczej. Osobnym i jakże ważnym punktem jest edukacja i uwrażliwienie pokolenia młodych Polaków na problem Zagłady, a także struktury i dynamiki powstania państw totalitarnych czy też autorytarnych.

Holokaust, szczególnie przypadek ludobójstwa, miał wymiar uniwersalny i partykularny zarazem. Jest sprawą ogólnoludzką, ale także specyficznie polską. Dokonał się bowiem głównie na obszarze okupowanej Polski i pochłonał życie wielu milionów polskich obywateli. Pamięć o Umschlagplatz, gettach, o wybudowanych przez niemieckich nazistów na terytorium okupowanej Polski obozach śmierci, o Auschwitz-Birkenau, Majdanku, Treblince, Bełżcu, Sobiborze, Chełmnie leży w zakresie odpowiedzialności władz państwowych i samorządowych, szczególnie zaś uniwersytetów, kształcących intelektualne elity społeczeństwa.

Dla młodych Polaków, którzy o totalitaryzmach i Zagładzie jedynie słyszeli, czy to w relacjach rodzinnych czy w procesie edukacji szkolnej planowane studia mogą stanowić nie tylko wyzwanie pogłębiające zdobytą wcześniej wiedzę historyczną, ale są szansą uwrażliwienia słuchacza na wyzwania współczesności. I tak też skonstruowany jest program studiów obejmujący nie tylko wiedzę o faktach historycznych i pamięć, ale w równym stopniu obejmujący refleksję nad wyzwaniami współczesności. Dzisiejszy świat nie jest 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.

To właśnie totalitaryzmy europejskie wpisały w swoje projekty polityczne państwa zasadę fizycznego unicestwienia wielkich grup ludności. Poznanie mechanizmu funkcjonowania państwa totalitarnego pozwala w pełni rozpoznać wyjątkowość Holokaustu

czy krwawego, wielomilionowego pokłosa sowieckiego totalitaryzmu. W klasycznej analizie Hanny Arendt totalitaryzm sowiecki i nazistowski istnieją nie na dwóch rozbieżnych antypodach – w jakich ukazywała je niemiecka i sowiecka machina propagandy, ale współistnieją na tych samych płaszczyznach pogardy dla życia jednostki w imię obłąkańczych utopii czystego rasowo czy bezklasowego społeczeństwa przyszłości, (...) w imię całkowitej spójności logicznej, dla totalitaryzmu niezbędne jest zniszczenie wszelkich śladów tego, co nazywamy potocznie ludzką godnością. Szacunek dla ludzkiej godności pociąga bowiem za sobą uznanie bliźniego bądź bratnich narodów za podmioty, za budowniczych nowych światów lub współbudowniczych wspólnego świata.”¹

1.2. Cel ogólny i cele szczegółowe

Polska jest jednym z 47 sygnatariuszy przyjętej w 2000 roku Deklaracji Międzynarodowego Forum Sztokholmskiego. Punkt piąty Deklaracji stanowi: „Wspólnie będziemy promować prowadzenie studiów nad Holocaustem we wszystkich jego wymiarach. Będziemy promować edukację o Holokauście w naszych szkołach, na naszych uniwersytetach, w naszych społecznościach, a także będziemy zachęcać do podejmowania inicjatyw edukacyjnych w tym zakresie w innych instytucjach”. Zasadniczym celem Studiów II stopnia Wiedza o Holokauście i totalitaryzmach jest spełnienie tego postulatu przy zachowaniu najwyższych standardów intelektualnych i edukacyjnych. Realizacja Studiów zwiększy ciągle niewystarczający wkład środowiska akademickiego we współtworzenie kultury pamięci Holocaustu, w czasach, gdy odchodzą jego ostatni świadkowie.

Studia będą promować postawy współbrzmiające z ideą Teodora Adorno: fundamentalnym celem wychowania współczesnych pokoleń jest niedopuszczenie do drugiego Auschwitz. Zdobywanie wiedzy w tym przypadku prowadzi do kształtowania postaw, w których nie ma miejsca na antysemityzm, rasizm, ksenofobię, dyskryminację.

Studia takie mają ponadto upamiętniać dwudziestowieczne katastrofy społeczne, ze szczególnym uwzględnieniem Zagłady Żydów, poprzez kształcenie przyszłych wykładowców akademickich i nauczycieli, kustoszów muzeów, kuratorów wystaw, dziennikarzy, specjalistów edukacji regionalnej, edukatorów pracujących w miejscach pamięci oraz w instytucjach pozarządowych, a zatem przyczynić się do kształtowania środowiska ekspertów tworzących kulturę pamięci. Oferta dydaktyczna będzie w szczególności uwzględniać przedstawicieli mniejszości narodowych i religijnych oraz osoby niepełnosprawne.

Kolejnym celem Studiów jest opracowanie spójnego, metodologicznie poprawnego i nowatorskiego programu nauczania akademickiego o Holokauście i totalitaryzmach, doskonalenie warsztatu dydaktycznego kadry uniwersyteckiej, m. in. poprzez wymianę naukową, a także konsolidacja środowiska akademickiego, wykładowców akademickich różnych wydziałów, kierunków i specjalności gotowych współtworzyć program i wzbogacać ofertę dydaktyczną w zakresie wiedzy o Holokauście i totalitaryzmach.

¹ H. Arendt, *Korzenie totalitaryzmu*, tłum. D. Grinberg, M. Szawiel, Warszawa 1993, s. 491.

Poprzez system praktyk Studia stanowiąc będą ponadto propozycją dla wybijających się specjalistów niezatrudnionych na uczelniach wyższych, którzy mogą służyć studentom i kadrze akademickiej swoją wiedzą i doświadczeniem zawodowym, prowadząc warsztaty i opiekując się stażystami. Studia włączają do oferty dla studentów prace eksperckie pracowników muzeów/miejsc pamięci, innych muzeów historycznych, instytucji kultury, instytucji samorządowych i pozarządowych współtworzących społeczeństwo obywatelskie, pragnących rozszerzyć swoją wiedzę przez kontakt z naukowcami i specjalistami i mogących zaoferować studentom rezultaty swoich doświadczeń badań i pracy edukacyjnej w miejscach pamięci i muzeach.

Płonąca „Kanada”, styczeń 1945 © United States Holocaust Memorial Museum

2. Planowane Studia

2.1. Ramowy program Studiów II stopnia

**PROGRAM NAUCZANIA NA KIERUNKU STUDIÓW WYŻSZYCH:
EUROPEISTYKA
SPECJALNOŚĆ: WIEDZA O HOLOKAUŚCIE I TOTALITARYZMACH**

Studia stacjonarne II stopnia

WYMAGANIA OGÓLNE:

Studia II stopnia trwają 2 lata (4 semestry). Liczba oferowanych godzin zajęć niezbędna do uzyskania stopnia magistra to 800. Liczba punktów ECTS nie powinna być niższa niż 120.

W toku studiów wszyscy studenci zaliczają przedmioty kształcenia podstawowego i minimum trzy przedmioty kierunkowe, obowiązkowe przedmioty specjalnościowe oraz przedmioty do wyboru.

RAMOWE TREŚCI KSZTAŁCENIA

1) GRUPY TREŚCI KSZTAŁCENIA, MINIMALNA LICZBA GODZIN ZAJĘĆ ZORGANIZOWANYCH ORAZ MINIMALNA LICZBA PUNKTÓW ECTS

	liczba godzin	ECTS
A. GRUPA TREŚCI PODSTAWOWYCH	60	9
B. GRUPA TREŚCI KIERUNKOWYCH	180	27
Razem :	240	36

2) SKŁADNIKI TREŚCI KSZTAŁCENIA W GRUPACH, MINIMALNA LICZBA GODZIN ZAJĘĆ ZORGANIZOWANYCH ORAZ MINIMALNA LICZBA PUNKTÓW ECTS

Lp.		liczba godzin	ECTS
A.	GRUPA TREŚCI PODSTAWOWYCH		
	Treści kształcenia w zakresie :		
1.	Cywilizacji europejskiej	60	9
B.	GRUPA TREŚCI KIERUNKOWYCH		
	Treści kształcenia w zakresie :		
1.	Tożsamości kulturowych w Europie	60	9
2.	Demokracji w Europie	60	9
3.	Polityki zagranicznej i bezpieczeństwa UE	60	9
4.	Administracji, spraw wewnętrznych i wymiaru sprawiedliwości UE	60	9

5.	Finansów publicznych UE	60	9
6.	Polityki zagranicznej Polski	60	9

3) PRZEDMIOTY W RAMACH OKREŚLONYCH GRUP TREŚCI KIERUNKOWYCH:

A. Przedmioty realizowane w ramach treści podstawowych:

Nazwa przedmiotu	liczba godzin	ECTS
Antropologia cywilizacji europejskiej	60	9
Łącznie:	60	9

B. Przedmioty realizowane w ramach treści kierunkowych (student zalicza minimum trzy spośród oferowanych sześciu przedmiotów oraz seminarium magisterskie):

Nazwa przedmiotu	liczba godzin	ECTS
Europejskie tożsamości kulturowe	60	9
Demokracja i społeczeństwo obywatelskie w Europie	60	9
UE na międzynarodowej arenie politycznej	60	9
Administracja publiczna i europejska przestrzeń demokracji, bezpieczeństwa i sprawiedliwości	60	9
Finanse publiczne UE	60	9
Polityka zagraniczna Polski po 1918 roku	60	9
Łącznie:	360	54

B1. Przedmioty obowiązkowe realizowane w ramach treści specjalnościowych:

Nazwa przedmiotu	liczba godzin	ECTS
Totalitaryzm. Bolszewizm. Faszyzm. Narodowy socjalizm Prof. dr hab. Wiesław Kozub – Ciembroniewicz, INP UJ	30	4
Zagłada Żydów europejskich Dr Piotr Trojański, UP	60	9
Antropologia literatury Holocaustu Dr Piotr Weiser, KBiDW, UJ	30	4
Filozofia wobec Dachau, Auschwitz, Kołomy Prof. dr hab. Czesław Porębski, IE UJ	30	4
Antysemityzm po Auschwitz Dr Jolanta Ambrosewicz-Jacobs, IE UJ, CBH	30	4
Sztuka i kultura masowa wobec Holocaustu Dr Bartosz Kweciński, CBH UJ	30	4
Nauczanie o Holokauście i edukacja w miejscach pamięci Dr Piotr Trojański, UP	30	4

Anatomia i dynamika uprzedzeń Dr Jolanta Ambrosewicz-Jacobs, IE UJ	30	4
Wstęp do Badań nad Zagładą Żydów Dr Piotr Weiser, KBiDW UJ	30	4
Polityka rasistowska włoskiego faszystwu na tle porównawczym Dr Joanna Sondel-Cadermas, IE UJ	30	4
Historia i kultura Żydów w XIX i XX wieku Dr Edyta Gawron, KJ UJ	30	4
Łącznie:	360	60

C. Przedmioty realizowane ramach treści kształcenia do wyboru:

Nazwa przedmiotu	liczba godzin	ECTS
Antysemityzm – Holocaust – Auschwitz w badaniach społecznych Dr hab. Marek Kucia, prof. UJ, IS UJ	30	4
Zagłada Romów Dr hab. Witold Stanowski, prof. UJ/mgr Dagmara Mrozowska, IE UJ/WSMiP UJ	30	4
Antisemitism after Auschwitz in Comparative Perspective Dr Jolanta Ambrosewicz-Jacobs/mgr Maja Brand IE UJ	30	4
Niemcy i Polacy. Wzajemne doświadczenia, postrzeganie i stereotypy Dr Krzysztof Koźbiał, IE UJ	30	4
Relacje polsko-niemieckie po 1945 roku Dr Krzysztof Koźbiał, IE UJ	30	4
Holokaust w historii i w filmie Dr Jolanta Ambrosewicz- Jacobs, IE UJ/Dr Piotr Trojański, UP	60	6
O wizualnej pamięci Zagłady. Teksty i konteksty Dr Bartosz Kwieciński, CBH UJ	60	6
„ ...Przeczytaj widzu miły, jak Cię żydy osaczyły” propaganda antysemicka w przedstawieniach wizualnych Dr Bartosz Kwieciński, CBH UJ	30	4
Strefy wolności. O pamięci/niepamięci Francuzów wobec Holocaustu Dr Bartosz Kwieciński, CBH UJ	30	4
Świadkowie. Sprawcy. Widzowie. Ratujący. Polskie spory o Zagładę Dr Bartosz Kwieciński, CBH UJ	30	4
Konflikty międzynarodowe 1945-2005 Dr Mirosław Natanek, IE UJ	30	4

Syjonizm. Historia myśli i ruchu Dr Piotr Weiser, KBiDW UJ	30	4
Historia i literatura Holocaustu Dr Piotr Weiser, KBiDW UJ	30	4
Wybrany przedmiot z programu studiów europeistycznych II stopnia	30	4
Wybrany przedmiot z programu studiów europeistycznych II stopnia	30	4
Łącznie:	510	64

WARUNKI UKOŃCZENIA STUDIÓW I UZYSKANIA TYTUŁU ZAWODOWEGO

Warunkiem ukończenia studiów jest zaliczenie kursów w wymiarze minimum 800 godzin i otrzymanie za nie przynajmniej 120 punktów ECTS.

Z czego:

- na przedmioty kształcenia podstawowego przypada 60 godzin i 9 p. ECTS
- na przedmioty kształcenia kierunkowego przypada minimum 180 godzin i 27 p. ECTS
- na inne przedmioty obowiązkowe o charakterze specjalnościowym 360 godzin i 60 p. ECTS
- na przedmioty do wyboru przypada minimum 260 godzin i 28 p. ECTS

Warunkiem ukończenia studiów jest zaliczenie przynajmniej jednego przedmiotu kończącego się egzaminem z programu studiów wykładanego w Instytucie Europeistyki w języku obcym (europejskim nowożytnym).

Warunkiem uzyskania tytułu magistra jest zaliczenie seminarium dyplomowego w wymiarze 60 godzin oraz napisanie i obrona pracy magisterskiej.

Za przygotowanie pracy magisterskiej student otrzymuje 20 p. ECTS

ZAJĘCIA Z WYCHOWANIA FIZYCZNEGO

Nie ma w programie studiów.

JĘZYKI OBCE

Student studiów II stopnia może uzyskać dodatkowe punkty za lektorat języka obcego tylko wtedy, jeśli skończył się on egzaminem na poziomie wyższym niż egzamin zdany podczas studiów I stopnia lub jeśli podjął naukę kolejnego języka obcego (europejskiego nowożytnego lub języka hebrajskiego). W takim przypadku student otrzymuje 5 p. ECTS za zaliczenie lektoratu w wymiarze 120 godzin nauki języka oraz 10 p. ECTS za zaliczenie lektoratu w wymiarze 240 godzin.

TECHNOLOGIA INFORMACYJNA

Nie ma w programie studiów.

INNE

Różnice programowe kierunkowe:

Każdy student zobowiązany jest do zaliczenia różnic programowych, którymi dla całego kierunku studiów są przedmioty: Architektura instytucjonalna UE, Mechanizmy rynku wewnętrznego, Prawo UE.

Różnice programowe specjalnościowe:

Każdy student zobowiązany jest do zaliczenia przedmiotów jeżeli nie były uwzględniane w programie studiów I stopnia: Ochrona praw człowieka w Europie, Psychologia społeczna.

Student ma prawo zaliczać jako kursy fakultatywne:

- dowolne przedmioty spośród treści kierunkowych, których nie wybrał dla siebie jako obowiązkowe.
- dowolne przedmioty spośród innych treści specjalizacyjnych na kierunku europeistyka
- zajęcia oferowane przez inne programy studiów, których punktacja ECTS jest uznawana przez Instytut Europeistyki UJ.

Zasady przepisywania ocen z przedmiotów zaliczonych poza IE określa osobnymi przepisami Dyrektor Instytutu.

Uwagi końcowe:

Powyższy program obowiązuje studentów rozpoczynających naukę w roku akademickim 2011/2012.

PLAN STUDIÓW NA KIERUNKU STUDIÓW WYŻSZYCH: EUROPEISTYKA SPECJALNOŚĆ WIEDZA O HOLOKAUŚCIE I TOTALITARYZMACH

Studia stacjonarne II stopnia

Spośród przedmiotów oznaczonych „O/F” student wybiera trzy z oferowanych

I ROK STUDIÓW

I semestr

Lp.	Nazwa przedmiotu	Forma zajęć ²	O/F ³	Forma zaliczenia	Liczba godzin	Punkty ECTS
1.	Antropologia cywilizacji europejskiej	W+Ć	O	Egzamin	60	9
2.	Administracja publiczna i europejska przestrzeń demokracji, bezpieczeństwa i sprawiedliwości	W+K	O/F	E	30	4
3.	Polska polityka zagraniczna po 1918 roku	W+Ć	O/F	E	60	9
4.	Wstęp do badań nad Zagładą Żydów	W	O	E	30	4
5.	Zagłada Żydów europejskich	W+Ć	O	E	60	9
6.	Historia i kultura Żydów w XIX i XX wieku	W	O	E	30	4
7.	Totalitaryzm. Bolszewizm. Faszyzm. Narodowy socjalizm	W	O	E	30	4

łącna liczba godzin: 300, łączna liczba punktów ECTS: 43

II semestr

Lp.	Nazwa przedmiotu	Forma zajęć ⁴	O/F ⁵	Forma zaliczenia	Liczba godzin	Punkty ECTS
1.	Administracja publiczna i europejska przestrzeń demokracji, bezpieczeństwa i sprawiedliwości (kontynuacja)	W	O/F	E	30	9
2.	Europejskie tożsamości kulturowe	W+Ćw	O/F	E	60	9
3.	Demokracja i społeczeństwo obywatelskie w Europie	W+Ćw	O/F	E	60	9
4.	Finanse publiczne UE	W+Ćw	O/F	E	60	9
5.	Filozofia wobec Dachau, Auschwitz, Kołomy	W	O	E	30	4

łącna liczba godzin: 240, łączna liczba punktów ECTS: 40

² wykład/ćwiczenia/laboratoria/konwersatorium/seminarium/inne

³ „O” – przedmiot obowiązkowy do zaliczenia danego semestru/roku studiów, „F” – przedmiot fakultatywny (do wyboru).

⁴ wykład/ćwiczenia/laboratoria/konwersatorium/seminarium/inne

⁵ „O” – przedmiot obowiązkowy do zaliczenia danego semestru/roku studiów, „F” – przedmiot fakultatywny (do wyboru).

II ROK STUDIÓW

III semestr

Lp.	Nazwa przedmiotu	Forma zajęć ⁶	O/F ⁷	Forma zaliczenia	Liczba godzin	Punkty ECTS
1.	Seminarium dyplomowe	Semin	O	Z	30	1
2	UE na międzynarodowej arenie politycznej	W+Ć	O/F	E	60	9
3	Antropologia literatury Holokaustu	W	O	E	30	4
4	Antysemityzm po Auschwitz	W+K	O	E	30	4
5	Polityka rasistowska włoskiego faszystów na tle porównawczym	W	O	E	30	4
6	Strefy wolności. O pamięci /niepamięci Francuzów wobec Holokaustu	W	F	E	30	4
7	Przedmiot do wyboru	W	F	E	30	4
8	Przedmiot do wyboru	K	F	E	30	4

łącna liczba godzin: 270, łączna liczba punktów ECTS: 34

IV semestr

Lp.	Nazwa przedmiotu	Forma zajęć ⁸	O/F ⁹	Forma zaliczenia	Liczba godzin	Punkty ECTS
1	Seminarium dyplomowe	Semin	O	Z	30	1
2.	Sztuka i kultura masowa wobec Holokaustu	W+K	O	E	30	4
3.	Nauczanie o Holokauście i edukacja w miejscach pamięci	W	O	E	30	4
4	Przedmiot do wyboru	W+Ć	O	F	30	4
5	Napisanie i obrona pracy magisterskiej					20

łącna liczba godzin: 120, łączna liczba punktów ECTS: 33

⁶ wykład/ćwiczenia/laboratoria/konwersatorium/seminarium/inne

⁷ „O” – przedmiot obowiązkowy do zaliczenia danego semestru/roku studiów, „F” – przedmiot fakultatywny (do wyboru).

⁸ wykład/ćwiczenia/laboratoria/konwersatorium/seminarium/inne

⁹ „O” – przedmiot obowiązkowy do zaliczenia danego semestru/roku studiów, „F” – przedmiot fakultatywny (do wyboru).

Ekshumacja ciał polskich oficerów w lesie katyńskim © East News

3. Kwalifikacje absolwenta

3.1. Adresaci Studiów

Absolwent studiów posiada pogłębioną wiedzę dotyczącą europeistyki, poszerzoną o znajomość zagadnień określonych w specjalności: wiedza o Holokauście i totalitaryzmach. Ukończenie studiów pozwala mu zrozumieć i dogłębnie zanalizować procesy społeczne, polityczne, ekonomiczne, które dokonują się w skali globalnej, regionalnej, państwowej i lokalnej. Zna historię Europy, uwarunkowania jej integracji, a także genezę powstania i zasady funkcjonowania Unii Europejskiej. Absolwent wykazuje znajomość procesów społecznych, ekonomicznych, które są istotnym elementem historii i teraźniejszości Europy. Ponadto, wiedza o Holokauście i totalitaryzmach jako integralny składnik wykształcenia humanistycznego daje absolwentowi umiejętność dogłębnej analizy i interpretacji Holokaustu i totalitaryzmów. Absolwent jest przygotowany do kształtowania kultury pamięci współczesnej Europy, do współtworzenia społeczeństwa obywatelskiego oraz kształtowania postaw, w których nie ma miejsca na antysemityzm, rasizm, ksenofobię i dyskryminację. Studia pozwalają na dogłębne zrozumienie cech, aspektów politycznych oraz procesu historycznego, który stoi u podstaw totalitaryzmów. Interdyscyplinarne studia pozwalają absolwentowi na krytyczną analizę zjawisk społecznych w perspektywie porównawczej, obejmujących dynamikę uprzedzeń i zjawisko wykluczenia całych grup obywateli z systemu prawnego, politycznego państwa totalitarnego.

Program studiów, uwzględniając istniejące inicjatywy badawcze i dydaktyczne w tym zakresie obecne na wielu wydziałach UJ (w tym w Katedrze Judaistyki na Wydziale Historycznym) zakłada, iż świadomość Zagłady w Polsce jest konieczną, aby dla młodych pokoleń Holocaust nigdy nie stał się odległym faktem Historii, i także dlatego, iż Polska potrzebuje głębokiej demokracji, a taka jest możliwa w społeczeństwach dojrzałych do włączenia we własną narrację historyczną i w zakres własnej tożsamości grupowej także najciemniejszych stron własnych dziejów.

Program studiów pozwala zrozumieć także genezę konfliktów narodowościowych, religijnych współczesnego świata, mechanizmy tworzenia się struktury państwa totalitarnego czy autorytarnego, zjawiska rasizmu i antysemityzmu obecne we współczesnej rzeczywistości społecznej Europy, w tym w społeczeństwach postkolonialnych. Na szczególną uwagę zasługuje polska perspektywa doświadczenia historycznego totalitaryzmów XX wieku, nazistowskiego i sowieckiego. W programie studiów polska pamięć okupacji nazistowskiej i sowieckiej reprezentowana jest zakresem programowym uwzględniającym tragiczne doświadczenie Polaków w okowach dwóch wielkich totalitaryzmów XX wieku.

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 i zamierzających skoncentrować swoją karierę zawodową na badaniu tych zagadnień oraz dla studentów, którzy uważają, iż specjalistyczna wiedza o Holokauście i totalitaryzmach pomoże im w budowaniu społeczeństwa obywatelskiego.

Studia mogą być przydatne dla przyszłych polityków, prawników, pracowników administracji rządowej i samorządowej, wojskowych, przedstawicieli organizacji

pozarządowych, badaczy relacji etnicznych, specjalistów w zakresie rozwiązywania konfliktów, nauczycieli.

Absolwent studiów II stopnia otrzymuje tytuł zawodowy magistra. Absolwent jest przygotowany do podjęcia studiów trzeciego stopnia.

Żydowskie więźniarki zakwalifikowane do pracy w obozie Auschwitz-Birkenau © Bernhardt Walter / Ernst Hofmann

3.2. Perspektywy rozwoju zawodowego

Specjalność wiedza o Holokauście i totalitaryzmach daje absolwentowi możliwość poszerzonego poznania procesów politycznych i społecznych, które uczyniły możliwym Holokaust oraz historii społecznej i politycznej państw totalitarnych. Na wiedzę absolwenta składa się dogłębna znajomość procesów społecznych, ekonomicznych, systemów politycznych i prawnych związanych ze specjalnością studiów. Wiedza o Holokauście i totalitaryzmach jako integralny składnik wykształcenia humanistycznego daje absolwentowi umiejętność analizy i interpretacji totalitaryzmów XX wieku, ze szczególnym wskazaniem na totalitaryzm niemiecki, włoski faszyzm i państwo sowieckie. Osobnym problemem jest uwrażliwienie absolwenta studiów I stopnia na konflikty międzynarodowe współczesnego świata, ze wskazaniem punktów zapalnych, konfliktów etnicznych i religijnych. Studia pozwalają na dogłębne zrozumienie cech, aspektów politycznych oraz procesu historycznego, który stoi u podstaw tych konfliktów. Perspektywa historyczna pozwala absolwentowi na krytyczny ogląd dynamiki uprzedzeń w ujęciu porównawczym uwzględniającym tło polityczne, historyczne, społeczne i religijne konfliktów we współczesnym świecie.

Studia mogą być bardzo przydatne dla przyszłych polityków, prawników, pracowników administracji rządowej i samorządowej, wojskowych, przedstawicieli organizacji pozarządowych, badaczy relacji etnicznych, specjalistów w zakresie rozwiązywania konfliktów, badaczy Holocaustu, nauczycieli.

3.3. Program staży studenckich

Przewidziane są praktyki w: Państwowym Muzeum Auschwitz-Birkenau, Muzeum - Miejscu Pamięci w Bełżcu, Muzeum Gross-Rosen, Muzeum Stutthof – Sztutowo, Muzeum Historii Żydów Polskich, Centrum Żydowskim w Oświęcimiu, Żydowskim Muzeum Galicja, Fundacji Ochrony Dziedzictwa Żydowskiego, Stowarzyszeniu Willa Decjusza, Jewish Community Centre of Kraków, Fundacji Krzyżowa, Międzynarodowym Domu Spotkań Młodzi, Żydowskim Instytucie Historycznym, Otwartej Rzeczypospolitej, Stowarzyszeniu im. Jana Karskiego (w przypadku wszystkich 15 wymienionych instytucji CBH posiada listy intencyjne lub podpisane dwustronne umowy o współpracy). Oferta dydaktyczna dla studentów zostanie wzbogacona o doświadczenie praktyków, ekspertów, pracowników muzeów/miejsc pamięci i innych muzeów historycznych, instytucji kultury, instytucji samorządowych i pozarządowych współtworzących społeczeństwo obywatelskie. Studenci mogą poszerzyć swoją wiedzę poprzez kontakt z naukowcami i specjalistami, którzy oferują studentom rezultaty swoich badań i pracy edukacyjnej w miejscach pamięci i muzeach.

Centrum Badań Holocaustu UJ korzystając ze swych rozległych międzynarodowych kontaktów i współpracy z najważniejszymi ośrodkami badawczymi w Europie, USA i Izraelu daje możliwość najlepszym studentom odbycia praktyk i staży także w międzynarodowych placówkach naukowych i edukacyjnych zajmujących się badaniami nad Zagładą Żydów i edukacją w tym zakresie (np. w Yad Vashem w Jerozolimie, Muzeum Holocaustu 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, m. in. Task Force for

International Cooperation in Holocaust Education, Remembrance and Research, Fondation pour la Mémoire de la Shoah i in. fundacji. Dla studentów prawa, medycyny i dziennikarstwa UJ oferujemy wspólne seminaria ze studentami uniwersytetów: Yale, Georgetown, Harvard i Columbia w USA w ramach programu Fellowships at Auschwitz – For the Study of Professional Ethics (FASPE).

Benito Mussolini i Adolf Hitler w czasie wspólnej wizyty w okupowanej Jugosławii © Muzej Revolucije Narodnosti Jugoslavije

Lista wybranych instytucji współpracujących z CBH

Fundacja Ochrony Dziedzictwa Żydowskiego

Centropa

Dom Konferencji w Wannsee

Stowarzyszenie Willa Decjusza

Klub Chrześcijan i Żydów Przymierze

Centrum Społeczności Żydowskiej w Krakowie

Centrum Żydowskie w Oświęcimiu

Gmina Wyznaniowa Żydowska w Łodzi

Muzeum Dziedzictwa Żydowskiego w Nowym Jorku

4. Wykładowcy

4.1. Kadra wykładowców

Wykładowcami są profesorowie, doktorzy habilitowani, doktorzy, którzy na Uniwersytecie Jagiellońskim prowadzą kursy dotyczące Holocaustu, totalitaryzmów, konfliktów etnicznych i religijnych. Do współpracy zaprosiliśmy wykładowców z Instytutu Europeistyki, Katedry Judaistyki, Instytutu Nauk Politycznych, Katedry Bliskiego i Dalekiego Wschodu, Instytutu Socjologii oraz Uniwersytetu Pedagogicznego. Program studiów scala dotychczasową ofertę edukacyjną poszerzoną o studia nad Zagładą Żydów i totalitaryzmami. Osobnym zagadnieniem podejmowanym w toku kształcenia są konsekwencje filozoficzne, społeczne, cywilizacyjne oraz reprezentacje Holocaustu w sztukach pięknych, filmie, literaturze oraz konsekwencje zawłaszczenia tego doświadczenia przez kulturę popularną. Przewidziane są zatem w przyszłości kursy prowadzone także przez wybitnych artystów, reżyserów, fotografików.

4.2 Visiting Professors

Program Visiting Professors jest wyjątkowym poszerzeniem oferty edukacyjnej dla słuchaczy studiów I i II stopnia oraz doktorantów. Centrum Badań Holocaustu posiada znakomite międzynarodowe kontakty, które pozwalają na zaproszenie wybitnych badaczy Holocaustu z europejskich, amerykańskich i izraelskich ośrodków badawczych. Dotychczas (od 2008 roku) Gośćmi CBH byli następujący profesorowie, artyści i dyplomaci: Andrzej Wajda, Shimon Redlich (Ben-Gurion University of Negev w Izraelu), Elizabeth Edelstein (Dyrektor Edukacji, Muzeum Dziedzictwa Żydowskiego w Nowym Jorku), Jan Tomasz Gross (Uniwersytet Princeton), Karol Becker (College Seminar Hakibutzim), Wolf Kaiser (Wicedyrektor, Dom Konferencji Wannsee), Moshe Zimmermann (Uniwersytet Hebrajski w Jerozolimie), Michael Berenbaum (Uniwersytet Judaizmu w Los Angeles), Robert Wistrich (Dyrektor The Vidal Sassoon International Center for the Study of Antisemitism (SICSA), Uniwersytet Hebrajski w Jerozolimie), Ambasador Christian Kennedy. Prof. Moshe Zimmermann i dr Wolf Kaiser prowadzili 30-god. kursy dla całej społeczności akademickiej UJ.

Dziękuję partii, dziękuję Drogiemu Towarzyszowi Stalinowi za szczęśliwe dzieciństwo. Sowiecki plakat propagandowy, 1934

5. Planowane studia na UJ w pespektywie komparatystycznej

Planowane Studia Wiedza o Holokauście i totalitaryzmach na Uniwersytecie Jagiellońskim oferują jeden z najbardziej komplementarnych i innowacyjnych programów. Zbliżone do planowanych Studiów programy interdyscyplinarne nie uwzględniają całościowej wiedzy o Holokauście, reprezentacji Holocaustu i totalitaryzmów w kulturze (literatura, filozofia, sztuki audiowizualne) i edukacji na rzecz tolerancji.

5.1. Wybrane programy edukacyjne nauczania o Holokauście i ludobójstwach

Uniwersytet w Amsterdamie (Center for Holocaust and Genocide Studies)

Ośrodek utworzony przez Uniwersytet w Amsterdamie i Netherlands Institute for War Documentation prowadzi studia II stopnia z wiedzy o Holokauście. Oferta edukacyjna skierowana jest do absolwentów politologii, historii, prawa, antropologii, europeistyki oraz psychologii. Obok nauczania o Holokauście w ofercie edukacyjnej znajduje się wiedza o ludobójstwach i totalitaryzmach. Program studiów skonstruowany jest modułowo - student wybiera specjalizację w ramach studiów. Nauczanie o Holokauście oferowane jest w szerokiej perspektywie porównawczej ludobójstw oraz konsekwencji Holocaustu.

Uniwersytet Clark (Strassler Center for Holocaust and Genocide Studies)

Ośrodek prowadzący studia I, II i III stopnia z wiedzy o Holokauście i ludobójstwach. Studia skierowane są do studentów zainteresowanych reprezentacjami Holocaustu i ludobójstw, prawami człowieka, historią totalitaryzmu i procesami demokratycznymi.

Danish Center for Holocaust and Genocide Studies

Duńskie Centrum zostało powołane przy Wydziale Studiów Politycznych Uniwersytetu Kopenhaskiego. Zajmuje się badaniem Holocaustu ze szczególnym akcentem położonym na przebieg Holocaustu w Danii.

Keene State College, New Hampshire (Cohen Center for Holocaust and Genocide Studies)

Ważny ośrodek naukowo edukacyjny prowadzący studia I stopnia z zakresu wiedzy o Holokauście i ludobójstwach. Zwraca uwagę szczególnie bogata oferta kursów dotycząca nie tylko Holocaustu, ale również praw człowieka, historii i kultury Żydów oraz wpływu jaki wywarła Zagłada Żydów na współczesną kulturę amerykańską.

Uniwersytet Leicester

Studia II stopnia oferowane są w ramach studiów judaistycznych na tle szeroko pojętej historii oraz kultury Żydów europejskich. Na szczególną uwagę zwracają kursy poświęcone żydowskiej perspektywie pamięci Zagłady, konsekwencji teologicznych dla judaizmu oraz obecności pamięci Zagłady w współczesnym Izraelu.

Uniwersytet w Londynie (Royal Holloway)

Ośrodek prowadzący studia II stopnia z wiedzy o Holokauście przy Wydziale Studiów Niemcoznawczych we współpracy z Wydziałami: Historii, Anglistyki, Italianistyki, Sztuk Audiowizualnych i Medioznawstwa. Punkt ciężkości w edukacji położony jest na

interdyscyplinarność oferty kształcenia, przebieg historyczny Holocaustu oraz jego konsekwencje dla obecnych społeczeństw i współczesnej kultury.

Uniwersytet Manchester

Ośrodek prowadzący studia z Wiedzy o Holokauście afiliowany przy Wydziale Studiów Europejskich. Edukacja skoncentrowana jest na tematyce Holocaustu i prawach człowieka, ze szczególnym uwzględnieniem niedemokratycznych systemów władzy w Europie oraz stanu pamięci Holocaustu wśród współczesnych Europejczyków.

Uniwersytet Minnesota (Center for Holocaust and Genocide Studies)

Ośrodek badawczo-naukowy oferujący również kursy skierowane dla studentów zainteresowanych Holocaustem i jego konsekwencjami. Na szczególną uwagę zwraca problematyka prawna i socjologiczna szeroko reprezentowana w przedmiotach kształcenia.

Uniwersytet Toronto (The Ackerman Center for Holocausts Studies)

Ośrodek prowadzi studia I, II i III stopnia z zakresu wiedzy o Holokauście we współpracy z Wydziałem Nauk Politycznych. Oferta edukacyjna skierowana jest do politologów, prawników, psychologów oraz socjologów. Oprócz kursów z historii Holocaustu szeroko reprezentowane są przedmioty podejmujące tematykę reprezentacji Holocaustu oraz psychologicznych czy filozoficznych konsekwencji tego wydarzenia.

Uniwersytet Uppsala (The Hugo Valentin Centre)

Szwedzkie centrum prowadzące studia z zakresu wiedzy o Holokauście oraz europejskich totalitaryzmach. Holocaust rozpatrywany jest ze szczególnym uwzględnieniem uwikłania w Zagładę państw skandynawskich oraz bałtyckich. Standardem kształcenia są również konsekwencje Holocaustu dla europejskich systemów prawnych. Osobnym zagadnieniem podejmowanym w edukacji Centrum są ludobójstwa współczesnej Europy, zagadnienia dotyczące nacjonalizmów i masowej przemocy. Na uwagę zasługuje unikatowy program dotyczący Zagłady Romów

Inne, wybrane programy nauczania o Holokauście w ramach studiów I i II stopnia:

University of London, London's Global University, Goldsmiths, University of London, Queen Mary, University of Wales, Seton Hill University, West Chester University, The University of Sydney.

5.2. Planowane studia na UJ. Komplementarność i innowacyjność

Planowane Studia są jednym z najbardziej całościowych ujęć problematyki Holocaustu i totalitaryzmów w europejskim systemie kształcenia II stopnia. Oprócz perspektywy historycznej, judaistycznej, politologicznej, filozoficznej i kulturoznawczej, zawierają podstawy pedagogiki pamięci oraz praktyczne aspekty nauczania o Holokauście i totalitaryzmach.

6. Wątpliwości i odpowiedzi

6.1. Dlaczego potrzebne są studia o Holokauście i totalitaryzmach na UJ?

Polska pamięć Zagłady domaga się objęcia refleksją naukową i edukacyjną doświadczenia Holokaustu ze szczególnym uwzględnieniem kontekstów polskiej pamięci Holokaustu, totalitaryzmu i wojny. Polska perspektywa jest dlatego tak istotna, gdyż właśnie tutaj, na tej ziemi miała miejsce Zagłada społeczności żydowskiej w Europie. Stanowi ona największe wyzwanie dla edukacji przyszłych pokoleń nauczycieli, edukatorów, polityków, dziennikarzy i innych specjalistów, którzy w doświadczeniu Zagłady widzą nie tylko gorzką lekcję przeszłości, ale także w genezie europejskich totalitaryzmów potrafią ujrzeć wyzwania dla przyszłości, w tym potrzebę kształtowania wolnej od nacjonalizmów i etnocentryzmów zjednoczonej Europy.

6.2. Dlaczego na europeistyce?

Standardem edukacyjnym w uniwersyteckich ośrodkach badawczych jest interdyscyplinarność studiów o Holokauście uwzględniająca ich aspekt historyczny, socjologiczny, prawny, politologiczny i kulturoznawczy. Instytut Europeistyki gwarantuje interdyscyplinarność i komplementarność studiów z zakresu Wiedza o Holokauście i totalitaryzmach. Ponadto obecność w ramach kierunku europeistyka specjalności niemcoznawczej gwarantuje najwyższą edukacyjną jakość kursów obejmujących perspektywę niemieckiego uwikłania w Holokaust.

„Kanada” w obozie Auschwitz-Birkenau © United States Holocaust Memorial Museum