

BIBiK

Rok 15 Nr 4 (117)

marzec 2011

Biuletyn Informacji Bibliotecznych i Kulturalnych
Wojewódzkiej i Miejskiej Biblioteki Publicznej w Łodzi

Spotkanie **Getto Łódzkie - Litzmannstadt Getto** **- wychodzenie z niepamięci**

16 marca 2011 roku

oraz dyskusja wokół publikacji:

Kronika getta łódzkiego / Litzmannstadt Getto 1941-1944. T.1-5.

Opracowanie i redakcja naukowa:

Julian Baranowski, Krystyna Radziszewska, Adam Sitarek, Michał Trębacz, Jacek Walicki, Ewa Wiatr, Piotr Zawilski

Getto Łódzkie - Litzmannstadt Getto : 1940-1944

pod redakcją Juliana Baranowskiego i Sławomira M. Nowinowskiego

Europa według Auschwitz - Litzmannstadt Ghetto

Marek Miller

z udziałem autorów i redaktorów publikacji:

Marka Millera, Sławomira M. Nowinowskiego, Krystyny Radziszewskiej,
Adama Sitarka, Michała Trębacza, Jacka Walickiego, Ewy Wiatr, Piotra Zawilskiego
oraz

Zdzisława Jaskuły, Zofii Kraszewskiej-Kelcz, Zbigniewa Nowaka,
Joanny Podolskiej, Krystyny Stóleckiej, Pawła Spodenkiewicza, Marka Szukalaka

Moderator dyskusji - Piotr Zawilski

Autorzy i redaktorzy publikacji

Marek Miller (ur. 1951)

Absolwent socjologii Uniwersytetu Łódzkiego (1978). Praca zawodowa: reporter tygodnika „Odgłosy” w Łodzi (1981-1982), reporter tygodnika „Radar” w Warszawie (1983-1986), wykładowca w Państwowej Wyższej Szkole Teatralnej, Telewizyjnej i Filmowej w Łodzi na Wydziale Reżyserii (1987-1989), redaktor naczelny miesięcznika „Bestseller” (1989-1993), wykładowca w Instytucie Dziennikarstwa Uniwersytetu Warszawskiego (1994-1998), dyrektor Instytutu Dziennikarstwa Collegium Civitas w Warszawie (1998-2002), Członek Rady Programowej Telewizji POLSAT (od 1998), kierownik Laboratorium Reportażu Instytutu Dziennikarstwa Uniwersytetu Warszawskiego (od 2001). Działalność społeczna: twórcą i animator Pracowni Reportażu, Szkoły Reportażu, Laboratorium Reportażu (od 1980), pomysłodawca i dyrektor Festiwalu Mediów „Człowiek w zagrożeniu” w Łodzi (1989), członek Rady Prezydenta RP do Spraw Środków Masowego Przekazu (1993), założyciel i fundator Fundacji Laboratorium Reportażu (od 2005). Z publikacji: *Europa według Auschwitz. Litzmannstadt Ghetto* (Państwowe Muzeum Auschwitz-Birkenau, 2009). – także Film dokumentalny „Likwidacja” w technice 3D w reż. Michała Bukojemskiego.

Więcej informacji w BIBiK-u Nr 10 (100)

http://www.wimbp.lodz.pl/wimbp/pliki/bibik/bibik_100/bibik_100.pdf

Sławomir M. Nowinowski

Uniwersytet Łódzki - studia; magister historii (1984-1990). Uniwersytet Łódzki, Wydział Filozoficzno-Historyczny - stopień doktora nauk humanistycznych w zakresie historii (1999). Od 1991 asystent, a od 1999 adiunkt, w Katedrze Historii Powszechnej Najnowszej Instytutu Historii UŁ. Zainteresowania badawcze: historia Europy Środkowo - Wschodniej w latach 1918-1989; dyplomacja Polski i Czechosłowacji w latach 1918-1945; historiografia polska XX wieku. Za książkę „Prezydent Ignacy Mościcki” otrzymał Nagrodę Tygodnika „Polityka” za najlepszy książkowy debiut historyczny (1995). Naczelnik Oddziałowego Biura Edukacji Publicznej w Łodzi w Instytucie Pamięci Narodowej. Współautor: *Getto łódzkie - Litzmannstadt Getto : 1940-1944* / pod red. Juliana Baranowskiego i Sławomira M. Nowinowskiego ; Archiwum Państwowe w Łodzi, Instytut Pamięci Narodowej - Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu

Oddział w Łodzi. - Łódź : Archiwum Państwowe w Łodzi : Instytut Pamięci Narodowej - Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu Oddział w Łodzi, 2009.

http://www.historia.uni.lodz.pl/instytut/pracownicy/nowinowski_slawomir.htm

Krystyna Radziszewska

Studiowała germanistykę i filozofię na Uniwersytecie Łódzkim, pracę doktorską obroniła na Uniwersytecie im. Adama Mickiewicza w Poznaniu. Pracuje w Katedrze Literatury i Kultury Niemiec, Austrii i Szwajcarii UŁ. Prowadzi m.in. seminaria i projekty związane z przeszłością wielonarodowościowej Łodzi. Ich efektem są publikacje, wśród nich: *Niemieckimi śladami po ziemi obiecanej (1997)*; *Gdzie są Niemcy z tamtych lat? Wspomnienia łódzkich Niemców (1999)*; *Pod jednym dachem. Polacy i ich polscy i niemieccy sąsiedzi w Łodzi w XIX i XX wieku (2000)*; *Tonąca Łódź. Lata 1939-1945 (2002)*. Współpracuje z pracownią Holocaustu na Uniwersytecie w Giessen. Jest współredaktorem *Kroniki łódzkiego getta - Litzmannstadt Getto*.

Łódź to Łódź czyli kto jest kim w Łodzi. [Cz. 4], s. 2. Dodatek do Gazety Wyborczej [26 marca 2004] / red. prowadzący Piotr Wesółowski.

Adam Sitarek

Uniwersytet Łódzki, studia; magister historii (2003-2008). Od 2008 Uniwersytet Łódzki - Humanistyczne Studium Doktoranckie. Od 2008 asystent w Centrum Badań Żydowskich Instytutu Historii UŁ. Od 2009 pracownik Instytutu Pamięci Narodowej - Komisji Ścigania Zbrodni Przeciwko Narodowi Polskiemu, Oddział w Łodzi. Członek Zarządu Stowarzyszenia Instytut Tolerancji, Polskiego Towarzystwa Historycznego - Oddział Łódzki. Zainteresowania badawcze: historia getta łódzkiego; dzieje Żydów w Łodzi 1918 – 1945; relacje polsko - żydowskie w II Rzeczypospolitej. Z publikacji: *Nauka pomogła nam przetrwać... Żydowskie tradycje edukacyjne w Europie. Litzmannstadt getto 1940-1944, Łódź 2007* [współautorzy: M. Kozieł, I. Olejnik, J. Podolska]; *Lernen half uns überleben. Jüdische Bildungstraditionen in Europa. Getto Litzmannstadt 1940-1944, Łódź 2007* [współautorzy: M. Kozieł, I. Olejnik, J. Podolska]; *Szkoły w Litzmannstadt getto* [w:] *Księga pamiątkowa XV Ogólnopolskiego Zjazdu Historyków Studentów*, t. 2, Łódź 2008; *Życie codzienne w Łodzi w 1945 r.* [w:] *Łódź 1945*, pod red. J. Żelazko, Łódź 2008 [współautor M. Trębacz]; *Transportstatistik der Berliner Juden in Litzmannstadt-Getto* [w:] *Berliner Juden im Getto Litzmannstadt 1941-1944. Ein Ge-*

denkbuch, bearbeitet von Ingo Loose, Berlin 2009.

http://www.historia.uni.lodz.pl/instytut/pracownicy/sitarek_adam.htm

Michał Trębacz

Uniwersytet Łódzki, studia; magister historii (2003-2008). Od 2008 - Uniwersytet Łódzki - Humanistyczne Studium Doktoranckie. O 2008 - asystent w Centrum Badań Żydowskich Instytutu Historii UŁ. Od 2009 - pracownik Instytutu Pamięci Narodowej - Komisji Ścigania Zbrodni Przeciwko Narodowi Polskiemu, Oddział w Łodzi. Członek Stowarzyszenia Instytut Tolerancji, Polskiego Towarzystwa Historycznego - Oddział Łódzki. Zainteresowania badawcze: historia Żydów Polski centralnej; historia Bundu w Rosji i w Polsce; historia mniejszości narodowych w regionie; getto łódzkie. Z publikacji: *Czyn hańbiący Izraela Lichtensteina i Szmulę Milmana* [w:] *Per aspera ad astra. Materiały z XVI Ogólnopolskiego Zjazdu Historyków Studentów*, t. VIII, Kraków 2008, s. 159-170.; *Działalność kulturalno - oświatowa łódzkiego Bundu w okresie międzywojennym* [w:] *Księga pamiątkowa XV Ogólnopolskiego Zjazdu Historyków Studentów*, t. 2, Łódź 2008.; *Życie codzienne w Łodzi w 1945 r.* [w:] *Łódź 1945*, pod red. J. Żelazko, Łódź 2008 [współautor A. Sitarek]; *Die Rekonstruktion von Lebensgeschichten verfolgter Juden, die aus Berlin in das Getto Litzmannstadt deportiert wurden* [w:] *Berliner Juden im Getto Litzmannstadt 1941-1944. Ein Gedenkbuch, bearbeitet von Ingo Loose, Berlin 2009* [współautor].

http://www.historia.uni.lodz.pl/instytut/pracownicy/trebacz_michal.htm

Jacek Walicki

Uniwersytet Łódzki - studia; magister historii (1981-1986). Uniwersytet Łódzki - stopień doktora nauk humanistycznych w zakresie historii (2002). Pracownik Biblioteki Instytutu Historii UŁ (1986 – 2005). Współwłaściciel firmy wydawniczej Ibidem (1993 – 2005). Od 2005 kierownik Centrum Badań Żydowskich UŁ. Zainteresowania badawcze: dzieje ludności żydowskiej w Łodzi i regionie w XIX i XX wieku; zagadnienia polityczne i społeczne okresu międzywojennego; działalność partii żydowskich w Polsce (w szczególności syjonistów); demografia ludności żydowskiej w Polsce; stosunki polsko – żydowskie. Członek: Polskiego Towarzystwa Historycznego - Oddział Łódzki, Interdyscyplinarnego Zespołu Badań Religioznawczych UŁ, Interdyscyplinarnego Zespołu Badań Sowieologicznych UŁ, Komitetu Redakcyjnego serii pt. *Idee w Rosji*. Z publikacji: *Przewodnik po cmentarzu żydowskim w Ło-*

dzi, Łódź 1997 [współautor: J. Podolska]; *Dziennik Łódzki. Nasze 115-lecie*, Łódź 1999; *Synagogi i domy modlitwy w Łodzi* = *Synagogues and Prayer Houses in Łódź (do 1939 r.)*, Łódź 2000; *Żydowskie organizacje społeczne w Łodzi do 1939 roku*, Łódź 2002 [współautor: K. Badziak]; *Przewodnik po cmentarzu żydowskim w Łodzi*, wyd. 2 uzup., Łódź 2004 [współautor: J. Podolska]; *Ruch syjonistyczny w Polsce w latach 1926-1930*, Łódź 2005; *Die Chronik des Gettos Lodz / Litzmannstadt 1941-1944*, oprac. S. Feuchert, E. Leibfried, J. Riecke, J. Baranowski, J. Walicki, E. Wiatr, J. Podolska, K. Radziszewska i in., Göttingen 2007 [współwydawca].

http://www.historia.uni.lodz.pl/instytut/pracownicy/walicki_jacek.htm

Ewa Wiatr

Uniwersytet Łódzki - studia; magister historii (1985-1992). Od 2006 - asystent w Centrum Badań Żydowskich Instytutu Historii UŁ. Członek Polskiego Towarzystwa Historycznego - Oddział Łódzki. Za interesowania badawcze: historia Żydów w Polsce środkowej; historia mniejszości narodowych w regionie; getto łódzkie. Z publikacji: *Die Chronik des Gettos Lodz / Litzmannstadt*, Wallstein 2007, vol. 1-5. [współwydawca]; *Łódzkie Żydowskie Towarzystwo Ochrony Kobiet w Łodzi 1914 - 1939* [w] „*Studia z Historii Społeczno - Gospodarczej XIX i XX w.*” 2008, t. 5 [współautor]; *Szum Rozensztajna, Notatnik*, Warszawa 2008 [opracowanie].

http://www.historia.uni.lodz.pl/instytut/pracownicy/wiatr_ewa.htm

Piotr Zawilski (ur. 1963)

Absolwent Uniwersytetu Łódzkiego (1987) i Uniwersytetu im. Mikołaja Kopernika w Toruniu (1996). W państwowej służbie archiwalnej od 1989 roku, przeszedł w karierze zawodowej od archiwisty do dyrektora archiwum, wygrywając kolejno dwa konkursy w 1998 r. na dyrektora Archiwum Państwowego w Piotrkowie Trybunalskim i w 2006 r. na dyrektora Archiwum Państwowego w Łodzi. Członek Rady Archiwalnej przy Naczelnym Dyrektorzem Archiwów Państwowych i członek Zarządu Głównego Stowarzyszenia Archiwistów Polskich. Z publikacji: współredakcja *Kroniki getta łódzkiego/Litzmannstadt Getto 1941-1944*, Łódź 2009.

Oraz pozostałe osoby zaproszone do dyskusji

Zdzisław Jaskuła (ur. 1951 w Łasku) Poeta, pisarz, autor adaptacji i piosenek teatralnych, tłumacz, reżyser i scenarzy-

sta, społecznik. Absolwent Katolickiego Uniwersytetu Lubelskiego. Od roku 1976 związany ze środowiskiem KOR. W stanie wojennym pisał, redagował i zajmował się korektą tekstów niezależnych. Jest autorem zbiorów wierszy, krytykiem literackim (publikował np. w „*Twórczości*”, „*Więzi*”, „*Literaturze*”). W 1980 roku wraz z grupą łódzkich malarzy i grafików: Andrzejem Graczykowskim, Zbigniewem Janeczkiem oraz Januszem Pawłem Tryzno założył grupę „*Correspondance des Arts*”, która stworzyła serię bibliofilskich wydawnictw ilustrowanych oryginalnymi grafikami. Przez trzy lata dyrektor artystyczny Teatru Studyjnego. Wykładał w łódzkiej PWSFTiTV. W latach osiemdziesiątych jego mieszkanie przy ulicy Wschodniej było mekką łódzkich artystów. Moderator spotkania „*Paul Celan. Poeta. Ocalony. Żyd*” podczas Festiwalu Łódź Czterech Kultur 2010. Od 2010 dyrektor Teatru Nowego w Łodzi. Wiceprezes Stowarzyszenia Pisarzy Polskich Oddział w Łodzi. Redaktor „*Tygla Kultury*”.

http://pl.wikipedia.org/wiki/Zdzis%C5%82aw_Jasku%C5%82a

Łódź to Łódź czyli kto jest kim w Łodzi. [Cz. 2], s. 16. Dodatek do Gazety Wyborczej [12 marca 2004] / red. prowadzący Piotr Wesółowski.

Zofia Kraszewska-Kelcz

Dziennikarka „*Super Expressu*”, absolwentka Wydziału Prawa Uniwersytetu Łódzkiego i Podyplomowego Studium Dziennikarskiego Uniwersytetu Warszawskiego; współpracuje z Markiem Millerem, najpierw przy projektach łódzkiej Pracowni Reportażu, co zaowocowało książką „*Kto tu wpuścił dziennikarzy*”, a ostatnio także przy projekcie Laboratorium Reportażu „*Europa według Auschwitz*”, co zaowocowało książką „*Litzmannstadt Ghetto*”.

Zbigniew Nowak (ur. 1942)

Absolwent polonistyki na Uniwersytecie Łódzkim. Prasoznawca i animator kultury. Fotoreporter, zastępca redaktora naczelnego a w końcu redaktor naczelny „*Kalejdoskopu*”. Dyrektor biura Światowego Spotkania Łodzian (1991). Redaktor naczelny pisma kulturalnego „*Ten Ton*”, pracownik Poleskiego Ośrodka Sztuki. Inicjator, a od 1996 redaktor naczelny czasopisma „*Tygiel Kultury*” i działającego przy nim wydawnictwa. Prezes Fundacji Sztuki Filmowej „*Anima*”. W 2001 roku otrzymał nagrodę Niezależnej Fundacji Kultury Polskiej - Polcul, przyznanej z rekomendacji Jerzego Giedroycia ze redagowanie „*Tygla Kultury*”. W 60. rocznicę likwidacji Litzmannstadt Ghetto wydany został numer okazjonalny „*Tygla Kultury*”

(4-6/2004). Jego marzeniem jest wyleczenie łodzian z syndromu „*złego miasta*”.

Łódź to Łódź czyli kto jest kim w Łodzi. [Cz. 3], A-Z, s. 19-20. Dodatek do Gazety Wyborczej [19 marca 2004] / red. prowadzący Piotr Wesółowski.

Joanna Podolska

Studia na filologii polskiej (1988), dyplom kulturoznawstwa (1990), specjalizacja teatrologiczna. Od 1991 roku dziennikarka „*Gazety Wyborczej*” w Łodzi. Od 2001 współpracownik Uniwersytetu Łódzkiego (Wydział Filologiczny, warsztaty dziennikarskie na polonistyce, od 2008 r. także na dziennikarstwie). W latach 2003-2005 prowadziła warsztaty dziennikarsko-historyczne „*Litzmannstadt Getto – Ślady*” (Instytut Teorii Literatury, Teatru i Sztuk Audiowizualnych UŁ/Instytut Tolerancji w Łodzi). Od 2008 – asystent w Katedrze Teorii Literatury w Pracowni Języka i Kultury Żydowskiej UŁ. W latach 2003-2009 – prezes stowarzyszenia Instytut Tolerancji w Łodzi. Autorka wielu artykułów i recenzji naukowych, scenariusza filmu dokumentalnego „*Z głębokości wołam...*” w reżyserii Wojciecha Gierłowskiego (2005) oraz wystaw. Wśród nagród, wyróżnień i odznaczeń m.in. Krzyż Kawalerski Orderu Odrodzenia Polski za wybitne zasługi w działalności na rzecz dialogu polsko-żydowskiego (2009), Nagroda Prezydenta Miasta Łodzi w dziedzinie kultury (2009). Ważniejsze projekty:

2005-2009 – współpracownik zespołu redakcyjnego (polskiego i niemieckiego) pełnego wydania „*Kroniki łódzkiego getta - Litzmannstadt Getto*”, projekt Uniwersytetu Łódzkiego, Uniwersytetu w Giessen i Archiwum Państwowego w Łodzi 2006-2009 – wraz z Thomasem Lutzem z Fundacji Topografia Terroru w Berlinie koordynacja polsko-niemieckiego projektu „*Berlińscy Żydzi w Litzmannstadt Getto 1941-1944*”

2006-2009 – Jewish Educational Tradition in Europe (JETE), europejski program edukacyjny dla dorosłych (Polska, Litwa, Francja, Niemcy, Austria, Włochy, Holandia) 2003-2005 – koordynacja projektu historyczno-dziennikarskiego „*Litzmannstadt Getto – Ślady*” - Uniwersytet Łódzki, Instytut Teorii Literatury, Teatru i Sztuk Audiowizualnych, Instytut Tolerancji [publikacja fragmentów zebranych przez studentów wywiadów w: *Europa wg Auschwitz. Litzmannstadt Getto*, Marek Miller, współpraca Zofia Kraszewska-Kelcz, Joanna Podolska-Płocka].

Z publikacji [w wyborze]:

Książki autorskie: *Łódź żydowska. Spaceownik* (2009); *Jewish Łódź. Litzmannstadt Ghetto 1940-1944* (2009); *Litzmannstadt*

Getto - Ślady. Przewodnik po przeszłości, (2004).

Współautorstwo: *Europa wg Auschwitz. Litzmannstadt Getto* / Marek Miller, współpraca Zofia Kraszewska-Kelcz, Joanna Podolska-Płocka, Państwowe Muzeum Auschwitz Birkenau (2009); *Cmentarz żydowski w Łodzi* (współautor Jacek Walicki); *Monumentum Iudaicum Lodzense* (1997 ; wyd. 2 uzup. 2002).

http://www.kulturoznawstwo.uni.lodz.pl/index.php?option=com_content&task=view&id=953&Itemid=0

Paweł Spodenkiewicz

(ur. 1956 w Łodzi)

Absolwent socjologii na Uniwersytecie Łódzkim. Publicysta i reporter. Publikował m.in. w *Midraszu*, *Tyglu Kultury*. W 1990 współorganizator Dni Kultury Żydowskiej. Od 2007 pracownik Instytutu Pamięi Narodowej w Łodzi, obecnie Referatu Edukacji Historycznej w Oddziałowym Biurze Edukacji Publicznej IPN w Łodzi. Autor książek m.in.: *Zaginiona dzielnica. Łódź żydowska* – uhonorowanej Złotym Ekslibrisem Książnicy Miejskiej w Łodzi (1998). Interesuje go historia łódzkich Żydów, a także dzieje książek i dzieł sztuki w Łodzi.

Więcej informacji w BIBiK-u nr 6(72)

http://www.wimbp.lodz.pl/wimbp/pliki/bibik/bibik_72/bibik_72.pdf

Krystyna Stolecka (ur. 1951 w Łodzi)

Pisarka, publicystka, redaktorka. Debiut literacki w 1991 roku. Opublikowała: *W tęczy po kostki* (2000 r., wiersze), *Sargasy* (2003 r., proza), *Deus Kosmateus* (2006 r., wiersze). Od 2004 roku należy do Stowarzyszenia Pisarzy Polskich (w latach 2005-2008 w Zarządzie Oddziału w Łodzi, od 2009 roku sekretarz Zarządu Oddziału). Jest członkiem Stowarzyszenia Dziennikarzy Polskich, Stowarzyszenia Przyjaciół Twórczości Jana Kasprówicza, Instytutu Tolerancji i zastępcą redaktora naczelnego czasopisma „Tygiel Kultury”. W 2006 roku otrzymała Nagrodę Ministra Kultury i Dziedzictwa Narodowego „Za Nieocenione Zasługi dla Kultury Polskiej”.

http://www.spplodz.pl/czlonkowie/krystyna_stolecka.php

Marek Szukalak (ur. 1952 w Łodzi)

Ukończył pomaturalne studium redaktorskie w Warszawie. Bibliofil i wydawca. Pracował przez wiele lat w łódzkim przemyśle poligraficznym. W 1989 założył firmę wydawniczo-poligraficzną Oficyna Bibliofilów. Wydaje przede wszystkim judaica. Przywrócił Łodzi postać Artura Szyka, wybitnego łódzkiego miniaturzysty. Jest pierwszym polskim wydawcą *Statutu Kaliskiego Szyki* i jego biografii napisanej przez Szmula Lejba Schneidermana. Był inicjatorem wystawy poświęconej temu artyście. Publikuje teksty dotyczące Łodzi. Wraz z Andrzejem Kempą opracował *Żydzi dawnej Łodzi : słownik biograficzny Żydów łódzkich oraz z Łodzią związanych. T. 1-4 od A do Z* (2001-2004). Od 1976 należy do łódzkiego Towarzystwa Przyjaciół Książki. Od 2003 pełni obowiązki dyrektora Fundacji Monumentum Iudaicum Lodzense.

Łódź to Łódź czyli kto jest kim w Łodzi. [Cz. 4], s. 16. Dodatek do Gazety Wyborczej [26 marca 2004] / red. prowadzący Piotr Wesołowski.

Pośmiertne odznaczenie dla Juliana Baranowskiego

28 stycznia 2011 w siedzibie Archiwum Państwowego w Łodzi miała miejsce uroczystość wręczenia przyznanego pośmiertnie starszemu kustoszowi Julianowi Baranowskiemu **Krzyża Kawalerskiego Orderu Odrodzenia Polski**. Odznaczenie nadane decyzją Prezydenta RP Bronisława Komorowskiego, przekazała żonie Bożenie i córce Milenie wicewojewoda łódzki Krystyna Ozga [fot.].

Julian Baranowski całe swoje życie zawodowe związał z Archiwum Łódzkim. Znany był jako badacz historii Łodzi w okresie II wojny światowej, w szczególności dziejów Litzmannstadt Getto i martyrologii łódzkich Żydów. Uroczystość zaszczylicili swoją obecnością między innymi: Tomasz Kacprzak przewodniczący i Grzegorz Matuszak wiceprzewodniczący Rady Miejskiej, Grzegorz Szatilo zastępca dyrektora Wydziału Spraw Społecznych Urzędu Miasta, Symcha Keller przewodniczący Gminy Wyznaniowej Żydowskiej oraz licznie zgromadzeni przyjaciele, koleżanki i koledzy. Wręczeniu odznaczenia towarzyszyła prezentacja wydanej przez Archiwum Państwowe w Łodzi wspólnie z Uniwersytem Łódzkim publikacji pod redakcją Ewy Wiatr i Piotra Zawilskiego pt. **Studia i szkice dedykowane Julianowi Baranowskiemu**. W książce poświęconej pamięci Juliana Baranowskiego zamieszczono jego biografię, bibliografię dorobku naukowego oraz wspomnienia. Wśród wielu zamieszczonych w książce artykułów znajdują się również prace Piotra Zawilskiego, dyrektora APŁ dotyczące Straży Miejskiej w Łodzi w latach 1938-1939 oraz 1945-1950.

<http://www.archiwa.gov.pl/lang-pl/component/content/article/63-aktualnosci/2159-pomiertne-odznaczenia-dla-juliana-baranowskiego.html>

Studia i szkice dedykowane Julianowi Baranowskiemu / pod red. Ewy Wiatr i Piotra Zawilskiego ; Archiwum Państwowe w Łodzi, Uniwersytet Łódzki. Centrum Badań Żydowskich. - Łódź : Archiwum Państwowe : Uniwersytet Łódzki. Centrum Badań Żydowskich, 2010.
[fragment]

Julian Baranowski 1949-2009

W roku ubiegłym [2009] Archiwum Państwowe w Łodzi poniosło niepowetowaną stratę. W dniu 22 listopada 2009 r. po długiej i bolesnej chorobie zmarł Julian Baranowski starszy kustosz, długoletni pracownik Archiwum.

Miałem szczęście zaliczać się do grona Jego przyjaciół, co jest zasługą bardziej Jego wielkiego serca, niż przymiotami mojego charakteru. Przez najbliższych nazywany Julisiem, Julkiem, przez tych z najdłuższym stażem - Julem. Był osobą ze wszech miar pracowitą i skromną zarazem. Bezgranicznie poświęcony badaniom historycznym, a przy tym kochający życie niepoprawny optymistą. Nie dbał o swoje zdrowie, lecz mimo to wierzył do końca, że wygra walkę z rakiem, tak jak wcześniej wygrał z wieloma innymi chorobami. Do końca aktywny zawodowo żądał przynoszenia do szpitala tekstów do korekty.

Na tydzień przed śmiercią śmiało kreślił plany przyszłych projektów badawczych na kolejne lata jeszcze.

Jego przyjaciele, koledzy, znajomi zawsze będą wspominać Go jako człowieka całkowicie bezinteresownego. Skory do dzielenia się wynikami własnych badań, "trwonił" swój czas, pomagając innym. Mimo posiadanej wiedzy nigdy nie dokończył doktoratu¹. Mówiliśmy żartem, że posiada już

kilkadziesiąt artykułów prasowych, kilka doktoratów, a nawet habilitację - wszystkie napisane pod innym nazwiskiem. Rzeczywiście Julek był pionierem badań nad gettem łódzkim i wybitnym specjalistą w tej dziedzinie, cieszącym się sławą o międzynarodowym zasięgu. Był redaktorem licznych publikacji poświęconych historii Łodzi w okresie drugiej wojny światowej, spod Jego pióra wyszły dziesiątki artykułów w czasopismach naukowych. Był także aktywnym organizatorem i uczestnikiem licznych konferencji krajowych oraz zagranicznych poświęconych tematyce Holocaustu. Niezwykle chętnie służył swą wiedzą nie tylko kolegom-naukowcom,

lecz również dziennikarzom, czy Ocalałym i ich potomkom, odwiedzającym Łódź i szukającym swych korzeni. Jego wiedzę doceniali także przedstawiciele mass mediów, zapraszając Go w charakterze merytorycznego konsultanta wielu publikacji i filmów dokumentalnych.

Julian Baranowski urodził się 6 marca 1949 r. w Papowie na Kujawach nad ukochanym przez siebie jeziorem Gopło (był zapalonym wędkarzem).

W czerwcu 1973 r. ukończył studia historyczne o specjalizacji archiwistycznej na Uniwersytecie Mikołaja Kopernika w Toruniu, broniąc pracy *Archiwalia Biblioteki Polskiej Akademii Nauk w Krakowie*, którą pisał pod kierunkiem profesora Andrzeja Tomczaka². Będąc pewnym swych możliwości jeszcze przed obroną pracy magisterskiej, na początku kwietnia, złożył podanie o przyjęcie do pracy w Archiwum Państwowym Miasta Łodzi i Województwa Łódzkiego, co nastąpiło z dniem

1 sierpnia 1973 r. Jak się okazało, było to jedyne stałe miejsce pracy w całej jego karierze zawodowej. W archiwum łódzkim Julian przeszedł wszystkie szczeble kariery zawodowej od młodszego archiwisty do starszego kustosa (w okresie od 1977 do 1988 r. pozostawał na etacie naukowym starszego asystenta naukowo-badawczego). W roku 1996 został kierownikiem Oddziału I (zasób do roku 1950), zaś od 1999 r. do chwili jego likwidacji w 2006 r. - Oddziału Zamiejscowego w Pabianicach.

Obok pracy zawodowej Julian aktywnie działał społecznie. W latach 1975-1999 był członkiem Okręgowej Komisji Badania Zbrodni Hitlerowskich (OKBZH) w Łodzi (od 1986 r. Okręgowej Komisji Badania Zbrodni przeciwko Narodowi Polskiemu - Instytutu Pamięci Narodowej) wchodząc w roku 1988 do jego prezydium. Aktywną działalność popularyzatorską rozpoczął z chwilą zaproszenia Go do uczestnictwa w pracach zespołu naukowo-badawczego ds. eksterminacji Żydów na ziemiach polskich włączonych do III Rzeszy OKBZH w Łodzi. W ciągu 25 lat wygłosił 19 refe-

ratów i opublikował 37 prac naukowych (artykułów i komunikatów) dotyczących organizacji niemieckiej administracji okupacyjnej w Kraju Warty oraz zbrodni hitlerowskich na ludności polskiej i żydowskiej. Od 1992 do 2002 r. udzielał się także jako członek Zarządu Polskiego Towarzystwa Historycznego (PTH) Oddział w Łodzi, w latach 1988-2000 był przewodniczącym Stowarzyszenia Archiwistów Polskich Oddział w Łodzi, natomiast od roku 1996 - członkiem Zarządu Fundacji Monumentum Iudaicum Lodzense.

Od początku kariery zawodowej uczestniczył w licznych spotkaniach i projektach badawczych skierowanych do polskiej i niemieckiej młodzieży szkolnej. Przez kilka lat prowadził systematyczne zajęcia dla studentów Uniwersytetu Stanowego Minnesota. Był jurorem konkursu historycznego dla młodzieży gimnazjalnej „Mistrz wiedzy o Łodzi i regionie”. Współpracował też z Fundacją im. Stefana Batorego, wraz z łódzką młodzieżą licealną realizując projekt „Kamienica” w ramach programu „Dla Tolerancji”.

Aktywność i dokonania Juliana nie pozostawały niezauważone, otrzymał On szereg odznaczeń państwowych i resortowych. Najbardziej cenił jednak te przyznawane przez instytucje, z którymi współpracował niemalże na co dzień: Srebrny Medal Opiekuna Miejsc Pamięci Narodowej przyznany przez OKBZH w Łodzi, Honorową Odznakę Miasta Łodzi, Medal Pro Publico Bono im. Sabiny Nowickiej od Towarzystwa Przyjaciół Łodzi, Medal 30. lat partnerstwa Uniwersytetu Łódzkiego i Uniwersytetu w Giessen³. Paradoksalnie ostatni rok życia Juliana, dzielony między pobyt w szpitalach i rekonwalescencję, był dla Niego najobfitszy w dokonania. To właśnie w 2009 r. zakończyły się dwa wieloletnie międzyna-

rodowe programy badawcze, w których odegrał pierwszoplanową rolę. Mowa tu o pięciotomowym wydaniu „Kroniki getta łódzkiego”, która powstała we współpracy z Uniwersytetem Łódzkim i Uniwersytetem w Giessen⁴ oraz o księdze pamiątkowej „Żydzi berlińscy w Litzmannstadt Getto”, przygotowanej przy udziale niemieckiej Fundacji Topografia Terroru, wydanej w dwóch wersjach językowych⁵. Ukazał się również album z fotografiami z getta łódzkiego⁶. Był konsultantem filmu dokumentalnego „Litzmannstadt Getto - Piekło na Ziemi Obiecanej”. Już po Jego śmierci wydana została, dedykowana Jego pamięci, „Europa według Auschwitz - Litzmannstadt Getto”⁷, do której napisał przedmowę oraz komentarz historyczny. Pod koniec sierpnia 2009 r., mimo wyniszczającej Go choroby, zdołał wziąć udział w międzynarodowym seminarium naukowym „Litzmannstadt Getto - źródła i projekty badawcze”, podczas którego historycy z Polski, Niemiec, USA, Izraela i Kanady burzliwymi oklaskami podziękowali Mu jako wybitnemu znawcy tematyki łódzkiego getta.

Julian został pochowany 27 listopada 2009 r. w Alei Zasłużonych Cmentarza Komunalnego na Dołach w Łodzi, żegnany przez dziesiątki przyjaciół. Wśród pamiętających o Nim byli m.in.: Prezydent miasta Łodzi, Naczelny Dyrektor Archiwów Państwowych i Prezes Stowarzyszenia Archiwistów Polskich.

Niniejsza publikacja stanowi hołd oddany Julianowi Baranowskiemu przez grono najbliższych kolegów i współpracowników.

Piotr Zawilski

Dyrektor Archiwum Państwowego w Łodzi

Przypisy

1 Roboczy tytuł pracy doktorskiej, która miała być bronią na Uniwersytecie Adama Mickiewicza w Poznaniu brzmiał: *Getto w Łodzi 1940-1944*.

2 W latach 1984-1985 poszerzył swoje wykształcenie kończąc studium podyplomowe z zakresu edytorstwa źródeł historycznych na Uniwersytecie Mikołaja Kopernika w Toruniu.

3 Medal ten otrzymały tylko dwie osoby spoza uczelni.

4 *Die Chronik des Gettos Lodz/Litzmannstadt 1941-1944*, t. I-V, oprac. S. Feuchert i in., Göttingen 2007; *Kronika getta łódzkiego/Litzmannstadt Getto 1941-1944*, t. I-V, red. i oprac. naukowe J. Baranowski i in., Łódź 2009.

5 *Berliner Juden im Getto Litzmannstadt 1941-1944. Ein Gedenkbuch*, red. I. Loose, Berlin-Łódź 2009; *Żydzi berlińscy w Litzmannstadt Getto 1941-1944. Księga pamiątki*, red. I. Loose, tłum. M. Goldstein, Berlin 2009.

6 *Getto Łódzkie / Litzmannstadt Getto 1940-1944*, red. J. Baranowski, S. M. Nowinowski, Łódź 2009.

7 *Europa według Auschwitz. Litzmannstadt Ghetto / M. Miller*, Oświęcim 2009.

Bibliografia dorobku naukowego Juliana Baranowskiego

Administracja niemiecka i tzw. samorząd w getcie łódzkim 1940-1944 [w:] *Dzieje Żydów w Łodzi 1820-1944. Wybrane problemy*, red. Wiesław Puś, Stanisław Liszewski, Łódź 1991, s. 311-323.

Chaim Mordechaj Rumkowski - kolaborant czy zbawca [w:] *Zagłada Żydów na terenach polskich wcielonych do III Rzeszy*, red. Aleksandra Namysło, Warszawa 2008, s. 169-175.

Chrześcijaństwo w getcie łódzkim [w:] *Ośrodek zagłady Żydów w Chełmnie nad Nerem w świetle najnowszych badań*, Konin 2004, s. 76-80.

Das Getto Litzmannstadt [w:] *Berliner Juden im Getto Litzmannstadt 1941-1944 ein Gedenkbuch*, red. Ingo Loose, Berlin 2009, s. 32-43.

Die Liquidierung des Gettos Litzmannstadt 1944 [w:] *Lodzer Judaica in Archiven und Museen. Aufsätze und Berichte aus Łódź Jerusalem Washington und Frankfurt am Main*, Bonn 1996, s. 47-54.

Geneza i historia getta w Łodzi [w:] *Oskar Singer, „Przemierzając szybkim krokiem getto...”*; *Reportaże i eseje z getta łódzkiego*, tłum. Krystyna Radziszewska, Łódź 2003, s. 139-145.

Getto Litzmannstadt [w:] *Żydzi berlińscy w Litzmannstadt Getto 1941-1944 Księga Pamięci*, red. Ingo Loose, Berlin 2009, s. 32-43.

Getto Łódzkie 1940-1944 [w:] *Pomiędzy życiem a śmiercią Litzmannstadt Getto 1940-1944. Katalog wystawy*, Łódź 2004, s. 3-16.

Ginę w tym samym ośrodku masowej zagłady. Chrześcijaństwo w getcie łódzkim, "Kronika Miasta Łodzi" 2004, nr 2, s. 113-116. *Konstantynów w latach okupacji niemieckiej 1939-1945* [w:] *Konstantynów Łódzki.*

Dzieje miasta, red. Maria Nartowicz-Kot, Łódź 2006, s. 211-237.

Lata II wojny światowej [w:] *Łęczycza: monografia miasta do 1990*, red. Ryszard Rosin, Łęczycza 2001, s. 417-468.

Likwidacja getta łódzkiego w 1944 roku [w:] *Judaica Łódzkie w zbiorach muzealnych i zasobach archiwalnych*, red. Marek Budziarek, Łódź 1994, s. 47-53.

Liquidation of the Jews of the Łódź Ghetto in the Chełmno on Ner extermination Camp [w:] *The District Museum in Konin*, Konin 2004, s. 4-9.

Litzmannstadt Getto 1940-1944 [w:] *Żydzi łódzcy. Jews of Łódź*, red. Andrzej Machajek, tłum. Dorota Dekiert, Łódź 2004, s. 85-100.

Litzmannstadt Getto, "Tygiel Kultury" 2004, nr 4-6, s. 15-22.

Łodziana - zabytki związane z historią miasta. Wystawa archiwalno-muzealna z okazji jubileuszu m. Łodzi, „Rocznik Łódzki”: t. 19 (22), s. 284-286.

The Łódź Ghetto 1940-1944/Łódzkie getto 1940-1944. Vademecum, wyd. 1, Łódź 1999; wyd. 2, Łódź 2003; wyd. 3, Łódź 2005; wyd. 4, Łódź 2009.

Martyrologia religijnych przywódców Żydów w rejencji łódzkiej latach 1939-1945, "Biuletyn Głównej Komisji Badania Zbrodni Hitlerowskich w Polsce" t. 35, 1993, s. 133-1941.

Materiały źródłowe do zagłady Żydów w getta łódzkiego w Archiwum Państwowym w Łodzi [w:] *Judaica Łódzkie w zbiorach muzealnych i zasobach archiwalnych*, red. Marek Budziarek, Łódź 1994, s. 142-153. *Międzynarodowa sesja naukowa „Hitlerowskie ludobójstwo w Polsce i Europie 1939-1945 (Generalplon Ost-Endlösung den Judenfrage)”, „Rocznik Łódzki”, t. 34, s. 329-332.*

Organizacja władz administracji ogólnej szczebla wojewódzkiego w Łodzi w latach 1919-1939-1945, „Rocznik Łódzki”, t. 41, s. 47-70.

Powstanie i organizacja getta w Łodzi [w:] *Getto w Łodzi 1940-1944. Materiały z sesji naukowej 9 VIII 1984*, red. Jan Fijałek, Antoni Galiński, Łódź 1988, s. 11-26.

Quellenmaterialen über die Verfolgung und Ermordung der Juden aus dem Ghetto Litzmannstadt im Staatsarchiv Łódź [w:] *Lodzer Judaica in Archiven und Museen. Aufsätze und Berichte aus Łódź Jerusalem Washington und Frankfurt am Main*, Bonn 1996, s. 133-143.

Raport z oszacowania strat i szkód poniesionych przez miasto Łódź wybuchu i trwania II wojny światowej oraz wynikłych z

organizacji i funkcjonowania Litzmannstadt Getto, Łódź 2006.

Utworzenie i organizacja getta w Łodzi [w:] Fenomen getta łódzkiego 1940-1944, red. Paweł Samuś, Wiesław Puś, Łódź 2006, s. 115-128.

"Wolna Łódź": Wystawa archiwalna w okazji 32. rocznicy wyzwolenia Łodzi spod okupacji hitlerowskiej, „Rocznik Łódzki”, t. 23 (26), s. 416-418.

Zagłada skupisk żydowskich na obszarze tzw. Kraju Warty w latach 1939-1945.

Stan i potrzeby badań [w:] Stan i perspektywy badań historycznych lat wojny i okupacji, Warszawa 1988, s. 168-177.

Zagłada Żydów z getta łódzkiego w kontekście realizacji hitlerowskiej polityki "Endlösung" w Kraju Warty [w:] Zagłada Żydów z getta łódzkiego. W 50. rocznicę likwidacji getta łódzkiego, red. Jan Fijałek i in., Łódź 1994, s. 16-25.

Zbrodnie na inteligencji i grupach przywódczych ludności żydowskiej w pierwszych miesiącach okupacji [w:] Eksterminacja inteligencji Łodzi i okręgu łódzkiego 1939-1940, red. Antoni Galiński, Marek Budziarek, Łódź 1992.

Zigeunlager in Litzmannstadt 1941-1942. The Gypsy Camp in Łódź 1941-1942, tłum. Dariusz Dekiert, Zbigniew Pyszka, Łódź 2003.

Zur Vorgeschichte und Geschichte des Gettos Lodz [w:] Oskar Singer „Im Eilschritt durch den Gettotag”: Reportagen und Essays aus dem Getto Lodz, red. Sascha Feuchert, Erwin Leibfried und Jbrg Riekk, Berlin 2002, s. 245-265.

Żydzi wiedeńscy w getcie łódzkim 1941-1944/Wiener Juden im Getto Lodz 1941-1944, tłum. Dana Rothschild, Łódź 2004.

Żydzi z zachodniej Europy w getcie łódzkim (1941-1944) [w:] Mówią świadkowie Chełmna, red. Łucja Pawlicka-Nowak, Kocin 2004, s. 17-31.

Archiwa instytucji wymiaru sprawiedliwości. Materiały III krajowego Sympozjum Archiwalnego, Łódź 2001 - wspólna redakcja z Urszulą Zarzycką-Sutter.

Czas przeszły - ciągle obecny. Powroty. Historia, wspomnienia, dokumenty, Łódź 2007 - wspólna redakcja z Zbigniewem Onufrakiem.

Czas przeszły - ciągle obecny. Tułaczka. Historia, wspomnienia, dokumenty, Łódź 2004 - wspólna redakcja z Ryszardem Bonisławskim.

Getto Łódzkie/Litzmannstadt Getto 1940-1944, Łódź 2009 - wspólna redakcja z Sławomirem M. Nowinowskim.

Inwentarz akt Przełożonego Starszeństwa Żydów w Getcie Łódzkim 1939-1944,

Łódź 2009 - opracowanie z Bolesławem Pełką i Piotrem Strembskim.

Kronika getta łódzkiego/Litzmannstadt Getto 1941-1944, t. 1-V, Łódź 2009 - wspólna redakcja z Krystyną Radziszewską, Adamem Sitarkiem, Michałem Trębaczem, Jackiem Walickim, Ewą Wiatr i Piotrem Zawilskim.

Zagłada dzieci w gettach rejencji łódzkiej [w:] Zbrodnie hitlerowskie wobec dzieci, Łódź 1979, s. 159-181 - praca napisana razem ze Zbigniewem Piechotą.

Odnaczenia

Brązowy Krzyż Zasługi – 1978; Odznaka Opiekuna Miejsc Pamięci Narodowej - 1979; Odznaka honorowa Za Zasługi dla Archiwistyki - 1980; Srebrny Krzyż Zasługi - 1984; Srebrny Medal Opiekuna Miejsc Pamięci Narodowej - 1984; Złoty Medal Opiekuna Myśli Pamięci Narodowej - 1989; Medal Powstania w Getcie Warszawskim - 2004; Medal 30. lat partnerstwa Uniwersytetu Łódzkiego i Uniwersytetu w Giessen - 2008; Medal Pro Publico Bono im. Sabiny Nowickiej - 2009; Honorowa Odznaka Miasta Łodzi; Odznaka Zasłużony Działacz Kultury; Krzyż Kawalerski Orderu Odrodzenia Polski [pośmiertnie] - 2011

Konsultacje filmów

Fotoamator - reż. Dawid Jabłoński
Stacja Radegast - reż. Małgorzata Burzyńska-Keller
Zigeunerlager in Litzmannstadt - reż. Jarosław Sztandera
Litzmannstadt Getto - Piekło na Ziemi Obiecanej - reż. Mariusz Olbrychowski
Filmowa Encyklopedia Łodzi (kilkanaście odcinków) - reż. Jadwiga Wileńska

http://wyborcza.pl/nekrologi/1,101499,7280731,Zmarl_Julian_Baranowski.html

http://szukaj.wyborcza.pl/Archiwum/1,0,2187573,20030904LO-DLO,Jubileusz_archiwisty,,html

http://szukaj.wyborcza.pl/Archiwum/1,0,890835,19990828LO-DLO,Archiwista_na_Rybach_Artysta_W_Archiwum,,html

http://pl.wikipedia.org/wiki/Julian_Baranowski_%28archiwista%29

Adresy stron internetowych związanych z tematyką getta łódzkiego

<http://www.lodzgetto.pl/>

<http://www.ghetto.lodz.pl/>

<http://www.lodzjews.org/default.html>

<http://www.synagogi.lodz.pl/index.htm>

<http://www.dws-xip.pl/reich/zaglada/getto2.html>

<http://www.muzeum-lodz.pl/historia/getto.html>

http://www.izrael.badacz.org/zydzy_w_polsce/martyrologia_getta_lodz.html

http://www.judaica.uni.lodz.pl/aktualnosci_2009.html

http://www.ushmm.org/research/library/bibliography/index.php?content=lodz_ghetto

<http://www.deathcamps.org/occupation/lodz%20ghetto.html>

<http://www.monetki.friko.pl/mzpz/lg.html>

Okładki publikacji Juliana Baranowskiego

Ewa Wiatr

Kronika Getta Łódzkiego/Litzmannstadt Getto jest źródłem niemającym swojego odpowiednika wśród innych materiałów pozostałych po gettach funkcjonujących w czasie II wojny światowej na terenach okupowanej Polski. Dla historyków tego okresu, w szczególności zaś osób zajmujących się Zagładą Żydów, stanowi ogromny materiał badawczy, pozwalający niemalże odtworzyć codzienne życie w getcie łódzkim. *Kronika* jest dokumentem powstającym na bieżąco w getcie, w ramach powołanego specjalnie do sporządzania oficjalnej dokumentacji getta Wydziału Archiwum. Pierwszy jej numer nosi datę 12 stycznia 1941 r., ostatni natomiast – 30 lipca 1944 r. Obejmuje więc w sumie 1315 dni z życia getta, przez które, jak się szacuje, przeszło około 200 tys. Żydów, pochodzących głównie z Łodzi, ale również z małych miast i wsi Kraju Warty oraz z Europy Zachodniej.

Z kart *Kroniki* można dowiedzieć się zarówno o panującej danego dnia pogodzie, liczbie zgonów, wysokości przydziałów żywności, produkcji w tzw. resortach – produkujących na potrzeby niemieckiej gospodarki, deportacjach poza getto czy popełnianych danego dnia samobójstwach. Suche dane statystyczne przeplatają się z esejami, pisanymi z dużą literacką sprawnością przez kronikarzy – przedwojennych dziennikarzy i pisarzy. Jak doskonały barometr *Kronika* oddaje panujące w getcie lęki, piętnuje, choć często nie wprost, wynaturzenia w panujących stosunkach społecznych, wychwytuje przelatujące przez getto plotki. Autorzy śledzą i opisują wydarzenia z miejsca, które sami nazwali „umieralnią Europy”.

Kronika wzbudza wśród czytelników wiele skrajnych emocji. Dla wielu są to wyłącznie teksty pisane na zamówienie dyktatora łódzkiego getta, Mordechaja Chaima Rumkowskiego i przez to niewiarygodne jako źródło informacji. Inni dostrzegają w *Kronice* niewyczerpany i wciąż w pełni niewykorzystany zbiór wiadomości o łódzkim getcie.

Przygotowane przez historyków i filologów z Uniwersytetu Łódzkiego oraz archiwistów z Archiwum Państwowego w Łodzi wydanie *Kroniki* jest pierwszą pełną edycją dostępną polskiemu czytelnikowi. Poza zasadniczym tekstem *Kroniki* (t. 1-4), w tomie piątym opublikowane zostały materiały dodatkowe (powstałe w getcie opracowania lub też teksty kronikarzy niewłączone do numerów *Kroniki*) wraz z niezwykle cennym glosariuszem, zawierającym informacje o najważniejszych wydarzeniach, osobach i miejscach oraz bibliografia dotycząca łódzkiego getta.

Kronika została nagrodzona w 2010 r. przez Porozumienie Wydawców Książki Historycznej „Nagrodą Klio” w postaci wyróżnienia w kategorii edytorskiej. Otrzymała również Nagrodę Naukową Prezydenta Miasta Łodzi oraz Nagrodę Rektora Uniwersytetu Łódzkiego.

Kronika getta łódzkiego = Litzmannstadt Getto 1941-1944. T.1-5 / opracowanie i redakcja naukowa: Julian Baranowski, Krystyna Radziszewska, Adam Sitarek, Michał Trębacz, Jacek Walicki, Ewa Wiatr, Piotr Zawilski [et al.]. - Łódź : Archiwum Państwowe : Wydawnictwo Uniwersytetu Łódzkiego, 2009.

Książka nominowana do Nagrody Złoty Ekslibris WiMBP im. Marszałka Józefa Piłsudskiego w Łodzi za rok 2009 w kategorii Najlepsza książka o Łodzi.

Fragmenty „Kroniki getta łódzkiego” z kolejnych lat

Biuletyn Kroniki Codziennej Za okres 1 – 15 października 1941 r.

Pogoda

Od 1 do 8 października utrzymywała się piękna pogoda, słoneczna przy bezchmurnym niebie. Poranki chłodne, wzrastająca temperatura w ciągu dnia. 9 pogoda raptownie się popsuła, był to dzień pierwszej jesiennej szarugi. 10 zawitało ponownie słońce, od 13 zaś zapanowały dżdżyste dni, połączone z częstymi opadami deszczowymi. 12 spadł pierwszy śnieg po nocy, w której zalała wichur. Do ponad połowy miesiąca, przy utrzymanej temperaturze dni pochmurne z rzadkimi przejaśnieniami i częstymi deszczami.

Aresztowania

Za kradzież aresztowano w ciągu pierwszej połowy października 89 osobników, za opór władzy – 14, za różne przekroczenia – 216. Warto zaznaczyć, iż w kryminalistyce getta dzień 2 października należy do wyjątkowych, a to z uwagi na brak aresztowań.

Zgony i narodziny

W pierwszej połowie października zmarło w getcie 277 osób, urodzin zanotowano 18, w tym 12 chłopców i 6 dziewczynek. Urodziło się 1 dziecko martwe. W dniu 9 października zanotowana została najniższa dzienna liczba zgonów od chwili istnienia getta. Dnia tego zmarło zaledwie 11 osób. Przy okazji warto nadmienić, iż najwyższa liczba zgonów wyniosła 55 w czerwcu roku 1940 podczas nasilenia epidemii czerwonki.

Wypadek przy rozbiórkach

Dnia 1 października podczas rozbiórki budynku dawnej farbiarni na posesji przy ul. Wolborskiej nr 33 obruszył się komin, który poranił dwunastoletniego chłopca Arona Zylberberga, zamieszkałego w tymże domu. Ofiarę wypadku przewieziono do Szpitala nr 1. Chłopiec następnego dnia wyzionął ducha.

Fragment felietonu Oskara Singera o wydarzeniach *podczas „wielkiej szpery” (wrzesień 1942 r.)*

(brak pierwszej strony)

...dzieci, żydowskim dzieciom odbierać rodziców. Pomijając fakt, że żądanie to samo w sobie jest niesłychanie groteskowe, Prezes nie miał żadnego wyboru. Za wszelką cenę trzeba było przynajmniej podjąć próbę przeprowadzenia wysiedleń w możliwie najłagodniejszej formie i o jak najmniejszym zasięgu. Jednak

teraz problem wygląda inaczej niż w przypadku dotychczasowych wysiedleń. Wtedy wysiedlano całe rodziny, a kryteria były jeszcze w jakimś stopniu logiczne: getto jako miejsce pracy musiał opuścić element społeczny, zasiłkowcy, niezatrudnieni i inne osoby niepożądane. [...]

Wszyscy mieli przecucie, że Służba Porządkowa nie stanie na wysokości zadania. Piszący te słowa ma jak najgorsze zdanie na temat armii policji Przełożonego Starszeństwa Żydów w getcie Litzmannstadt. Ale rozumie też, że sama SP nie byłaby w stanie oddać tej zbirowskiej usługi. Odbierać matkom dzieci! Żydowskim matkom! [...]

Oczywiście, matki bronią się, ale nie przy pomocy noża i siekiery. Szarpią się z żydowskimi policjantami, przytrzymują dzieci resztkami sił, dopóki nie rzuci się na nie trzech, czterech albo i więcej policjantów i nie wyrwie im dzieci z objęć. Niektóre z całej siły okładają pięściami mężczyzn w obrzydliwych czapkach, z jaskrawymi opaskami na ramieniu: „Oddajcie wasze własne dzieci – ja swojego nie dam!”

Jest jasne, że policjanci Prezesa nie należą do ludzi szlachetnych, ale niejedynemu umyka w jakiś kąt na podwórzu i płacze. Płaczące matki i dzieci – płaczący oprawcy! Gdzie szukać poety, w którego wyobraźni narodziła by się wizja tak potwornego nieszczęścia! Rozdzierające serca krzyki siłą od siebie rozdzielanych. Dzieci, wsadzane na wozy, zachowują się różnie w zależności od wieku – są albo spokojnie albo zrozpaczone. Dziewczynki i chłopcy, którym niewiele brakuje do dziesięciu lat, dzieci getta, w pełni ukształtowani ludzie, którzy już rozumieją tę tragedię, którzy już tak wiele wycierpieli. Młodsze szeroko otwierają swoje wielkie, liczące kilka tysięcy żydowskie oczy i nie wiedzą, co robić. Wsadzono ich na wóz, po raz pierwszy w swym życiu są na wozie, który będzie ciągnął prawdziwy koń. Ho ho – zanosi się na wesołą przejażdżkę. Niejedynemu maluch aż podskakuje z radości, jak długo jest jeszcze nieco miejsca na platformie ciężarówki, tupie nóżkami, a tymczasem matki bliskie obłądu leżą na ulicznym bruku i wijąc się w rozpacz rwą sobie włosy z głów.

Z jakiejś sutereny dwaj policjanci wyciągają młodą matkę z mniej więcej czteroletnią dziewczynką. Śliczna, słodka blondyneczka tuli się do piersi matki, rączki ściskają matczyną szyję. Matka, uciekając przed policjantami, gna z jednego końca podwórza w drugi, krzycząc wniebogłosy. Kopie policjanta, który raz za razem próbuje pochwycić dziecko. Wtedy na ratunek rzuca się jej mąż. Z nim nie trzeba się już jednak obchodzić tak delikatnie. Dostaje kopniaka w tyłek, upada i zwija się z bólu. Pomocnik jest załatwiony. Bo niby skąd miałby mieć siłę do walki z kilkoma policjantami naraz? Któryś odważniejszy sługa porządku naskakuje na kobietę i wyrwa jej dziecko, a inny powala ją na ziemię: dzieło zakończone. Do następnej. – Biedna matka nie wyszarpięła noża, nie wyciągnęła siekiery, nie użyła nawet swoich własnych paznokci. Ale potrzeba było całe pół godziny walki, żeby jej odebrać dziecko.

Sprawozdanie dzienne z czwartku, 12 sierpnia 1943 r.
Kronika codzienna nr 208

Pogoda

Rano 17 stopni, pochmurno, okresowo deszcz. W południe 28 stopni, przeblyski słońca.

Zgony

12

Narodziny

Brak.

Aresztowania

Za różne: 4, za opór: 1.

Liczba ludności

84 157

Wiadomości dnia

W getcie panuje niebywałe przygnębienie. Wciąż nieznaną pozostaje dokładna przyczyna tej ciężkiej depresji, krążą najróżniejsze niepokojące pogłoski. W otoczeniu Prezesa nastroje wcale nie są lepsze. Do tego dochodzi głód, który w najmniejszym stopniu nie może wpłynąć na poprawę samopoczucia.

Komisja na cmentarzu.

Urzędowa komisja na czele z komendantem SP Rozenblatem i kierownikiem Wydziału Budowlanego Gutmanem, dokonała oględzin cmentarza. Podobno na cmentarzu mają być kopane rowy przeciwlownicze. Nie można jednak zakładać, że projekt ten zostanie zrealizowany, ponieważ po pierwsze, plan ten nie miałby żadnej wartości praktycznej, a po drugie, getto nie dysponuje obecnie wystarczającą ilością siły roboczej.

Nie będzie wyburzenia kościoła mariawitów.

Jak się dowiadujemy, na razie kościół mariawitów, Franzstrasse 27, nie zostanie wyburzony, ponieważ brakuje w tej chwili ludzi do wykonania tego przedsięwzięcia.

Apropozycja

Dostawy żywności są nadal bardzo złe. Jak wynika z raportu o dostawie towaru z dnia 11 bm., dostarczono łącznie zaledwie 10 820 kg kartofli i 7 760 kg kalarepy. Ilości te umożliwiają jedynie kilku kuchniom wydawanie zup. Wydawanie racji oczywiście wciąż kuleje. W poszczególnych kuchniach ma być wydawany chleb. Wciąż ten sam widok w ogródkach warzywnych, gdzie ludzie za ciężkie pieniądze usiłują wyżebrać kilka liści botwinki.

Sprawozdanie dzienne z niedzieli, 30 lipca 1944 r.
Kronika codzienna nr 211

Pogoda

Średnia temperatura w ciągu dnia 22–38 stopni, słonecznie, upalnie.

Zgony

1

Narodziny

Brak.

Aresztowania

Za różne: 2.

Wsiadłony

1 (mężczyzna spoza getta) 274.

Liczba ludności

68 561

Wiadomości dnia

Także dzisiejszy dzień minął spokojnie.

Prezes odbywał różne narady. Ogólnie w getcie panuje spokój i porządek.

Hohensteinerstrasse zmieniła swe oblicze. Panuje na niej niezwykle ożywiony ruch. Widać, że wojna powoli zbliża się także do Litzmannstadt. Człowiek getta spogląda z zaciekawieniem na przejeżdżające szybko samochody, na różne rodzaje broni. Najważniejsze dla niego jest jednak niezmiennie: „Co jest do jedzenia?”

Apropozycja

Dzisiaj dostarczono do getta 7 160 kg kartofli, 46 210 kg białej kapusty i 13 790 kg kalarepy. Poza tym żadnych innych środków spożywczych.

Jeśli jutro, w poniedziałek, nie nadejdzie mąka, to sytuacja może być niezwykle krytyczna. Twierdzi się, że zapasy mąki w getcie wystarczą ledwie na 2–3 dni.

Racja kartofli. Od dziś wydawany jest 1 kg młodych kartofli w punktach rozdzielczych żywności.

Sprawy sanitarne

Zgłoszone dziś choroby zakaźne: brak zgłoszeń.

Przyczyny dzisiejszego zgonu: 1 samobójstwo.

Piotr Zawilski

Dyrektor Archiwum Państwowego w Łodzi

W dniu 25 listopada, podczas uroczystej inauguracji XIX Targów Książki Historycznej w Warszawie, wręczone zostały **nagrody KLIO**. Nagrody te są przyznawane od 1995 roku przez **Porozumienie Wydawców Książki Historycznej**. W skład Jury wchodzi wybitni historycy i popularyzatorzy historii: prof. dr hab. Tomasz Kizwalter, prof. dr hab. Jan Kieniewicz, prof. dr hab. Henryk Samsonowicz, prof. dr hab. Tomasz Szarota, prof. dr hab. Janusz Tazbir, red. Marian Turski ("Polityka") i red. Tomasz Łubieński ("Nowe Książki").

Nagrodę przyznawano w czterech kategoriach: autorskiej, monografii naukowej, edytorskiej i warszawianistycznej. Wyboru dokonano spośród 147 książek wydanych w latach 2009-2010. W kategorii edytorskiej przyznano wyłącznie pięć wyróżnień, wśród nich - dla Wydawnictwa Uniwersytetu Łódzkiego i Archiwum Państwowego w Łodzi - za pięciotomową edycję "Kronika Getta łódzkiego / Litzmannstadt Getto 1941-1944".

<http://www.lodz.ap.gov.pl/2010.html>

Sławomir M. Nowinowski Getto łódzkie - Litzmannstadt Getto : 1940-1944

[Wstęp]

Zagłada społeczności żydowskiej to najważniejsze wydarzenie w historii społecznej Łodzi w XX w. Pomiedzy wrześniem 1939 r. a sierpniem 1944 r. za sprawą nazistowskich Niemiec z krajobrazu miasta nad Łódką zniknęła bezpowrotnie blisko trzecia część jego mieszkańców. Wraz z łódzkimi Żydami unicestwiony został ich jakże bogaty i różnorodny dorobek kulturalny. W wyniku niemieckiej okupacji Łódź przestała być tym, czym była od pierwszej połowy XIX stulecia – tygłem narodów, kultur, języków oraz religii. „Ziemia obiecana” Polaków, Żydów i Niemców straciła definitywnie swoją pierwotną tożsamość. Kwestią dyskusyjną pozostaje, z jakim skutkiem przez następne lata poszukiwała nowej.

Tragedii łódzkich Żydów podczas II wojny światowej poświęcono niemało dzieł literackich, prac publicystycznych i naukowych. Pomimo to jest ona wciąż słabo obecna w świadomości zbiorowej Polaków, w tym także mieszkańców Łodzi. Nie zakorzenił się w niej również obraz getta łódzkiego. Niełatwo zresztą pojąć jego specyfikę mając w pamięci wizerunek „dzielnic zamkniętych” Warszawy czy Krakowa utrwalaony na fotograficznej kliszy lub zrekonstruowany na taśmie filmowej. Tymczasem Litzmannstadt Getto – jak nazywali je naziszi – pod wieloma względami miało charakter swoisty. Przez dłuższy czas wydawało się nawet, że będzie jedynym spośród wielu gett utworzonych na okupowanych ziemiach polskich, które doczeka wyzwolenia. Niestety, także izolowane w nim dziesiątki tysięcy ludzi stały się ofiarami realizowanej przez „zwyčajnych Niemców” hitlerowskiej koncepcji ostatecznego rozwiązania kwestii żydowskiej.

Polacy mieszkający w Łodzi podczas II wojny światowej na ogół nie zdawali sobie sprawy jak funkcjonowała „dzielnic zamknięta”. Z „aryjskiej” strony płotu z desek i drutu kolczastego zwykle dostrzegali tylko panujące w niej ogromne przeludnienie. Nędza w tej części miasta nie raziła ich, występowała tu od niepamiętnych czasów. Któż więc mógł przypuszczać, że w gąszczu staromiejskich i bałuckich ulic Litzmannstadt Getto kryje się znakomicie zorganizowany i zarządzany

Fotografia ze zbiorów Archiwum Państwowego w Łodzi

Getto łódzkie - Litzmannstadt Getto : 1940-1944 / pod red. Juliana Baranowskiego i Sławomira M. Nowinowskiego ; Archiwum Państwowe w Łodzi, Instytut Pamięci Narodowej - Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu Oddział w Łodzi. - Łódź : Archiwum Państwowe w Łodzi : Instytut Pamięci Narodowej - Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu Oddział w Łodzi, 2009.

Książka nominowana do Nagrody Złoty Eklibris WiMBP im. Marszałka Józefa Piłsudskiego w Łodzi za rok 2009 w kategorii Najlepsze wydawnictwo albumowe o Łodzi.

żelazną ręką system warsztatów produkcyjnych, placówek opiekuńczych, szkół i szpitali? Kto znał cenę jaką okupiony był każdy dzień, miesiąc i rok istnienia łódzkiego getta?

Poddani terrorowi okupanta i pochłonięci codzienna walką o byt polscy mieszkańcy Łodzi stracili z oczu swych żydowskich sąsiadów zapewne nieczęsto ich wspominali. Niektórzy z nich przeżyli wstrząs, gdy po pięciu latach okupacji odkryli nagle, że getto jest puste. Ale i oni w końcu przyjęli do wiadomości, że nie ma już żydowskiej Łodzi i pewnie nigdy już jej nie będzie. Powojenne realia w Polsce sprzyjały zresztą takim konstatacjom, narzucony porządek polityczny premiował wręcz historyczną amnezję.

Album *Getto łódzkie/Litzmannstadt Getto 1940–1944* jest próbą przywrócenia pamięci o najbardziej tragicznym okresie historii Żydów w Łodzi. Sposobem unaocznienia współczesnym dramatu tysięcy ludzi odizolowanych od świata i poddanych eksterminacji. W świadomości zbiorowej Polaków ofiary Zagłady na ogół funkcjonują bezimiennie. Czy odzyskują kiedyś swą tożsamość? Zgromadzone w albumie *Getto łódzkie/Litzmannstadt Getto 1940–1944* fotografie przywracają niektórym spośród nich twarze. Pokazują także kontekst, w jakim przyszło im żyć, pracować,

uczyć się, bawić i umierać. Powstał z nich przejmujący niemy film o śmierci nadziei. Reprodukowane zdjęcia stanowią zaledwie ułamek spuścizny fotograficznej getta łódzkiego. Szacuje się, że zachowało się z niej w sumie około 20 tys. odbitek, styków i negatywów. Większość została wykonana przez Mendela Grossmana i Henryka Rossa zatrudnionych w Referacie Fotograficznym Wydziału Ewidencji Ludności administracji żydowskiej łódzkiego getta. Przetwały jednak także pojedyncze fotografie zrobione przez niemieckich policjantów i żołnierzy oraz kolekcja kolorowych slajdów sporządzona przez urzędnika *Gettoverwaltung* – Waltera Geneweina.

Wizerunek łódzkiego getta utrwalony przez Rossa i Grossmana często odbiega od stereotypowego obrazu czasu Zagłady. Zadaniem oficjalnych fotografów Przełożonego Starszeństwa Żydów było bowiem dokumentowanie najważniejszych wydarzeń w życiu Litzmannstadt Getto oraz najbardziej charakterystycznych przejawów aktywności ludzi w nim przetrzymywanych. Dzięki temu można poznać i próbować zrozumieć rzeczywistość „dzielnic zamkniętej” pełną sprzeczności i paradoksów. Dlatego też w albumie zdjęcia o charakterze propagandowym: z uroczystości, inauguracji i jubileuszy sąsiadując z kadrami, w których uwieczniono pacjentów szpitali, wypoczywających oficjeli, oczekujących na ulicy w kolejce po zupełną, ciągnących beczki z fekaliami. Wiele fotografii pokazuje pracę łódzkiego getta, zatłoczone warsztaty, pochylonych nad maszynami ludzi, wytwarzane przez nich towary: eleganckie suknie, buty, meble, zabawki, mundury. Każda z nich zawiera jakąś cząstkę prawdy o Litzmannstadt Getto, choć zwykle

nie jest ona tak prosta jak mogłoby się to wydawać na pierwszy rzut oka. Przed wyciągnięciem pochopnych wniosków chronić winna świadomość, że niemal wszystkie sfotografowane podczas nauki lub zabawy dzieci, tak samo jak butni policjanci i starannie ubrani przesiedleńcy z Pragi, Wiednia i Berlina wraz z dziesiątkami tysięcy innych Żydów z łódzkiego getta zostały zgładzone w obozach śmierci w Chełmnie nad Nerem i Auschwitz–Birkenau.

Przeważająca część zamieszczonych w albumie fotografii pochodzi ze zbiorów Archiwum Państwowego w Łodzi (APŁ). Wykorzystano także zdjęcia przechowywane w zasobach Archiwum Instytutu Pamięci Narodowej (AIPN), Archiwum Żydowskiego Instytutu Historycznego w Warszawie (AŻIH), Muzeum Sztuki w Łodzi (MSŁ), Muzeum Tradycji Niepodległościowych w Łodzi (MTNŁ), Staatliche Museen zu Berlin - Bildarchiv Preußischer Kulturbesitz (SMB-BPK) oraz United States Holocaust Memorial Museum w Waszyngtonie (USHMM). Wdzięczni jesteśmy władzom wymienionych instytucji za wyrażenie zgody na ich wykorzystanie.

Fotografia ze zbiorów Archiwum Państwowego w Łodzi

Adam Sitarek

Album *Getto łódzkie/Litzmannstadt Getto 1940-1944* przygotowany przez historyków Instytutu Pamięci Narodowej i Archiwum Państwowego w Łodzi prezentuje ponad 300 zdjęć ilustrujących Zagładę łódzkich Żydów. Fotografie poprzedzone zostały szerokim wprowadzeniem historycznym ukazującym kontekst tragicznych wydarzeń z lat 1940-1944. Zdjęcia znajdujące się w albumie zostały wyselekcjonowane z ogromnego zbioru materiałów ikonograficznych zachowanych w zbiorach instytucji zagranicznych i polskich. Część z nich Czytelnicy będą mogli zobaczyć po raz pierwszy.

Stefan Wilkanowicz

„Europa według Auschwitz. Litzmannstadt Ghetto”

– książka o której marzyłem

[wpis do bloga z datą 24 lutego 2010]

<http://stefanwilkanowicz.blog.onet.pl/Europa-wedlug-Auschwitz-Litzma,2,ID401353915,n>

Od dłuższego czasu przestałem się interesować historią, bowiem przyszłość wymagała – i nadal wymaga – ogromnego wysiłku wyobraźni i współpracy, poszukiwania dróg wyjścia z kryzysu i nawet zarysowania wizji przemiany naszej cywilizacji. Na każdym szczeblu – od lokalnego do globalnego.

Ale przeraziła mnie przygoda arcybiskupa Życińskiego, który na jakimś spotkaniu z grupą amerykańskiej młodzieży zniechceniście zapytał: jak sobie wyobrażacie Auschwitz?

Po minucie krępującej ciszy ktoś się odważył zabrać głos: pewnie tam była tylko czarno-biała telewizja?

Szczęśliwie kradzież „Arbeit Macht Frei” przyciągnęła uwagę świata i stworzyła szansę na dotarcie do bardzo szerokich kręgów ludzi w różnych krajach.

Ale jak to zrobić? Jak trafić do młodzieży? Jak dawać wiedzę rzetelną i interesującą? Jak tworzyć więź pomiędzy autorem (autorami) i czytelnikami?

LITZMANNSTADT GHETTO odpowiada na te pytania. Pokazuje historię tego getta poprzez odpowiednio wybrane, ułożone i przedstawione fragmenty pamiętników i różnych wypowiedzi tych, którym udało się ocaleć.

Lektura jest pasjonująca, pokazująca „samo życie” z całą jego złożonością, z ukazywaniem faktów i przeżyć, na które w dziele naukowym nie ma miejsca. Pokazuje mnóstwo bardzo różnych ludzi, ich bohaterstwo, konflikty, dramaty, zagubienie, podłości...

Co zrobić aby dotarła do najszerzych kręgów, zwłaszcza młodzieży? Aby uczyła troski o człowieka, budziła lęki, wzruszenie, prowokowała do myślenia o dzisiejszych zagrożeniach i sposobach im przeciwdziałania?

Oczywiście organizować spotkania z żyjącymi autorami, nagrywać je i niezwłocznie umieszczać na stronach internetowych. Trzeba to robić tak, aby mogli je śledzić ludzie rozumiejący język polski, zwłaszcza rozsiadani po świecie dziennikarze. Zatem informować z odpowiednim wyprzedzeniem a potem niezwłocznie wprowadzać do Internetu w formie dźwiękowej. I szukać innych świadków życia w łódzkim getcie.

Warto także pomyśleć o innych językach, oczywiście w wersjach skróconych i odpowiednio zredagowanych. Angielskiej przede wszystkim, ale może i hebrajskiej?

Film

„Likwidacja Ghetta Litzmannstadt” w reżyserii Michała Bukojemskiego

27 sierpnia 2009 w budynku stacyjnym Memoriału Radegast Bahnhof goście obchodów 65. Rocznicy Likwidacji Litzmannstadt Ghetto mogli obejrzeć premierę tego obrazu. Jest to niezwykle dzieło – fabularyzowany film dokumentalny zrealizowany w technologii obrazu 3D i technologii dźwięku Dolby Digital. Autorami scenariusza tego filmu są **Michał Bukojemski i Marek Miller**, a jego producentem jest Jacek Gwizdała.

Film przedstawia ostatni etap istnienia Ghetta Litzmannstadt, które przetrwało najdłużej ze wszystkich gett tworzonych przez Niemców w okupowanej Europie. 2 sierpnia 1944 roku na murach tego getta

ta ukazały się w języku niemieckim i jidysz obwieszczenia, w których przełożony gminy żydowskiej w Łodzi Chaim Mordechaj Rumkowski, zawiadomił krótko, że „z polecenia nadburmistrza miasta getto musi zostać przeniesione. Dla po-

Europa wg Auschwitz : Litzmannstadt Ghetto / Marek Miller ; współpr. Zofia Kraszewska-Kelcz, Joanna Podolska ; przy współudziale Magdaleny Januszewskiej [et al.] ; Instytut Dziennikarstwa Uniwersytetu Warszawskiego, Laboratorium Reportażu, Archiwum Państwowe w Łodzi. - Oświęcim : Państwowe Muzeum Auschwitz-Birkenau, 2009.

Książka laureatka Nagrody Złoty Eklibris WiMBP im. Marszałka Józefa Piłsudskiego w Łodzi za rok 2009 w kategorii Najlepsza książka o Łodzi.

Więcej informacji w BIBiK-u Nr 10 (100)

http://www.wimbp.lodz.pl/wimbp/pliki/bibik/bibik_100/bibik_100.pdf

rządku ewakuacja odbywać się będzie wg. resortów, co ułatwi organizację przyszłego miejsca pracy”. Plan przewidywał dziennie wyjazd 5000 osób. Nazajutrz rano na gettowej bocznicy kolejowej Radegast stało 80 wagonów czekających na ludzi. Nie zjawili się nikt.

Na przestrzeni prawie 5 lat przez zamknięte na obszarze 4 km kw. getto, przewinęło się ponad 230 tysięcy osób. Ghetto Litzmannstadt działało jako wielka fabryka pracująca na rzecz III Rzeszy Niemieckiej, wykorzystując niewolniczą pracę Żydów z Polski, Niemiec, Czech, Austrii i Luksemburga. W lipcu 1944 roku było ich tu jeszcze 80 tysięcy.

Autorzy scenariusza filmu wykorzystali swoje doświadczenia z wykładów akademickich w Laboratorium Reportażu Uniwersytetu Warszawskiego i skonstruowali scenariusz z zachowanych wspomnień, pamiętników i dzienników mieszkańców Litzmannstadt Ghetto, nadając im fabularną formę narracji.

Ten fabularyzowany film, w którym sceny z udziałem aktorów i statystów subtelnie połączone są z materiałem archiwalnym, jest realizowany w przestrzennej technologii 3D i połączył ze sobą sekwencje fabularne sfilmowane w technice stereoskopowej z przetworzonymi w tej technologii archiwalnymi zdjęciami z Ghetta Litzmannstadt znajdującymi się w prywatnych i państwowych archiwach w Polsce, Izraelu, Niemczech, Szwecji i Stanach Zjednoczonych. Na ścieżce dźwiękowej filmu w systemie Dolby Digital odtworzone zostały dialogi i gwary (również w języku jidysz) oraz efekty synchroniczne i tzw. efekty boczne, jakimi charakteryzowało się życie tego getta 65 lat temu. W ten sposób powstało dzieło pokazujące w sposób niezwykle sugestywny i jednocześnie subtelny te tragiczne wydarzenia z ostatnich dni istnienia Litzmannstadt Ghetto.[...] Film przekazany został do zasobów łódzkiego Muzeum Tradycji Niepodległościowych.

<http://www.ghetto.lodz.pl/index.php/pl/aktualnosci/303-tragedia-litzmannstadt-ghetto-3d>

Pamięć

o Litzmannstadt Ghetto w 3D

Marek Miller jest autorem projektu powstania filmu w technice 3D, będącego rekonstrukcją dziejów getta łódzkiego od jego początków aż po kres istnienia.

Obraz ten zostałby zrealizowany techniką polifonicznej powieści reportażowej według autorskiej metody Marka Millera (twórcy Laboratorium Reportażu). Bohaterowie tego rodzaju produkcji filmowej mówią w pierwszej osobie, a dialogi zmontowane są w wartką narracyjną powieść dokumentalną. Na panoramę getta złożą się autentyczne wypowiedzi świadków (ich źródłem jest publikacja „Europa według Auschwitz...” Marka Millera), fragmenty dzienników, zachowane fotografie i nagrania dźwiękowe.

Filmowa, wielowymiarowa opowieść może być wykorzystana jako element większej

muzealnej ekspozycji lub stać się niezależną „atrakcją” edukacyjno-turystyczną, prezentowaną w kilku wersjach językowych. Według tej drugiej koncepcji założyć można wzniesienie na Starym Rynku, w samym sercu łódzkiego getta, obiektu w formie rotundy, w którym odbywałyby się projekcje. Ten nowoczesny multiplastikon, mogący pomieścić grupę około 50 osób zwiedzających, pełniłby rolę interaktywnego muzeum getta, z miejscami udostępniania także innych, krótszych sekwencji filmowych o podobnej tematyce.

Kluczem do realizacji i sukcesu projektu jest nawiązanie współpracy łódzkich historyków uniwersyteckich z warszawskimi specjalistami z Laboratorium Reportażu, pod egidą łodzianina i autora tej koncepcji – Marka Millera. Dzięki połączeniu doświadczeń i wspólnej pracy, a także finansowemu wsparciu Gospodarzy miasta, może powstać wierna i jednocześnie nowoczesna wizualizacja minionych dziejów – miejsc, ludzi, zdarzeń.

Reportaż w teatrze

„Terezin” Marka Millera

Reż. Zbigniew Mich

Teatr Stary w Krakowie

(premiera: 19 grudnia 2008)

<http://miesiacwkrakowie.pl/teatr/40-teatr/572-terezin.html>

[fragment recenzji]

W Terezynie, małym czeskim miasteczku, które w czasie wojny zostało w całości zamienione w getto, punkt przeładunkowy Żydów wieszonych do komór gazowych Auschwitz, w tych nieludzkich czasach kwitło bogate życie kulturalne. Więźniowie pisali wiersze, układali piosenki, działały kabarety, odbywały się premiery przedstawień teatralnych, operetkowych, a nawet wystawiano Requiem Verdiego z czwórka solistów i stu pięćdziesięcioosobowym chórem, który nazajutrz po premierze prawie cały został wywieziony do obozu zagłady.

Bez względu, a może przez wzgląd na to, że ludzie mieli przed sobą dzień, dwa, miesiąc życia, chcieli żyć pięknie, kochać się, przyjaźnić [...]. Ładnie, naturalnie i wzruszająco opowiadają o tym aktorzy w „Terezynie”, niezwykle w swej prostocie spektaklu, z mistrzowską scenografią Stasya Eidrigeviciusa, wyreżyserowanym czułą, wrażliwą ręką Zbigniewa Micha.

Marek Miller przygotowuje nowy scenariusz sztuki teatralnej, opartej na fragmentach publikacji „Europa według Auschwitz. Litzmannstadt Ghetto”. Spektakl ma znaleźć się w repertuarze Teatru Nowego w Łodzi.

Bibliografia publikacji o getcie łódzkim ze zbiorów WiMBP

[w wyborze]

Getto łódzkie. Cz. 1 / Artur Eisenbach. - Warszawa : Centralna Żydowska Komisja Historyczna, 1946.

Lech - lecha : araynfir un bamerkungen fun Nahman Blumental / Symcha Bunam Szajewicz. - Łódź : Centralna Żydowska Komisja Historyczna, 1946 (Łódź : Drukarnia nr 10).

A Cat in the Ghetto : four novelettes / by Rachmil Bryks ; transl. from the original Yiddish by S. Morris Engel ; with an introduction by Sol Liptzin and preface by Irving Howe. - New York : Bloch Publishing Company, 1959.

Pamiętnik z getta łódzkiego / Jakub Poznanski. - Łódź : Wydaw. Łódzkie, 1960.

Kronika Getta Łódzkiego. T. 1, Styczeń 1941 - maj 1942 / z oryg. do dr. przygot., wstępem i przypisami zaopatrzyli Danuta Dąbrowska i Lucjan Dobroszycki ; [teksty niem. tł. Danuta Dąbrowska]. - Łódź : Wydawnictwo Łódzkie, dr. 1965.

Kronika Getta Łódzkiego T. 2, Czerwiec - grudzień 1942 / z oryg. do dr. przygot., wstępem i przypisami zaopatrzyli Danuta Dąbrowska i Lucjan Dobroszycki ; teksty niem. tł. D. Dąbrowska. - Łódź : Wydaw. Łódzkie, 1966.

The chronicle of the Łódź Ghetto 1941-1944 / ed. by Lucjan Dobroszycki ; transl.

by Richard Lourie, Joachim Neugroschel [et al.]. - New Haven ; London : Yale University Press, 1984.

Proces Hansa Biebowo : zagłada getta łódzkiego : (akta i stenogramy sądowe) / oprac. Jerzy Lewiński ; [wprow. Jan Waszczyński]. - Warszawa : Główna Komisja Badania Zbrodni Hitlerowskich w Polsce. Instytut Pamięci Narodowej, 1987.

Getto w Łodzi 1940-1944 : materiały z sesji naukowej - 9 VIII 1984 r. / [red. Jan Fijałek, Antoni Galiński] ; Okręgowa Komisja Badania Zbrodni Hitlerowskich w Łodzi. Instytut Pamięci Narodowej. - Łódź : Instytut Pamięci Narodowej, 1988.

Męczeństwo i zagłada Żydów w zapisach literatury polskiej / wybór, oprac. i wprowadzenie Irena Maciejewska ; [oprac. graf. Piotr Kawiecki]. - Warszawa : Krajowa Agencja Wydawnicza, 1988.

Żydzi w Łodzi pod niemiecką okupacją 1939-1945 / Icchak (Henryk) Rubin. - Londyn : "Kontra", cop. 1988.

Łódź Ghetto : inside community under siege / compiled a. ed. by Alan Adelson a. Robert Lapidés ; with an afterword by Gepffrey Hartman, annotations a. bibliographical notes by Marek Web. - New York : Viking, 1989.

"Unser einziger Weg ist Arbeit" : das Getto in Łódź, 1940-1944 / eine Ausstellung des Jüdischen Museums Frankfurt am Main in Zusammenarbeit mit Yad Vashem ... ; red. Hanno Loewy u. Gerhard Schoenberger. - Frankfurt am Main ; Wien : Löcker, 1990.

Dzieje Żydów w Łodzi 1820-1944 : wybrane problemy / pod red. Wiesława Pusia i Stanisława Liszewskiego. - Łódź : Wydaw. Uniwersytetu Łódzkiego, 1991.

The Truth about the Saving of the Łódź Ghetto Archive / Nachman Zonabend. - Stockholm : autor, 1991.

Abramka Koplłowicza utwory własne : niezwykle świadectwo trzynastoletniego poety z łódzkiego getta / oprac. i post. Zbigniew Dominiak. - Łódź : "Oficyna Bibliofilów" : Poleski Ośrodek Sztuki, cop. 1993.

Cud, że ręka jeszcze pisze... ; Ja, Hajwentreger ... / [Irene Hauser ; tł. z niem. Jerzy Witold Solecki]. Modlitwa matki / Janusz Korczak. - Warszawa : "Libellus", 1993 ([s. l. : s. n.]).

Martyrologia duchowieństwa polskiego 1939-1956 : [praca zbiorowa / red. Bohdan Bejze, Antoni Galiński]. - Łódź : Archidiecezjalne Wydaw. Łódzkie, 1993. - Zawiera: Juliana Baranowskiego Martyrologia religijnych przywódców Żydów w rejencji łódzkiej latach 1939-1945.

- Pieniądz Getta Łódzkiego : 1940-1944* / Stanisław Bulkiewicz. - Piła : [b.w.], 1993.
- Zagłada chorych psychicznie w Polsce 1939-1945 = Die Ermordung der Geisteskranken in Polen 1939-1945 : praca zbiorowa* / red. Zdzisław Jaroszewski ; Polskie Towarzystwo Psychiatryczne, Komisja Naukowa Historii Psychiatrii Polskiej. - Warszawa : Wydaw. Naukowe PWN, 1993. - Zawiera : Tadeusza Nasierowskiego *Getto łódzkie : schronisko dla umysłowo chorych gminy żydowskiej w Łodzi*.
- Judaica łódzkie w zbiorach muzealnych i zasobach archiwalnych : praca zbiorowa* / pod red. Marka Budziarka. - Łódź : Muzeum Historii Miasta Łodzi, cop. 1994.
- Kronika* / Henryk Grynberg. - Łódź : "86 Press", 1994.
- Światło w dolinie łez* / Sara Zyskind ; [przeł. Sary Zyskind ; przy współpr. Kazimierza Koźniewskiego]. - Łódź : Wydawnictwo Łódzkie, 1994.
- Zagłada Żydów z getta łódzkiego : w 50 rocznicę likwidacji getta łódzkiego* / [kom. red. Jan Fijatek i in.] ; Okręgowa Komisja Badania Zbrodni przeciwko Narodowi Polskiemu w Łodzi - Instytut Pamięci Narodowej i Muzeum Historii Miasta Łodzi. - Łódź : Okręgowa Komisja Badania Zbrodni przeciwko Narodowi Polskiemu : Instytut Pamięci Narodowej : Muzeum Historii Miasta Łodzi, 1994 ([s. l.] : OLTOM).
- Les Cahiers d' Abram Cytryn : récits du ghetto de Łódź Les Cahiers / suivis des Souvenirs de Lucie Cytryn-Bialer ; préface de Luba Jurgenson ; trad. du pol. par Véronique Patte*. - Paris : Albin Michel, 1995.
- Utwory - własne* / A Koplowicz. - [ca 1995].
- Lodzer Judaica in Archiven und Museen : Aufsätze und Berichte aus Łódź, Jerusalem, Washington und Frankfurt am Main* / red. Marek Budziarek. - Łódź : Muzeum Historii Miasta Łodzi ; Bonn : Gegen Vergessen - Für Demokratie, 1996.
- The Diary of Dawid Sierakowiak : five notebooks from the Łódź Ghetto* / ed. by Alan Adelson ; transl. by Kamil Turowski. - London : "Bloomsbury", cop. 1996.
- Dla Ciebie Nelly* / Lucie Cytryn Bialer. *Zeszyty* / Abram Cytryn. - Olsztyn : Oficyna Druków Niskonakładowych, 1998.
- Zaginiona dzielnica : Łódź żydowska - ludzie i miejsca* / Paweł Spodenkiewicz. - Łódź : Łódzka Księgarnia Niezależna, 1998.
- Łódzkie getto 1940-1944 = The Łódź ghetto 1940-1944 : vademecum* / Julian Baranowski ; [przeł. na j. ang. Dorota
- Laskowska ; wybór dokumentów i fot. J. Baranowski i Zbigniew Janeczek]. - Łódź : Archiwum Państwowe : "Bilbo", 1999.
- Łódź, moja zakazana miłość* / Arnold Mostowicz. - Łódź : Oficyna Bibliofilów, 1999.
- Z dziejów wielkiej katastrofy narodu żydowskiego* / Marian Fuks ; Żydowski Instytut Historyczny INB. - Poznań : "Sorus", 1999.
- Wenn sich Vergangenes zunehmend mit Nacht bedeckt... : Bilder vom Ghetto in Lodz 1940-1944, Bilder von Orten 1995, Portraits von Juden in Lodz 1995 = Gdy przeszłość coraz bardziej oddala się w noc... : obrazy z getta w Łodzi 1940-1944, obrazy miejsc 1995, wizerunki Żydów z Łodzi 1995* / Silke Berg ; [Übers. Jadwiga Izabela Gawłowska]. - Frankfurt am Main : Bergauf-Verlag, 2000.
- Wspomnienia z getta łódzkiego : moje życie w Litzmannstadt* / Sara Sznek-Bosak (Sara Jakubowska). - Łódź : Oficyna Bibliofilów, 2000.
- Dziennik z łódzkiego getta* / Jakub Poznański. - Warszawa : "Bellona" : Żydowski Instytut Historyczny, 2002.
- "Im Eilschritt durch den Gettotag..." : Reportagen und Essays aus dem Ghetto Lodz / Oskar Singer ; hrsg. von Sascha Feuchert [et al.]*. - [Berlin] : "Philo", cop. 2002.
- Łódź - Lodsch - Litzmannstadt : wycinki z życia mieszkanców okupowanego miasta* / Marek Budziarek. - Łódź : "Literatura", 2003.
- Czas przeszły - ciągle obecny : tułaczka : historia, wspomnienia, dokumenty : praca zbiorowa* / pod red. Juliana Baranowskiego i Ryszarda Bonisławskiego ; Związek Wysiedlonych Ziemi Łódzkiej. - Łódź : Związek Wysiedlonych Ziemi Łódzkiej, 2004.
- Deportacja Żydów z getta łódzkiego do KL Auschwitz i ich zagłada : opracowanie i wybór źródeł* / Andrzej Strzelecki. - Oświęcim : Państwowe Muzeum Auschwitz-Birkenau, 2004.
- Dzieci z łódzkiego getta : wystawa, sierpień 2004, w 60. rocznicę likwidacji łódzkiego getta* / [scenariusz wystawy i tekst katalogu Joanna Podolska] ; Instytut Tolerancji, Archiwum Państwowe w Łodzi, Centrum Manufaktura. - Łódź : „Bilbo”, 2004.
- Letzte Tage : die Łodzer Getto-Chronik Juni/ Juli 1944* / hrsg. von Sascha Feuchert, Erwin Leibfried, Jörg Riecke sowie Julian Baranowski und Krystyna Radziszewska. - Göttingen : Wallstein Verlag, 2004.
- Litzmannstadt-Getto : ślady : przewodnik po przeszłości* / [tekst oraz wybór frag-
- mentów Joanna Podolska]. - Łódź : Piątek Trzynastego Wydawnictwo Michał Koliński i Michał Wierciach, 2004.
- Łódź Ghetto Album / photographs by Henryk Ross ; selected by Martin Parr & Timothy Prus ; foreword by Robert Jan van Pelt ; text by Thomas Weber*. - London : Archive of Modern Conflict : Chris Boot, 2004.
- Nurt wychowania fizycznego i sportu w Getcie Łódzkim* / Andrzej Bogusz. - Łódź : [s. n.], 2004.
- Obchody 60. rocznicy likwidacji Litzmannstadt Getto w Łodzi = The commemoration of the 60th anniversary of the liquidation of the Litzmannstadt Ghetto in Lodz : koncert galowy, [Teatr Wielki w Łodzi, 29 siernia 2004 / organizacja koncertu Stowarzyszenie Promocji Kultury im. A. Tansmana ; red. katalogu i tł. Joanna Kruczkowska]. - Łódź : Stowarzyszenie Promocji Kultury im. Aleksandra Tansmana, 2004.*
- "Pomiędzy życiem a śmiercią" : Litzmannstadt Getto 1940-1944* / [folder red. Henryk Siemiński ; teksty Julian Baranowski, Andrzej Rukowiecki] ; Muzeum Tradycji Niepodległościowych w Łodzi, Archiwum Państwowe w Łodzi. - Łódź : MTN : AP, 2004.
- Pragnę żyć* / Abram Cytryn ; [oprac. red. Elżbieta Malka]. - Warszawa : Bonobo, cop. 2004.
- Radegast - Pomnik Zagłady Getta Łódzkiego = Monument in Memory of the Łódź Ghetto Holocaust* / [projekt folderu Andrzej Budek, Jacek Ebert ; tł. Jacek Dobrowolski]. - Łódź : [s. n.], 2004.
- Traces of the Litzmannstadt-Getto : a guide to the past* / [text and selection of quotations Joanna Podolska ; engl. version Dorota Dekiert]. - Łódź : Piątek Trzynastego Wydawnictwo Michał Koliński i Michał Wierciach, 2004.
- Żydzi łódzcy = Jews of Łódź* / [red. nac. Andrzej Machejek ; aut. Julian Baranowski et al. ; tł. Dorota Dekiert et al.]. - Łódź : Wydawnictwo Hamal, 2004.
- Żydzi wiedeńscy w getcie łódzkim 1941-1944* / Julian Baranowski ; [tł. na jęz. niem. Dana Rothschild]. - Łódź : Fundacja Monumentum Iudaicum Lodzense : Archiwum Państw. przy współpr. Oficyny Bibliofilów, 2004.
- Żeby ten krzyk nie przeminął : materiały z Obchodów 60. Rocznicy Zagłady Litzmannstadt Ghetto : 1944-2004* / [zred. zespół "Kroniki" w składzie Gustaw Romanowski, Marek Strąkowski, Mateusz Sidor]. - Łódź : Urząd Miasta Łodzi, 2005.
- Fenomen getta łódzkiego : 1940-1944* / pod red. Pawła Samusia, Wiesława Pusia

; [aut. Sławomir Abramowicz et al. ; wybór fot. Paweł Samuś, Julian Baranowski]. - Łódź : Wydawnictwo Uniwersytetu Łódzkiego, 2006.

Raport z oszacowania strat i szkód poniesionych przez miasto Łódź wskutek wybuchu i trwania II wojny światowej oraz wynikłych z organizacji i funkcjonowania Litzmannstadt Getto / Julian Baranowski [et al.] ; Urząd Miasta Łodzi. - Łódź : Urząd Miasta Łodzi, 2006.

Das Alltagsleben im Getto Lodz am Beispiel der westeuropäischen Juden / Carolin Drock. - [München] : Grin Verlag, 2007.

Die Chronik des Gettos Lodz/Litzmannstadt : 1941-1944. T. 1-4., Supplemente und Anhang / hrsg. von Sascha Feuchert, Erwin Leibfried und Jörg Riecke ; in Kooperation mit Julian Baranowski [et al.] ; unter Mitarbeit von Imke Janssen-Mignon [et al.] ; übersetzungen aus dem Polnischen Anna Kiniorska et al.]. - Göttingen : Wallstein Verlag, 2007.

Nauka pomogła nam przetrwać... : żydowskie tradycje edukacyjne w Europie : Litzmannstadt getto 1940-1944 / [teksty Małgorzata Kozieł et al. ; red. katalogu Joanna Podolska]. - Łódź : Instytut Tolerancji, 2007.

Byłam sekretarką Rumkowskiego : dzienniki Etki Daum / Elżbieta Cherezińska. - Poznań : Zysk i S-ka Wydawnictwo, 2008.

Fabryka muchołapek / Andrzej Bart. - Warszawa : Wydawnictwo W.A.B., 2008.

Ghettostadt : Łódź and the making of a Nazi city / Gordon J. Horwitz. - Cambridge, Mass. ; London : The Belknap Press of Harvard University Press, 2008.

Inauguracja obchodów 65. Rocznicy Likwidacji Litzmannstadt Getto : uroczysty koncert w Filharmonii Łódzkiej / [red. Bartłomiej Majchrzak]. - Łódź : Filharmonia Łódzka im. Artura Rubinsteina, 2008.

Lokatorzy pana Boga / Ryszard Marek Groński. - Warszawa : Warszawskie Wydawnictwo Literackie „Muza”, 2008.

Notatnik / Szmul Rozensztajn ; przekł., red. nauk. i wpraw. Monika Polit ; oprac. przypisów Julian Baranowski, Monika Polit, Ewa Wiatr ; fot. Archiwum Państwowe w Łodzi. - Warszawa : Stowarzyszenie Centrum Badań nad Zagładą Żydów : Żydowski Instytut Historyczny, 2008.

Obchody 65. Rocznicy Likwidacji Litzmannstadt Getto : Łódź, 26-30 sierpnia 2009 r. / organizatorzy: Urząd Miasta Łodzi, Gmina Wyznaniowa Żydowska w Łodzi. - Łódź : Urząd Miasta, [2008].

De fattiga i Łódź : [roman] / Steve Sem-

Sandberg. - Falun : Albert Bonniers Förlag, 2009.

Die "Gettoverwaltung Litzmannstadt" 1940 bis 1944 : eine Dienststelle im Spannungsfeld von Kommunalbürokratie und staatlicher Verfolgungspolitik / Peter Klein. - Hamburg : Hamburger Edition, cop. 2009.

Europa wg Auschwitz : Litzmannstadt Ghetto / Marek Miller ; współpr. Zofia Kraszewska-Kelcz, Joanna Podolska ; przy współudziale Magdaleny Januszewskiej [et al.] ; Instytut Dziennikarstwa Uniwersytetu Warszawskiego, Laboratorium Reportażu, Archiwum Państwowe w Łodzi. - Oświęcim : Państwowe Muzeum Auschwitz-Birkenau, 2009.

Getto łódzkie - Litzmannstadt Getto : 1940-1944 / pod red. Juliana Baranowskiego i Sławomira M. Nowinowskiego ; Archiwum Państwowe w Łodzi, Instytut Pamięci Narodowej - Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu Oddział w Łodzi. - Łódź : Archiwum Państwowe w Łodzi : Instytut Pamięci Narodowej - Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu Oddział w Łodzi, 2009.

Inwentarz akt Przełożonego Starszeństwa Żydów w Getcie Łódzkim : 1939-1944 / [oprac. Bolesław Pełka, Julian Barnowski, Piotr Strembski] ; Archiwum Państwowe w Łodzi. - Łódź : Archiwum Państwowe, 2009.

Kronika Getta Łódzkiego 1941-1944 = Litzmannstadt Getto 1941-1944. T. 1-4, 1941-1944. T. 5, Suplementy / oprac. i red. nauk. Julian Baranowski [et al.] ; przy współpr. Saschy Feucherta [et al.] ; konsultacja i opieka merytoryczna Paweł Samuś, Feliks Tych ; [tł. z j. niem. w t. 1 Krystyna Radziszewska] ; Uniwersytet Łódzki. Centrum Badań Żydowskich. Katedra Literatury i Kultury Niemiec, Austrii i Szwajcarii, Archiwum Państwowe w Łodzi. - Łódź : Archiwum Państwowe : Wydawnictwo Uniwersytetu Łódzkiego, 2009.

Pamięć Shoah : kulturowe reprezentacje i praktyki upamiętnienia / red. nauk. Tomasz Majewski, Anna Zeidler-Janiszewska ; współpr. red. Maja Wójcik. - Łódź : "Officyna", 2009.

Spacerownik : Jewish Łódź : Litzmannstadt Ghetto / Joanna Podolska ; transl. by Krystyna Krzemińska. - Łódź : Agora, 2009.

Wzart się we mnie ból... : próby literackie Abrama Cytryna / pod red. Dariusza Leśnikowskiego, Krystyny Radziszewskiej i Ewy Wiatr ; [rekonstrukcja i oprac., wybór i układ tekstów Dariusz Leśnikowski ; współpr. Lucie Cytryn-Bialer, Krystyna Radziszewska, Ewa Wiatr] ; wstęp Krystyna Radziszewska, Ewa Wiatr]. - Łódź : Galeria AMCOR Rentsch, 2009.

Żydzi berlińscy w Litzmannstadt Getto 1941-1944 : księga pamięci / oprac. Ingo Loose ; tł. Maria Goldstein. - Berlin : Stiftung Topographie des Terrors ; Łódź : Archiwum Państwowe, cop. 2009.

Düsseldorf / Getto Litzmannstadt. 1941 / Angela Genger, Hildegard Jakobs. - Essen, Klartext Verlag, 2010.

Juden im Getto Litzmannstadt : Lebensbedingungen, Selbstwahrnehmung, Verhalten / Andrea Löw. - Wyd. 2. - Göttingen : Wallstein, 2010.

Koniec niewinności : Polska wobec swojej żydowskiej przeszłości / Jean-Yves Potel ; tł. Julia Chimiak. - Kraków : Wydawnictwo Znak, 2010. - Zawiera: Jean-Yves Potela Dworzec.

Lato w mieście : różne oblicza kultury / pod red. nauk. Róży Goduli-Węclawowicz ; Instytut Archeologii i Etnologii Polskiej Akademii Nauk. - Warszawa ; Kraków : Instytut Archeologii i Etnologii PAN, 2010.

Litzmannstadt : Łódź w polityce i propagandzie III Rzeszy / Marek Ostrowski. - Warszawa : Instytut Germanistyki Uniwersytetu Warszawskiego, 2010.

Stacja Radegast Litzmannstadt Getto 1940-1944 / [oprac. red. Henryk Siemiński] ; Muzeum Tradycji Niepodległościowych w Łodzi. - Wyd. 2 popr. i uzupełn. - Łódź : Muzeum Tradycji Niepodległościowych, 2010. - Katalog wystawy przygotowanej przez Muzeum Tradycji Niepodległościowych w Łodzi w r. 2005.

The story of Chaim Rumkowski and the Jews of Lodz : documentary film, Ghetto Litzmannstadt, the Holocaust, Mordechai Chaim Rumkowski, extermination camp, paradise camp / Lambert M. Surhone, Miriam T. Timpledon, Susan F. Marseken (Ed.). - Beau Bassin : Betascript Publishing, 2010.

Wybór źródeł do nauczania o zagładzie Żydów na okupowanych ziemiach polskich / wybór i oprac. zespół pod kierunkiem Aliny Skibińskiej i Roberta Szuchty, wstęp i słownik terminów Robert Szuchta, wybór oprac. i wstęp do rozdz. Świadczenia literackie Wiesława Młynarczyk. - Warszawa : Stowarzyszenie Centrum Badań nad Zagładą Żydów, 2010.

**Informacji na temat
Litzmannstadt Getto udziela
Dział Zbiorów Regionalnych WiMBP
(wejście C, I piętro),**

który zaprasza w:
poniedziałki, wtorki 8.00 – 15.00
środy, czwartki, piątki 12.00 – 19.30
tel. 42 663-03-23

WiMBP zaprasza

18 marca 2011 na obchody Dnia Świętego Patryka w Łodzi

W programie:

17.00 - Irlandia - podróż z marzeń - prezentacja multimedialna Marioli Sochy

18.00 - koncert zespołu The Tone Nation

w składzie: Ewelina Grygier – drewniany flet poprzeczny, tin whistle, Patrycja Napierała - bodhrán, cymbały, Szymon Białek – gitara akustyczna.

Obchody pod patronatem
Pana Mateusza Morawieckiego
- Konsula Honorowego Irlandii,
we współpracy z Fundacją Kultury Irlandzkiej (Poznań)

5 kwietnia 2011 o godz. 17.00 na spotkanie z Dariuszem Pacakiem

Dariusz Pacak - ur. w Łodzi. Absolwent IV Liceum Ogólnokształcącego im. E. Szanieckiej. Tytuł magistra sztuki uzyskał w 1998 r. w Akademii Muzycznej we Wrocławiu. W 1997 r. wyjechał do Austrii. Ukończył studia podyplomowe w Hochschule für Musik und darstellende Kunst w Wiedniu. Laureat konkursów wokalnych i konkursów poetyckich. Jest autorem zbiorów

poezji: *Ptaki emanacji* (Kraków : Biuro Programów Zagranicznych Akademii Ekonomicznej, 2001), *W podrzucanym ciągu* (Poznań, 2003), oraz zbiorów dwujęzycznych: *Dom złotego runa - Das Haus des goldenen Vlieses* (Poznań : Wydawnictwo Rys, 2004), *Dojrzałość - The seasons* (Sztokholm : Ars Interpres, 2006). Jego utwory zamieszczone są w wielu antologiach poetyckich oraz magazynach literackich na całym świecie. Należy do kilku stowarzyszeń literackich i artystycznych w Polsce i zagranicą. Jest aktywnym ambasadorem poezji między Wschodem a Zachodem. Poszukując dróg własnego rozwoju, autor spędza czas w najodleglejszych obszarach kuli ziemskiej. Mieszka w Wiedniu.

Zgłoszenia do Nagrody ZŁOTY EKSLIBRIS

W maju 2011 roku po raz dziewiętnasty zostanie wręczona Nagroda Złoty Ekslibris Wojewódzkiej i Miejskiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego w Łodzi.

Nagroda przyznawana jest w czterech kategoriach: Najlepsza książka o Łodzi, Najlepsza książka o Ziemi Łódzkiej, Najlepsze wydawnictwo albumowe o Łodzi, Najlepsze wydawnictwo albumowe o Ziemi Łódzkiej.

Biblioteka zaprasza autorów, wydawców oraz inne zainteresowane instytucje i czytelników do zgłaszania publikacji do tej Nagrody. Jury oceniać będzie poziom merytoryczny i edytorski publikacji.

Zgłoszenia publikacji wydanych w 2010 roku można składać w sekretariacie Wojewódzkiej i Miejskiej Biblioteki Publicznej w godz. 8-15.30 (poniedziałek – piątek) lub przesłać na adres Biblioteki (90-508 Łódź, ul. Gdańska 100/102) z dopiskiem „Złoty Ekslibris”.

Zgłoszenia można także przekazać pocztą elektroniczną na adres sekretariat@hiacynt2.wimbp.lodz.pl

Zgłoszenia będą przyjmowane do dnia **25 marca 2011 r.**

Regulamin Nagrody oraz informacje o dotychczasowych laureatach zamieszczone są na stronie <http://www.wimbp.lodz.pl>

12 kwietnia 2011 o godz. 17.00

na spotkanie

Dyskusyjnego Klubu Książki

przy WiMBP im. Marszałka J. Piłsudskiego
Cafe „Fraszka” I piętro Biblioteki,
ul. Gdańska 100/102

Zapraszamy
do dyskusji o książce
„Tego lata, w Zawrociu”
Hanny Kowalewskiej.

Wybór, opracowanie materiałów: Julita Lenzian-Twardowska

Skład: Dział Metodyki, Analiz i Promocji WiMBP w Łodzi

Nakład: 100 egz.

Numery BIBiKa dostępne są na stronie www.wimbp.lodz.pl w dziale *Wydawnictwa własne*.

Bezpośredni link do archiwum BIBiK-ów bibik.wimbp.lodz.pl