


III Ogólnopolska Konferencja Auschwitz i Holocaust na tle zbrodni ludobójstwa w XX wieku.

JEDNOSTKA WOBEC ZBRODNI

Oświęcim. 25-28 czerwca 2012

ABSTRAKTY WYSTĄPIEŃ

25 CZERWCA

prof. dr hab. Jacek Chrobaczyński: *Jednostka w systemie stalinowskim. Próba spojrzenia.*

Wykład będzie próbą połączenia tego, co o jednostce napisał w swym poemacie W. Majakowski ("jednostka niczym, jednostka zerem"), z tym co oznacza w systemie totalitarnym taka jednostka jak: Stalin czy Bierut. Zostanie również zdefiniowany stalinizm jako system komunistycznego totalitaryzmu. Analizie poddana będzie też kwestia literackiego oddźwięku jednostki w literaturze socrealistycznej - "człowieka z marmuru" (film-murarz, przodownik), "wstępującego do partii", "Sołdka" (obrazy) itd.

26 CZERWCA

SESJA PIERWSZA

prof. dr hab. Andrzej Zoll: *Auschwitz a prawa człowieka.*

Bardzo często słyszymy wezwanie do obrony pamięci o zbrodniach ludobójstwa popełnionych przez nazistowskie Niemcy w czasie II wojny światowej. To bardzo ważne wezwanie, gdyż odchodzi w sposób nieunikniony pokolenie, które było świadkiem tych straszliwych wydarzeń. Już bardzo niewielka garstka pozostała przy życiu osób - ofiar obozów zagłady, z których najstraszliwszym był obóz Auschwitz - Birkenau, który Niemcy zbudowali na terenach polskiego miasta Oświęcimia. Nowe pokolenia urodzone już kilkadziesiąt lat po tych zdarzeniach przechodzą często obojętnie obok miejsc, na których rozgrywał się jeden z największych dramatów ludzkich. Pamiętać przy tym trzeba, że był to zawsze dramat indywidualnych osób i ich rodzin powtarzany w setkach tysięcy konkretnych aktów kończących życie niewinnego człowieka.

prof. dr hab. Wiesław Kozub-Ciembroniewicz: *Giovanni Gentile i Benedetto Croce wobec faszyzmu włoskiego.*

Giovanni Gentile i Benedetto Croce - czołowi włoscy filozofowie zajmowali zróżnicowany stosunek do faszyzmu: Gentile był ideologiem włoskiego faszyzmu propagującym koncepcję państwa etycznego (stato etico) zaś Croce zdecydowanym (od 1925 r.) jego krytykiem, ideologiem włoskiego faszyzmu.

dr Piotr Setkiewicz: *Postawy jednostki wobec doświadczenia granicznego w KL Auschwitz.*

Spółeczności zamieszkująca obszar wokół KL Auschwitz, ze względu na bliskość obozu, posiadała istotną wiedzę na temat zbrodni dokonywanych przez SS. Większość z niej to Polacy pochodzący z Oświęcimia i okolicznych wiosek, ale byli też robotnicy z niemieckich firm - podwykonawców wielu inwestycji realizowanych przez Centralny Zarząd Budowlany Waffen SS w Auschwitz. Znacznie liczniejszą grupę świadków stanowili pochodzący z różnych krajów robotnicy cywilni pracujący na rzecz IG Farben. Wszyscy oni przynależeli - wedle klasycznej definicji Raula Hilberga - do grupy „obserwatorów” (bystanders), lecz ich zachowanie trudno nazwać „obojętnym”. Jedni angażowali się w działalność zorganizowanego ruchu oporu lub też samodzielnie starali się pomagać więźniom. Inni w różnym stopniu stali się beneficjentami reżimu. Większość jednak zachowywała się biernie, z czego - jak należy uznać - nie powinno się im jednak czynić zarzutu. Ich zachowania determinował strach przed donosicielami, perspektywa surowych kar za okazanie sprzeciwu i ogólna atmosfera bezprzykładnego terroru, jaka panowała w pobliżu Auschwitz.

SESJA DRUGA

prof. dr hab. Mariusz Wołos: *Być Polakiem w Związku Sowieckim. Polska operacja NKWD w 1937 roku*

Przybliżana przez prelegenta operacja NKWD rozpoczęła się w sierpniu 1937 roku i dotyczyła obywateli sowieckich narodowości polskiej lub polskich Żydów przebywających na terenie Rosji sowieckiej. Autor przedstawi nie tylko samą operację, ale przede wszystkim losy wybranych uczestników zdarzeń.

Draginja Nadaždin: *Współczesne konflikty zbrojne i zjawisko ludobójstwa a handel bronią*

Wystąpienie będzie dotyczyło problematyki naruszeń praw człowieka podczas konfliktów zbrojnych ze szczególnym uwzględnieniem zjawiska handlu bronią. W lipcu tego roku przywódcy światowi będą dyskutować nt. Traktatu o Handlu Bronią (ATT), który daje szansę ograniczenia handlu bronią oraz zwiększenie kontroli nad nielegalnym przepływem broni. Wystąpienie będzie oparte o faktyczne przypadki naruszeń praw człowieka w kilku afrykańskich krajach.

dr Krzysztof Szwejca: *Odległe następstwa traumy wojennej. Jak można sobie z TYM poradzić?*

W 1919 r., tuż po zakończeniu I Wojny Światowej, ojciec krakowskiej psychiatrii uniwersyteckiej, prof. Jan Piltz, pisał: „Doświadczenie wojenne wykazało bowiem, że nerwice urazowe w 98% są uleczalne i że uleczenie może być osiągnięte nawet w stosunkowo krótkim czasie, w przeciągu 1 do 6 tygodni.” Czterdzieści lat później, w 1959 r. Maria Orwid, z grupą młodych psychiatrów, zaczęła badać oświęcimiaków. Były to pierwsze w Polsce i jedne z pierwszych na świecie badań odległych następstw traumy wojennej. Okazało się, że oddziaływanie traumy wojennej może być długotrwałe, a doświadczenie pobytu w obozie koncentracyjnym skutkuje objawami psychiatrycznymi, ale wpływa także na funkcjonowanie w rodzinie, w społeczeństwie, w pracy. Ci, którzy przeżyli masywną, długotrwałą traumę mogą być pod jej wpływem nawet przez całe życie.

SESJA TRZECIA

GRUPA I

dr Anna Zapalec: *Protesty i bunt więźniów oraz specprzesiedleńców na przykładach łagrów sowieckich.*

Dzieje Gułagu to przede wszystkim martyrologiczne losy jego więźniów. Łagry były rozsiane w na terenach Związku Sowieckiego w miejscach często odległych i o ciężkich warunkach klimatycznych. Stanowiły one część olbrzymiego systemu represji stojącego na straży sowieckiego reżimu politycznego. Referat prezentuje przykłady protestów i wystąpień w łagrach sowieckich, ze szczególnym zwróceniem uwagi na ich przyczyny i skutki oraz rolę poszczególnych osób, które je inspirowały, przewodziły, bądź w nich uczestniczyły

dr Igor Bartosik: *Kurt Prüfer – inżynier masowej eksterminacji w KL Auschwitz.*

Biografia konstruktora pieców z Auschwitz, który angażował swoją fachową wiedzę w dzieło masowego zabijania niewinnych dzieci, kobiet i mężczyzn zmusza do głębszych refleksji. Uproszczona analiza mogłaby wskazywać, że fundamentem jego motywacji był wypaczony światopogląd oparty na narodowo-socjalistycznej ideologii. Ale wnikliwe spojrzenie historyka na postać Prüfera - choć bez wątpliwości umieszcza go po stronie sprawców zbrodni - prowadzi do konkluzji przywołującej stwierdzenie Hannah Arendt: zło jest banalne

dr Anna Kamińska: *Promo Levi: jak zachować godność ludzka w otchłani dehumanizacji.*

W twórczości Primo Levi znajdujemy studium pewnych aspektów duszy ludzkiej i świadectwo tego, ile potrzeba było w Auschwitz odwagi, aby do końca pozostać człowiekiem. Kto stracił wszystko, może bardzo łatwo zatracić człowieczeństwo. Jednak „może” nie oznacza „musi”, Primo Levi opisuje bowiem przypadki, gdy ktoś nawet wtedy pozostawał człowiekiem („nie znikczemniał”). Primo Levi także znajdował siły ocalenia swej ludzkiej godności w otchłani dehumanizacji: poprzez intelekt, przyjaźń (szczególnie z Lorenzo i Charlesem) oraz pomaganie innym. Siła szła tu w parze z łagodnością. Dzięki wzajemnej przyjaźni, istniała mimo wszystko jakaś „nieuchwytna możliwość dobroci”. Świadectwo i przemyślenia Primo Levi korespondują z tezami filozoficznymi Emmanuela Lévinasa, szczególnie z kategorią „twarzy”, jako, z jednej strony, epifanii ludzkiego cierpienia, a z drugiej: tego, co decyduje o tym, że człowiek jest człowiekiem, co odróżnia człowieka od rzeczy i zwierząt

Teresa Wontor-Cichy: *Duchowieństwo chrześcijańskie w KL Auschwitz.*

Kierowanie do obozu Auschwitz przedstawicieli duchowieństwa, było konsekwencją represji zmierzających do pozbawienia społeczeństwa elit, tzw. grup przywódczych. W obozie duchowni kierowani byli do najgorszych komand roboczych, często z więźniami pochodzenia żydowskiego. Stosunek władz obozowych wobec nich charakteryzował się wyjątkowym okrucieństwem i sadyzmem. Po pewnym czasie wyznaczono obóz Dachau na miejsce koncentracji duchownych. Kilkanaście osób ogłoszone zostały przez Kościół świętymi i błogosławionymi.

Aleksandra Karkowska: *Miłość przekreśla wszelkie reguły. Rzeczywistość warszawskiego getta w listach rodziny Halperson a prawda o ich losach.*

W 2000 r. Janina Ludawska przesłała Żydowskiemu Instytutowi Historycznemu im. Emanuela Ringelbluma w Warszawie ostatnie pamiątki po swojej rodzinie i przyjaciółach – listy, które dochodziły do niej z Warszawy od 1939 do 1942 r. Janina przyszła na świat 23 grudnia 1921 r. w Warszawie jako drugie dziecko Luby i Dawida Halpersonów. Rok po maturze 3 sierpnia 1939 r. wyjechała do Szwecji na miesięczny kurs języka szwedzkiego dla obcokrajowców. Tam zatrzymała ją wojna. Dopóki żyli jej bliscy, utrzymywała z nimi kontakt listowny. 19 lipca 1942 r. otrzymała ostatnią kartę pocztową od rodziców. 22 lipca zaczęła się w warszawskim getcie wielka akcja likwidacyjna. Rodzina konsekwentnie wystrzegła się przekazywania Janinie drastycznej prawdy. Janina Ludawska odkryła całą prawdę dopiero po wojnie. Zestawienie rzeczywistej historii rodziny z listami – szokuje i zadziwia. Stanowi niezwykle świadectwo rodzinnej miłości, aż do granic.

Magdalena Kawa: *Świadectwa Zagłady – perspektywa historiograficzna.*

Świadectwa ofiar i ocalałych z Holocaustu są bardzo ważnym dokumentem za pomocą którego opisywana/przedstawiana jest Zagłada. Relacje pojedynczych osób mogą tworzyć obraz wydarzenia jakim była Zagłada. To także ważny wątek dyskursu historiograficznego. Celem wystąpienia będzie przedstawienie stanowisk wybranych teoretyków Zagłady w odniesieniu do tematu świadectwa.

Piotr Świętczak: *SS-Oberscharführer Władimir Bilan - esesman z załogi KL Auschwitz o ludzkim obliczu.*

Władimir Bilan, SS-Oberscharführer był jednym z członków załogi KL Auschwitz, funkcjonariuszem Wydziału II - politycznego (Abteilung II – Politische Abteilung). W opinii więźniów, a przede wszystkim więźniarek, z którymi się stykał, uchodził za bardzo pozytywną postać. Jego nazwisko jest wymieniane w wielu relacjach i wspomnieniach.

GRUPA II

dr Krzysztof Żarna: *Międzynarodowa odpowiedzialność karna jednostki.*

W 1998 r. powołano Międzynarodowy Trybunał Karny. Jest to pierwszy sąd międzynarodowy przed którym stawiane są osoby oskarżane o ludobójstwo, zbrodnie wojenne i zbrodnie przeciwko ludzkości. Autor dochodzi do wniosku, że powinno się dążyć do tego, aby w przyszłości stworzyć takie standardy, w których to sądy krajowe będą w stanie osądzić sprawców naruszeń praw człowieka. System na zasadach którego działa trybunał karny nie jest doskonały. Musi on być odpolityczniony, niezbędna jest również dobra wola ze strony państw. Koniecznym warunkiem jest zrewidowanie Statutu Rzymskiego oraz poddanie się jurysdykcji Trybunału większej ilości państw, w tym i tych najpotężniejszych z USA i Chinami łącznie, aby stał się on rzeczywistym międzynarodowym sądem karnym.

Wanda Witek-Malicka: *W obliczu niepojętego zła. Dylematy moralne dzieci-więźniów KL Auschwitz-Birkenau.*

Rzeczywistość obozu koncentracyjnego wymuszała na więźniach dokonywanie radykalnej rewizji dotychczasowych wartości. Konieczność dostosowania do nowych warunków i dokonywania niezwykle trudnych wyborów powodowała głębokie zmiany w systemie aksjonormatywnym osadzonego, a w szerszej perspektywie skutkowało kształtowaniem się nowej, lagrowej moralności.

Owe dylematy stawały się również udziałem najmłodszych, niedojrzałych moralnie i społecznie więźniów. Celem wystąpienia jest ukazanie wywoływanych przez rzeczywistość obozu dysonansów poznawczych oraz wynikających z nich wątpliwości i rozterek wewnętrznych towarzyszących dzieciom osadzonym w KL Auschwitz-Birkenau, a także ukazanie niektórych elementów lagrowej moralności dzieci i jej możliwych konsekwencji dla rozwoju osobowości małego więźnia.

Arkadiusz Walczak: *Ile gwałtu zniesie dobro? Obraz II wojny we współczesnym polskim kinie.*

W wystąpieniu autor dokona analizy filmów „Joanna” Feliksa Falka, „W ciemności” Agnieszki Holland i „Róży” Wojciecha Smarzowskiego jako przykładów autorskiej interpretacji formuły kina historycznego.

Paweł Janicki: *Getta wiejskie w okupowanej Wielkopolsce.*

20 października 1941 roku z getta w Turku 3,5 tys. Żydów zostało przetransportowanych do wiejskiego getta "Czachulec". Obejmowało ono obszar ponad 1700 ha, na którym to terenie znajdowało się 18 wsi i

przysiółków. Wcześniej - z początkiem października - zamieszkujący je rolnicy zmuszeni zostali do opuszczenia swoich gospodarstw. 8 grudnia 1941 dokonano pierwszej selekcji mieszkańców getta. 1100 osób wywieziono do obozu zagłady w Chełmnie/Nerem. Pozostali wegetowali w getcie do 20 lipca 1942 roku, kiedy dokonano ostatecznej jego pacyfikacji. Dzieje getta to spektrum postaw okolicznych rolników: od współczucia i pomocy, poprzez handel żywnością do kolaboracji i wydawania Niemcom ukrywających się Żydów. II wojnę z powiatu turkowskiego przeżyło około 60 Żydów.

Ewa Cuber-Strutyńska: *Ksiądz Władysław Grohs de Rosenberg z parafii Wniebowzięcia NMP w Oświęcimiu. Studium przypadku.*

Celem wystąpienia jest przybliżenie postaci ks. Władysława Grohs de Rosenburga, wikarego w parafii Wniebowzięcia NMP w Oświęcimiu. Był on kapelanem ZWZ-AK Okręgu Śląskiego oraz pomagał więźniom KL Auschwitz-Birkenau. Aresztowany przez gestapo w 1944 roku trafił do obozu Auschwitz. Wyzwolenia doczekał w KL Mauthausen.

Agnieszka Zalewska: *Obraz zbrodni w oczach więźnia rysownika. Co kryje szkicownik z Auschwitz?*

Podczas wystąpienia przybliżona zostanie postać nieznanego z imienia i nazwiska więźnia - autora szkicownika z Auschwitz. Zwrócona zostanie uwaga na te elementy, które mogą pomóc w rozszyfrowaniu tożsamości autora. Niespotykana forma relacji to rysunki o olbrzymiej skali dokładności (postaci z atrybutami, numery więźniów, numery rejestracyjne pojazdów, oznaczenia na wagonach). Autor umieszcza również swoją osobę na rysunkach. Jest to doskonały przykład człowieka, który wobec zbrodni decyduje się na niezwykle trudne zadanie – dokonać jej zapisu.

Bożena Sucharska: *Rozważania o człowieku i jego nadziei w świecie Zagłady.*

Świat obozów nazistowskich i sowieckich był innym światem, w którym człowiek i uznane przez niego zasady moralne zostały odrzucone, podeptane. Mimo różnych systemowych działań, określonej polityki, świat człowieka, jak pisał Kertesz w jednym ze swych esejów, pozostał nieśmiertelny. Nieśmiertelność tego obozowego świata wyrażała się nade wszystko w zachowaniu w sobie ludzkich uczuć i duchowych potrzeb. Jedną z nich była nadzieja. Była czymś w rodzaju odwagi, dzięki której każda przeżyta chwila dawała siłę do dalszego życia. Była także niewidocznym, bo duchowym oporem, skierowanym przeciwko rzeczywistości. Rozważania zostaną oparte na wybranych utworach pisarzy, którzy przeżyli obozy nazistowskie i sowieckie.

Grupa III

dr Jacek Lachendro: *Alma Rose a totalitaryzm.*

Alma Rosé, austriacka skrzypaczka, pochodziła z rodziny żydowskiej o wielkich tradycjach muzycznych. Prowadziła znany w Europie zespół „Die Wiener Walzermädeln”. W 1943 roku znalazła się w KL Auschwitz. Dzięki swym wybitnym umiejętnościom muzycznym mianowano ją kapelmistrzynią i dyrygentką orkiestry kobiecej. Zmarła z niewyjaśnionych do końca przyczyn 4 kwietnia 1944 r., natomiast zdecydowana większość jej podopiecznych doczekała wyzwolenia.

Magdalena Urban: *Obraz Żydów – zesłańców we wspomnieniach Sybiraków okresu II Wojny Światowej.*

Żydzi jako jedna z grup społeczeństwa II RP uciekając z obszarów zachodnich i centralnych przed okupacją niemiecką, przybywała na tereny wschodniej Polski. Gromadziła się w miasteczkach przygranicznych zamieszkiwanych przez swoich współwyznawców od wieków. Niejednokrotnie po 17 września 1939 roku społeczność żydowska przejawiała pozytywną postawę względem okupanta radzieckiego. Uciekinierzy – Żydzi, Polacy na przełomie czerwca i lipca 1940 roku, podczas tak zwanej 3 deportacji zostali wywiezieni na Syberię w liczbie ok. 240 osób. Zgromadzone wspomnienia prezentują całe spektrum postaw i osobowości Żydów, którzy jako element niepewny i kontrrewolucyjny znaleźli się na terenie ZSRR

Joanna Tomaszewska: *Ofiara i kat. Tutsi i Hutu wobec ludobójstwa w Rwandzie.*

Ukazana zostanie struktura społeczeństwa, uwarunkowania historyczne, polityczne i religijne ludobójstwa w 1994 roku. Pokazane zostaną także zachowania w czasie ludobójstwa w 1994 roku i po ludobójstwie. Jaką postawę przyjęli kaci, oprawcy a jaką ofiary, poszkodowani. Jak rozliczano osoby winne rzezi i czy rozliczono wszystkich. Jak wyglądało życie Tutsi i Hutu mieszkających obok siebie w jednym kraju w pierwszych latach po ludobójstwie, a jak przedstawia się obecnie, osiemnaście lat po tych wydarzeniach.

Jakub Nowakowski: *Droga bez powrotu. Żydowski ruch oporu w okupowanym Krakowie.*

Podczas wystąpienia prelegent spróbuje odpowiedzieć na pytanie: Kim byli bojownicy żydowskiego ruchu oporu w okupowanym Krakowie, o co i dlaczego walczyli? Czy zorganizowany ruch oporu w Krakowie rzeczywiście istniał, a jeżeli tak - czemu jego historia została zapomniana. Czym akty żydowskiego oporu w Krakowie różniły się od aktów oporu z innych miast okupowanej Polski.

dr Ewa Łupińska-Rogała: *Urki, bosiaci, błatnyje – tajemniczy mieszkańcy łagrów.*

Wystąpienie pokazuje więźniów kryminalnych widzianych oczyma autorów literatury łagrowej. Zarysowane zostaną: podziały wewnętrzne, hierarchia, kodeks. Różnice w postrzeganiu tej grupy przez różnych twórców.

Leszek Gorycki: *Jeńcy sowieccy w niewoli niemieckiej. Między oporem, biernością a współpracą.*

Jeńcy sowieccy, chcąc uniknąć śmierci, często decydowali się na współpracę z Niemcami, która przybierała różnorodne formy: od obozowej służby porządkowej, poprzez wstępowanie do oddziałów wartowniczych wykorzystywanych przez Niemców w innych obozach, aż po tworzenie u boku Wehrmachtu sojusznicznych oddziałów wojskowych. Nieliczni spośród nich podejmowali próby buntów lub ucieczek. Największa grupa pozostała bierna oczekując na wyzwolenie lub śmierć. Większość zginęła. Los, tych którzy przeżyli, trafiał do sowieckich łagrów z etykietką zdrajców. Karę za znalezienie się w niewoli ponosili nie tylko żołnierze, ale także ich krewni.

Grzegorz Tomczewski: *Amerykański Żyd w drodze do prawy.*

Wystąpienie przybliży sylwetkę Bena Hecht'a, amerykańskiego dziennikarza, powieściopisarza i dramaturga, wykorzystującego swoje wpływy w Hollywood, aby włączyć tematykę Holocaustu, antysemityzmu i losu Żydów podczas II wojny światowej do publicznej opinii poprzez ówczesną prasę i kulturę popularną; rozpoczął od 1941 roku, kiedy to opublikował swój pierwszy artykuł dotyczący Zagłady, następnie produkował filmy o sytuacji Żydów w Europie.

27 CZERWCA

SESJA CZWARTA

prof. dr hab. Rafał Habielski: *Polskie doświadczenia łagrowe w pamięci i myśleniu politycznym (do 1989)*

Podczas II wojny światowej Polacy zetknęli się z łagrową praktyką totalitaryzmu sowieckiego. Doświadczenia te wpłynęły na sposób myślenia o przeszłości i współczesności oraz przekonania polityczne, zdefiniowały obowiązki literatury. Dla emigracji politycznej pamięć o tych, którzy zostali na "niehumanitarnej ziemi" stała się jedną z najważniejszych powinności.

dr Alicja Bartuś: *Ludobójczynie z fakultetem*

Najprościej byłoby założyć, że Bilijana Plavsić, Ieng Thirith i Pauline Nyiramasuhuko nie są normalnymi kobietami, lecz wybrykami natury pozbawionymi empatii. Ale to nieprawda. Jak wynika z dogłębnej analizy ich życiorysów i działań, wszystkie zostały przez naturę wyposażone w „typowe dla kobiet” cechy mające – według stereotypu – niwelować do zera skłonność do przemocy wobec innych. Postępowanie opisanych kobiet jest z nim całkowicie sprzeczne.

Nie mniej szokujące jest to, że owe kobiety zdobyły solidne wykształcenie, oparte na dorobku humanizmu i demokracji. Każda z nich należała pod tym względem do elity swego kraju. Co równie istotne - kształciły się PO II WOJNIE ŚWIATOWEJ, a więc zostały wyposażone w wiedzę o tragicznych faktach i zdarzeniach owego czasu. Posiadały też wiedzę o skutkach nienawiści na tle rasowym, narodowościowym, czy klasowym.

Nie przeszkodziło to serbskiej profesorce biologii głosić szokujących rasistowskich haseł, nieomal wyjętych z ust Goebbelsa. Nie przeszkodziło zakochanej w brytyjskich sagach rodzinnych Thirith patrzeć na świat wszechpodejrzliwymi oczyma Józefa Stalina z późnych lat 30. – co dało ten sam tragiczny skutek: zagładę niedawnych współtowarzyszy i całych ich rodzin. Empatia i wykształcenie nie odwiiodły prawniczki Pauline, pomagającej przez lata kobietom minister do spraw rodziny, od podlegania do bestialskich masowych gwałtów; nie wyzuły jej z rasowej nienawiści, choć wydaje się ona intuicyjnie sprzeczna z empatią i wiedzą o skutkach rasistowskich haseł.

dr Adam Bodnar: *Czy może być usprawiedliwienie dla łamania praw człowieka?*

Zgodnie z doktryną prawa człowieka dzielą się na te, które mogą być ograniczane oraz na te, które mają charakter absolutny - w żadnych okolicznościach nie mogą być ograniczane. Do tych ostatnich należy np. zakaz tortur, nieludzkiego i poniżającego traktowania czy prawo do życia (w tych państwach, które zobowiązały się do niestosowania kary śmierci). Niestety w ostatnich latach dogmat absolutnego charakteru tych praw został zakwestionowany. Najpierw starano się uzasadnić względami utylitarnymi powszechne stosowanie tortur w ramach programu tajnych więzień CIA. Aktualnie program tortur nie jest już nawet potrzebny, ponieważ osoby podejrzewane o działalność terrorystyczną są po prostu zabijane za pomocą samolotów bezzałogowych. Wreszcie śmierć Osamy Bin Ladena zmusza do zastanowienia czy nawet największym zbrodniarzom nie powinno przysługiwać prawo do rzetelnego procesu i czy czasami władze amerykańskie nie nadużyły swojej władzy, w ten sposób szybciej osiągając cele polityczne. Zachodnie mocarstwa przez wiele lat promowały prawa człowieka, tak jak one zostały określone w Powszechnej Deklaracji Praw Człowieka. Na przełomie XX i XXI wieku zakwestionowały obowiązujący dogmat. Czy w związku z tym prawa człowieka w tym samym kształcie przetrwają? Czy hipokryzja państw zachodnich zostanie bezwzględnie wykorzystana przez państwa totalitarne i autorytarne, aby w swoich działaniach jeszcze bardziej lekceważyć prawa człowieka?

SESJA PIĄTA

prof. dr hab. Monika Płatek: *Dzieci wroga. Wojna nie kończy się, gdy jest skończona*

Wszystkim NASZYM Dzieciom, dorośli z władzą w ręku, obiecują słońce, radość i świat wyśpiewanych spełnionych marzeń. W codziennym, zakurzonym pyłem z karabinów życiu zdanie: wszystkie dzieci są nasze kończy sceptyczny znak zapytania. Wszystkie? Dzieci wroga też? Trudno jest walczyć o własne prawa, gdy człowiek jest osamotniony, ma nijaką pozycję społeczną i pełną zagubienia niepewność swojego losu. Dla dzieci wroga, podobnie jak dla ich matek i niekiedy ojców – wojna nie kończy się, gdy jest skończona. Dzieci wroga to kategoria niezwykle obszerna, obecna na wszystkich kontynentach, na wojnie i po jej zakończeniu. Muszą udźwignąć bagaż swego przyjscia na świat – naznaczone. Dziećmi wroga – przykładowo, w okresie II Wojny Światowej, są dla okupantów te, które przychodzą na świat na oddziale doktora Mengele w Birkenau, a dla okupowanych te, które są efektem związku okupantów z kobietami z podbitych krajów w Norwegii, Szwecji, także w Polsce, Rosji czy w Ukrainie. Ich losy i relacje w jakich dochodzi do narodzin oraz reakcja na narodziny w trakcie i po wojnie będzie przedmiotem tego wystąpienia, zmuszając, mam nadzieję do krytycznej refleksji nad pojęciem wroga, kolaboranta, zdrajcy oraz dostrzeżenia związku między traktowaniem dzieci wroga i przyzwoleniem na współczesne stosowanie przemocy fizycznej jako formy wychowania dzieci

prof. dr hab. Andrzej Żbikowski: *Jan Karski - niedokończona misja*

Podczas wykładu przybliżona zostanie postać Jana Karskiego, człowiekiem, który znaczną część swego życia poświęcił na to, by świat dowiedział się o zbrodniach, jakich Niemcy dopuszczali się na Żydach i Polakach. Podczas wykładu zostaną omówione różne konteksty związane z bohaterem – sytuacja w okupowanej Polsce, polska i żydowska konspiracja, stosunki między Polską a krajami zachodnimi czy Sowieci. Podjęta zostanie również próba odpowiedzi na pytanie: z jakiego powodu, mimo dostępności książek i publikacji poświęconych Janowi Karskiemu, nie stał się on na świecie takim bohaterem jak Elie Wiesel czy Raoul Wallenberg?

prof. dr hab. Jan Grabowski: *Postawy Polaków ratujących Żydów w oczach żydowskich kronikarzy*

Wykład jest próbą przedstawienia postaw Polaków ratujących Żydów z perspektywy samych ratowanych. Całość opiera się na kilkudziesięciu wcześniej niepublikowanych dziennikach, relacjach, osobistych wywiadach oraz pamiętnikach z okolic Tarnowa. Na szczególną uwagę zasługuje stopniowa ewolucja postaw „pomocowych”, w której zasadniczą rolę gra chronologia wydarzeń oraz zmiany w nastawieniu miejscowej społeczności do ratujących oraz do ich podopiecznych. Omówione zostaną również najczęściej spotykane typy pomocy (krótkotrwałej, długotrwałej, bezinteresownej lub opartej na kalkulacji finansowej).