


FORUM DIALOGU MIĘDZY NARODAMI

odbudowując zerwane więzi

RAPORT ROCZNY 2012


Rok konsekwentnego rozwoju

Od momentu powstania w 1998 roku organizacja Forum Dialogu Między Narodami prowadzi działania na rzecz budowania relacji między Polakami a Żydami i zwalczania postaw antysemitycznych, pogłębiania tolerancji i pokonywania wzajemnych uprzedzeń. Raport, który mają Państwo w ręku, dowodzi, że w roku 2012 udało nam się wiele osiągnąć na wszystkich tych polach.

Pokróćce:

NASZ PROGRAM edukacyjny Szkoła Dialogu był prowadzony w 48 szkołach na terenie 40 miast, docierając do blisko półtora tysiąca uczniów. W swoich miejscowościach są oni obecnie kustoszami historii Żydów.

ORGANIZOWALIŚMY SPOTKANIA Żydów, którzy niegdyś mieszkali w Polsce – lub ich potomków – z uczestnikami Szkoły Dialogu, co sprzyjało nawiązywaniu ciepłych relacji i wspieraniu stosunków polsko-żydowskich.

SZKOŁA DIALOGU pozostaje jednym z najważniejszych programów edukacyjnych w Polsce i objęta jest patronatem Ministerstwa Edukacji Narodowej.

PRZESZKOLILIŚMY 19 nowych trenerów w zakresie naszego unikatowego programu edukacyjnego. Dołączyli oni do zespołu trenerskiego Forum, który liczy dziś 50 osób. To właśnie dzięki nim misja edukacyjna Forum jest realizowana w szkołach i społecznościach w całej Polsce.

DZIĘKI WSPARCIU ze strony Departamentu Stanu USA delegacja Forum uczestniczyła w serii spotkań z najważniejszymi organizacjami edukacyjnymi zajmującymi się badaniami nad Zagładą i edukacją obywatelską.

KONTYNUOWALIŚMY nasz długoletni program wymiany z American Jewish Committee, dzięki czemu kolejna grupa polskich liderów opinii mogła zapoznać się z działaniami tej organizacji i poszerzyć swoją wiedzę na temat istotnych kwestii dla historii Żydów i dialogu polsko-żydowskiego.

Z niniejszego raportu dowiedzą się Państwo, w jaki sposób Forum wpływa na życie ludzi, z którymi nawiązujemy kontakt – począwszy od potomków polskich Żydów w USA, a skończywszy na gimnazjalistach z niewielkich polskich miasteczek. Czy to na spotkaniach z przedstawicielami rządu, czy na debatach w warszawskich kawiarniach – Forum stawia ważne pytania i stara się budować długotrwałe relacje.

Jesteśmy wdzięczni wszystkim, którzy umożliwiają nam ten rozwój.

Z poważaniem


Andrzej Folwarczny, Prezes, FORUM DIALOGU MIĘDZY NARODAMI

OTWARTE OCZY, OTWARTE UMYSŁY

Wizyty studyjne w Polsce

Na własne oczy zobaczyłam, jak rozwija się polskie społeczeństwo i jak spragnione jest przepracowania żydowskiej przeszłości. SHARON GROSFELD, była

senator stanu Maryland, Waszyngton

Wyrażenie „w terenie” używa się by opisać dokładne i wiarygodne spojrzenie, jakiego nabywa się podczas bezpośredniej obserwacji wydarzeń lub uczestniczenia w nich. Pojęcie to ma zastosowanie na przykład w dziennikarstwie informacyjnym i dotyczy różnicy między czytaniem oficjalnych komunikatów a przebywaniem z lokalnymi uczestnikami zdarzeń i rozmową z nimi. Na gruncie dialogu polsko-żydowskiego pojęcie to dotyczy rozbieżności jaka zachodzi między naszymi wyobrażeniami na temat drugiego człowieka a tym, czego można się nauczyć z osobistego spotkania z nim.

Organizowane przez Forum wizyty studyjne w Polsce mają właśnie za zadanie umożliwić amerykańskim liderom żydowskim bezpośrednio i poruszające spotkania z ludźmi, o których mieli tak wiele wyobrażeń, a zatem zdobycie wiedzy „w terenie”. Bez upiększeń, oskarżeń czy wymówek, w pogłębiony sposób analizujemy wspólnie przeszłość i teraźniejszość stosunków polsko-żydowskich, co stanowi wstęp do budowania nowych relacji.

Jak zauważył jeden z naszych gości, Polska nie zawsze cieszyła się najlepszą opinią, jeśli chodzi o jej stosunki z Żydami. Ale podczas wizyty studyjnej osoba ta inaczej spojrziała na historię polsko-żydowską – także swoją osobistą historię – i złożoność rodzinnych związków z dawną ojczyzną.

Forum pogłębia wiedzę swoich gości właśnie poprzez spotkania z różnymi specjalistami z zakresu stosunków polsko-żydowskich, dziennikarzami, politykami, biznesmenami. Podczas trwającej tydzień wizyty studyjnej mają oni szansę zgłębić zarówno niuanse historii, jak i poznać organizacje dbające o poprawę stosunków polsko-żydowskich. Goście zwiedzają miejsca ważne dla polskiej i żydowskiej historii, a ponadto spotykają się z dzisiejszą społecznością żydowską w Polsce.

W listopadzie i w grudniu 2012 roku Forum Dialogu Między Narodami zaprosiło do Polski żydowskich liderów z USA i Kanady na tygodniowy pobyt studyjny. Nasi goście odwiedzili Warszawę, Kraków, Radom i Wadowice oraz wzięli udział w wizycie studyjnej w obozie Auschwitz-Birkenau.

“
Każdy element programu był fragmentem układanki stanowiącej obraz Polski czy też mapę kulturalno-
-emocjonalną, przed którą stoimy – jako Żydzi – gdy myślimy o Polsce. Te elementy pomogły mi rozwiązać moje obawy względem Polaków i przemyśleć historię tego kraju i jego losy na nowo. Podróż dała mi dużo do myślenia, przyniosła lepsze zrozumienie i nadzieję – wszystko to na pewno zabiorę ze sobą z powrotem na Rhode Island.”

Marty Cooper, dyrektor ds. współpracy ze społecznością lokalną, Community Relations Council of the Jewish Alliance of Greater Rhode Island, Providence


Zakończyłem podróż, doceniając ogromny wkład Forum w budowanie mostów między ludźmi i burzenie murów nienawiści i nieufności.

KANTOR JOSEPH GOLE, były prezes Cantors Assembly, Los Angeles


Choć to historia znajduje się w centrum naszych działań, zagraniczni goście często podkreślają, że kluczowym doświadczeniem podczas wyjazdu jest dla nich spotkanie z uczestnikami programu Szkoła Dialogu. To wtedy mają szansę poznać młodych ludzi, którzy mimo faktu, iż Zagłada jest dla nich wydarzeniem z odległej przeszłości, nadal przykładają dużą wagę do lokalnego dziedzictwa żydowskiego.

W 2012 roku uczestnicy wizyt studyjnych odwiedzili szkoły w Radomiu i w Wadowicach, w których odbyły się nasze warsztaty. Uczniowie, pełniąc rolę przewodników, zaprosili naszych gości do odwiedzenia miejsc związanych z lokalną historią żydowską wzbogacając wycieczkę opowieściami o lokalnych bohaterach, rodzinach i wydarzeniach. Spędzanie czasu z młodymi ludźmi poznającymi i szanującymi dziedzictwo żydowskie swoich miast to dla naszych gości nie tylko wyprawa w przeszłość, ale przede wszystkim nadzieja na przyszłość.

Kontynuujemy program naszych wizyt studyjnych dla liderów żydowskich, żeby umacniać otwarty i szczerzy dialog, który jest podstawą silnych relacji. Tylko dzięki niemu można zapisać nowy rozdział na kartach historii stosunków polsko-żydowskich.

STAŁA WSPÓŁPRACA

Nasze partnerstwo z American Jewish Committee

Cieszę się, że w Polsce zobaczyłam „życie”, a nie „śmierć”. JULIE PERSILY, AJC Nowy Jork


Postęp w dialogu polsko-żydowskim jest nie tylko kwestią „oswojenia” liderów żydowskich z Polską. Równie istotne jest, by polscy liderzy opinii poznali amerykańską społeczność żydowską. Odpowiedzią na tę pilną potrzebę jest trwający od lat nasz program wymiany z American Jewish Committee.

Jesteśmy bardzo dumni z tej współpracy, rozpoczętej w 1996 roku, i wdzięczni zarówno American Jewish Committee, jak i Ministerstwu Spraw Zagranicznych RP za trwałe wspieranie tej inicjatywy. Wymiana z American Jewish Committee jest naszym najdłuższym prowadzonym programem i dowodem na wyjątkową współpracę organizacji pozarządowych.

W ramach tego programu Forum Dialogu wysyła na tygodniową wizytę studyjną w Stanach Zjednoczonych grupę polskich liderów opinii publicznej. Tam liderzy American Jewish Committee przybliżają polskim gościom różne aspekty życia żydowskiego w Ameryce - filozofię, kulturę i politykę tej społeczności.


Podobnie jak amerykańscy Żydzi odwiedzający Polskę w ramach programu Forum, tak samo Polacy przyjeżdżają do USA z wieloma założeniami – jednak dzięki szczegółowo opracowanemu przez American Jewish Committee programowi udaje nam się nie tylko pogłębić ich wiedzę, lecz także pomóc zmienić punkt widzenia na niektóre sprawy. American Jewish Committee zaprasza polskie delegacje do Waszyngtonu, Chicago i Nowego Jorku, gdzie wraz z politykami i liderami społecznymi dyskutowane są takie kwestie jak np. relacje polsko-amerykańskie, analizowany jest wizerunek Polski i Polaków w USA oraz wiedza o Zagładzie wyniesiona ze szkół i rodzin. Często najbardziej poruszającym momentem jest spotkanie polskich liderów opinii z ocalałymi z Zagłady Żydami pochodzącymi z Polski – tak jak miało to miejsce w 2012 roku.

Drugą częścią corocznego programu wymiany jest wizyta liderów American Jewish Committee w Polsce. Forum umożliwia amerykańskim gościom spotkanie z polskimi ekspertami z zakresu tematyki żydowskiej: historykami, dyplomatami, politykami i dziennikarzami. Jest to okazja by podczas pogłębionych dyskusji i szczerego dialogu skonfrontować dotychczasową wiedzę naszych gości, ich wyobrażenia o współczesnej Polsce i założenia co do polsko-żydowskich relacji z obecnymi realiami. To właśnie pomiędzy tymi rozbieżnymi relacjami rodzi się dialog. Uczestnicy poznają także osoby i instytucje zajmujące się zachowaniem żydowskiego dziedzictwa i pamięci oraz ludzi budujących dialog polsko-żydowski.

Program wymiany między Forum a American Jewish Committee ma wyjątkowy charakter z uwagi na swój wysoki poziom merytoryczny, wieloletnią tradycję oraz nacisk położony na kontynuację dialogu także po zakończeniu programu. Relacje polsko-żydowskie są bowiem nie tylko historią z przeszłości, lecz stanowią także fundament budowania wspólnej przyszłości.

“
Bardzo się cieszę, że wzięłam udział w tym programie. Największe wrażenie zrobiło na mnie społeczne zaangażowanie świeckich liderów z Amerykańskiego Komitetu Żydowskiego i to, że poważni biznesmeni poświęcają tak wiele swego cennego czasu, służąc pro publico bono swojej społeczności i sprawom ważnym dla Żydów.”

Prof. Dariusz Stola, Collegium Civitas, Warszawa

KONTYNUACJA DIALOGU

Uczestnicy wizyt dołączają do naszego grona

Forum Dialogu stworzyło tutaj, w Polsce, niezwykle środowisko. Wszystkie osoby które uczestniczyły w wyjeździe do Stanów nadal są ze sobą w kontakcie i choć zajmujemy się bardzo różnymi rzeczami, współpracujemy, spotykamy się i wspieramy działania Forum. MIKOŁAJ LIZUT, dyrektor Radia ROXY FM, Warszawa


Dialog nadal trwa — nawet gdy nasze wyjazdy studyjne dobiegają końca i konieczny jest powrót do codzienności. Jest to możliwe dzięki wsparciu grup absolwentów naszych programów — dotyczy to zarówno Stanów Zjednoczonych, jak i Polski. Naszą sieć tworzą ludzie dobrej woli, świadomi roli stosunków polsko-żydowskich, które łączą nas zarówno we wspólnej przeszłości, jak i przekładają się na wspólną przyszłość.

Kontynuacja dialogu możliwa jest w dużej mierze dzięki działaniom organizacji Friends of the Forum, założonej w 2007 roku przez grupę amerykańskich Żydów i Polaków przekonanych o wielkiej wadze dialogu polsko-żydowskiego. Działając w Nowym Jorku, Bostonie, Chicago, Los Angeles, Waszyngtonie, Boca Raton, San Francisco i innych miastach, a także goszcząc zespół Forum Dialogu podczas wizyt i prezentacji w Stanach Zjednoczonych, Friends of the Forum umożliwia kształtowanie się ważnych relacji między Polakami a Żydami. Friends of Forum jest obecnie również głównym darczyńcą Forum.

Nasza sieć współpracy nie ogranicza się tylko do Stanów Zjednoczonych. Forum otrzymuje także wsparcie od wpływowych osób w Polsce, które rozumieją znaczenie dialogu polsko-żydowskiego i chcą o niego dbać. Grupa tych osób stale się rozrasta. Osoby wspierające Forum, w tym absolwenci naszych wizyt studyjnych do USA, to dziś swoiści ambasadorzy roli stosunków polsko-żydowskich, którzy doświadczyli tego, jaka jest siła edukacji, dialogu i bezpośredniego spotkania. Podobnie jak w przypadku Friends of the Forum, wsparcie tych osób obejmuje również finansowanie programów edukacyjnych Forum.

“
Przed przyjazdem do Polski z wizytą organizowaną przez Forum Dialogu Między Narodami, nie przypuszczałem, jak wiele z mojej własnej żydowskiej historii wiąże się z krajem moich przodków. Wróciłem z mojej pierwszej wizyty w Polsce z postanowieniem, że należy dać Żydom i Polakom szansę na poznanie wielowiekowej historii i kultury Żydów w Polsce przed Holokaustem i pozwolić im zbudować mosty porozumienia na przyszłość.
”

Michael Rosenbaum,
Przewodniczący, Friends of the
Forum, Chicago

UCZNIOWIE W ROLI NAUCZYCIELI

Szkoła Dialogu

Razem z kolegami ze szkoły postanowiliśmy prześledzić losy Żydów na terenie naszych miejscowości, by opowiedzieć innym ich historię. Teraz moja wiedza na ten temat znacznie się powiększyła, tak że mogę też przekazać ją innym. JULIA, 17 lat, Boguchwała


Program Szkoła Dialogu okazał się najważniejszą inicjatywą realizowaną przez Forum Dialogu. W 2012 roku objął swoim zasięgiem prawie 1200 uczniów w 48 szkołach. Mimo że siedziba Forum mieści się w Warszawie, trenerzy Forum realizują ten program głównie w mniejszych miejscowościach, przeważnie w byłych sztetlach. Na przykład w 2012 roku ponad 80% placówek biorących udział w Szkole Dialogu znajdowało się poza Warszawą.

Nasi trenerzy docierają z projektem Szkoły Dialogu do różnych miejscowości. W trakcie warsztatów realizują nasz autorski program stosując różnorodne i nowoczesne techniki nauczania. Na przestrzeni kilku tygodni uczniowie biorący udział w programie poświęcają cztery dni nauki na zajęcia Szkoły Dialogu. Na początku trenerzy wprowadzają uczniów w świat kultury i historii żydowskiej, a następnie ustępują miejsca uczniom, dając im przy tym szansę na przeprowadzenie własnych badań nad lokalną historią. W znakomitej większości przypadków uczniowie podejmują wyzwanie, tworząc autorski projekt wycieczki-podróż w czasie i przestrzeni odkrywając przy tym żydowską przeszłość swojego miasta. Uczniowie, którzy na ten czas odgrywają rolę nauczycieli, zapraszają do współpracy lokalną elitę, ale też swoich kolegów i rodziny, starając się jednocześnie zainteresować lokalne media swoimi działaniami.

Sz szczególnie w mniejszych miejscowościach Szkoła Dialogu przyciąga uwagę i zachęca do refleksji nad wspólną przeszłością. Uczniowie rozmawiają ze swoimi rodzicami, dziadkami, liderami i innymi członkami lokalnej społeczności, włączając coraz więcej osób w odkrywanie żydowskiej przeszłości. Efektem ich pracy jest wycieczka po miejscach związanych z żydowskim dziedzictwem, w której w dużym skupieniu i z szacunkiem uczestniczą mieszkańcy i lokalne władze.

Program Szkoły Dialogu odbył się dotychczas w miastach świadomych swojego dziedzictwa żydowskiego (takich jak Chełm i Szczebrzeszyn), ale również w miejscach,


gdzie pamięć o żydowskich mieszkańcach wyblakła wraz z upływem czasu. W 2012 roku trenerzy Forum odwiedzili wiele miejsc – od miast znajdujących się na północy Polski, takich jak Mrągowo i Orneta, aż po Jasło i Frysztak na południu; duże miasta, takie jak Gliwice, Opole i Tarnów, ale też wsie, takie jak Chotyłów i Boguchwała.

Wszędzie celem było zachęcenie uczniów do spojrzenia na miejsca, które mijają codziennie i które wydają im się tak znajome, z innej perspektywy. Poprzez własne odkrycia uczniowie dowiadywali się, że na przykład dziś bank znajduje się w miejscu dawnej synagogi, a park to zapomniany żydowski cmentarz. Kasia, uczestniczka Szkoły Dialogu w Skarżysku-Kamiennej, opisuje to jako *świat równoległy*. *Patrzę na moje miasto z zupełnie innej perspektywy. Chodzę tymi samymi ulicami, ale teraz wiem, co było tu wcześniej.*

To właśnie tacy uczniowie często stają się ambasadorami dialogu i budowniczymi mostów – tworząc lepszą przyszłość dla swoich społeczności. *Każdy mieszkaniec Bochni powinien poznać przynajmniej trochę żydowskiej historii naszego miasta – twierdzi Justyna. Kiedy mówię moim znajomym i krewnym, o tym czego się dowiedziałam, są często w szoku – dodaje Zuzia z Legionowa. Często słyszę tę samą reakcję: to tutaj mieszkali Żydzi?! Podobnie Magdalena, Marcin i Kasia, uczniowie z Główna piszą: Chcemy, aby ludzie wiedzieli, jak wiele zawdzięczamy społeczności żydowskiej w naszym mieście.*

“
Nasza ciekawość została rozbudzona. Kto wie, może w przyszłości ktoś z nas będzie studiował judaistykę, historię... Czy też zwiąże swoją pracę i życie z przygodą rozpoczętą w szkolnych murach...?
Ten projekt był dla mnie naprawdę wspaniałym doświadczeniem.
”

uczeń z Pionek


Najbardziej zafascynowały mnie zajęcia, na których dowiedzieliśmy się, że Żydzi tak naprawdę są tacy jak my. Głupio się przyznać, ale ja i wiele innych osób, wyobrażałem ich sobie inaczej. uczeń z Pionek

Pozytywne zmiany: wyniki ewaluacji

Ewaluacja programu Szkoły Dialogu została przeprowadzona w 2012 roku przez Centrum Badań nad Uprzedzeniami na Uniwersytecie Warszawskim. W 2012 roku w projekcie wzięło udział 40 szkół w 39 miejscowościach (poza Warszawą), z tego 28 szkół w 27 miejscowościach poddanych zostało ewaluacji.

Szkoła Dialogu sprawdziła się jako efektywne narzędzie promujące tolerancję. Szczególnie istotna jest zmiana postawy uczniów – przed udziałem w projekcie ich stosunek do Żydów był zdecydowanie mniej życzliwy. Uczniowie nie tylko poczuli pewien rodzaj wspólnoty z Żydami, ale też po zajęciach Szkoły Dialogu zadeklarowali swoje podobieństwo (odpowiedzi nieznacznie ponad punkt neutralny na skali), podczas gdy wcześniej wyrażali brak podobieństw (odpowiedzi poniżej punktu neutralnego).

Postrzeżenie przez uczniów własnej wiedzy o kulturze i historii żydowskiej również znacząco się poprawiło. Na początku programu 63% uczniów oceniało swoją wiedzę jako poniżej średniej, a 5% – jako powyżej. Po realizacji programu zaobserwowano odwrotny trend – 62% uczestników twierdziło, że wie o wiele więcej o tematyce żydowskiej, a tylko 7% – że bardzo mało.

Ponadto po zajęciach Szkoły Dialogu znacząco wzrosła liczba uczniów, którzy zauważali, że stan znajomości dziedzictwa żydowskiego jest zły, jednocześnie deklarując, że należałoby coś z tym zrobić. Wzrosła także chęć włączenia się w działania społeczności lokalnej. Uczniowie poczuli większą odpowiedzialność za miejsca związane z dziedzictwem żydowskim, a także z większym zaangażowaniem dzielili się zdobytą wiedzą.

“
Pracę z Forum rozpoczęłam jako trener, chciałam po prostu prowadzić warsztaty. To tutaj właśnie uczyłam się o kulturze i historii Żydów i jakoś tak dalej się to potoczyło, że zarówno moją pracę licencjacką, jak i magisterską poświęciłam tematyce żydowskiej. Ten temat stał mi się po prostu bliski. Uwielbiam zajęcia Szkoły Dialogu, ponieważ pozwalają mi one odkrywać bogactwo żydowskiego dziedzictwa w wielu odległych zakątkach Polski.”

Monika Oszmaniec, trenerka Forum


Wyniki ewaluacji Szkoły Dialogu jednoznacznie pokazują ogromną wartość programu w stymulowaniu pozytywnych zmian w pogłębianiu otwartości na osoby innego pochodzenia u młodzieży z mniejszych miejscowości, jak również w zachęcaniu jej do większego zaangażowania społecznego.

Tworzenie zespołu: trenerzy Forum zmieniają świat

Szkoła Dialogu to więcej niż program. To prawdziwa współpraca między dobrze przygotowanymi trenerami a aktywnymi uczniami. Nasi trenerzy wiedzą, jak sprawić by uczniowie zaangażowali się w zajęcia, jak rozbudzić ich zainteresowanie żydowskim dziedzictwem lokalnym i zainspirować ich do dalszego studiowania historii swoich małych ojczyzn.

Obecnie trenerzy Forum to grupa 50 młodych, zmotywowanych osób (z czego tylko w 2012 roku dołączyło ich 19). Mają dużą wiedzę merytoryczną, zarażają energią do działania. Sukces Szkoły Dialogu zależy właśnie od tych utalentowanych i oddanych osób.

EDUKATORZY PROWADZĄCY ZAJĘCIA W 2012

Anna Bakuła
Ewelina Bartosik
Aneta Ceglarek
Katarzyna Czajkowska-Lukasiewicz
Anna Desponds
Aleksandra Dybkowska
Adam Gąsecki
Anna Geller
Olga Głowacka
Beata Godlewska
Yulia Gordeeva
Agata Jałosińska
Agata Jaworska
Jagoda Jabłońska
Julia Jeschke
Agata Jujeczka
Małgorzata Jastrzębska
Olga Kaczmarek
Natalia Kertyczak
Małgorzata Kruszevska
Aneta Kulińska
Elżbieta Kwiecińska
Anna Maculewicz
Magdalena Maślak
Izabela Meyza
Marcin Mitzner
Stanisław Niemojewski
Katarzyna Niewczas
Małgorzata Nowicka
Magdalena Ogieniewska
Monika Oszmaniec
Natalia Pamuła
Maria Pawlak
Katarzyna Pietrzak
Sonia Ruszkowska
Barbara Sieradz
Paulina Sobieszuk
Anna Szyba
Anna Witek
Agnieszka Witkowska-Krych
Jędrzej Wojciechowski
Hanna Zielińska
Jarosław Ziółkowski

Praca, którą wykonuje Forum jest inspirująca, z radością myślimy o możliwości połączenia ich działań w Polsce z tym co robimy w żydowskich szkołach w Stanach Zjednoczonych. Współpraca pomiędzy naszymi programami edukacyjnymi może nie tylko pomóc w przełamaniu stereotypów, ale doprowadzić do głębszego zrozumienia historii, religii i kultury. MARC SKVIRSKY, Wiceprezydent, Facing History and Ourselves, Boston


Zespół Forum rozwija działalność edukacyjną

Z każdym rokiem Forum Dialogu Między Narodami rozwija się i rozszerza swoje działania. W związku z tym pojawiają się nowe możliwości współpracy z prestiżowymi organizacjami z całego świata.

W 2012 roku dzięki wsparciu amerykańskiego Departamentu Stanu zespół Forum Dialogu wziął udział w wyjeździe, na który złożyły się spotkania z YIVO Institute for Jewish Research w Nowym Jorku, Facing History and Ourselves w Bostonie, Muzeum Holokaustu w Waszyngtonie oraz Illinois Holocaust Museum & Education Center w Skokie.

Podczas tygodnia intensywnych spotkań dzieliśmy się swoimi spostrzeżeniami dotyczącymi pracy nad projektami poświęconymi polskiej i żydowskiej historii, które moglibyśmy rozwijać razem z naszymi amerykańskimi partnerami. Ponadto, zastanawialiśmy się nad metodami implementacji projektów i wzajemnej promocji, dzieliśmy się doświadczeniami na polu metodyki nauczania. Wszystko po to, by zwiększyć skuteczność naszych działań edukacyjnych.


WSPÓLNA PRZESTRZEŃ

Jednocząc mieszkańców, przeszłość i teraźniejszość

Chciałem przekonać się, czy udało się zmienić chociaż jednego ucznia. Tylko tyle. Szukałem jednego, który odpowie kierując się zarówno rozumem jak i sercem. I znalazłem jednego, a potem więcej i więcej. Po rozmowie z nimi uświadomiłem sobie, że ci młodzi ludzie czują niesamowitą moralną odpowiedzialność – i że ta postawa jest efektem warsztatów Forum.

ALAN METNICK, The Sławatycze Landsmanshaft, Providence


Wyobraź sobie, że pewnego dnia odwiedzają cię Żydzi, których przodkowie pochodzą z twojego miasta. Chcą zobaczyć to miasto, cmentarz, synagogę... Czy możesz stać się ich przewodnikiem i opowiedzieć im o tych wszystkich miejscach? To hipotetyczne pytanie zadajemy młodym uczestnikom naszych warsztatów. Co ciekawe, takie realne spotkania odbywają się pod patronatem Forum coraz częściej.

W 2012 roku Szkoły Dialogu w Radomiu, Głownie, Gąbinie, Sławatyczach, Piotrkowie Trybunalskim i w Łomży gościły potomków dawnych żydowskich mieszkańców tych miejscowości. Takie spotkania, podczas których historia polskich uczniów i żydowskich gości przecina się, pozwalają obu stronom odnaleźć punkty wspólne i odkryć ich współczesny wymiar. Wzajemne poznanie wykracza więc poza ramy przeszłości, gdyż w trakcie spotkań tworzy się swoista podstawa pod przyszłe relacje na poziomie lokalnym.

W lipcu 2012 roku zespół Forum zaprosił do Głowna rodzinę Prattów z Australii, miasta narodzin ich dziadka. Wspólnie z uczniami z gimnazjum i szkoły średniej rodzina Prattów zwiedzała Głowno, znane przed wojną uzdrowisko, w którym wypoczywali przede wszystkim żydowscy mieszkańcy Łodzi. Wizyta zakończyła się w szczególny sposób – przed zachowanym do dziś domem ich przodka. Również w lipcu młodzi ludzie oprowadzili po dawnym żydowskim Gąbinie Minnę Zielonkę-Packer, członkinię Gombin Jewish Historical and Genealogical Society.

W tym samym okresie, uczniowie z Piotrkowa Trybunalskiego wzięli udział w corocznym zjeździe międzynarodowej grupy Żydów pochodzących z tego miasta,


o nazwie Szabaton. Kilka miesięcy później mieli także okazję pochwalić się wiedzą zdobytą w ramach programu Szkoła Dialogu Alanowi Silbersteinowi z USA, którego rodzinne korzenie sięgają Piotrkowa.

Jesienią 2012 roku, podczas jednej z naszych wizyt studyjnych dla amerykańskich liderów społeczności żydowskich, uczniowie z radomskiego liceum im. Mikołaja Kopernika zostali przewodnikami naszych gości po rodzinnym mieście ojca jednej z uczestniczek. Również na jesieni, siedmiu członków rodziny Margolis z Chicago odwiedziło dwie szkoły w Łomży. Tam uczniowie poprowadzili rodzinę Margolis śladami przodków. Samantha Margolis powiedziała później: *Być tam, w miejscu, w którym mieszkali mój dziadek i jego rodzina; iść na cmentarz, na którym pochowana jest moja prababcia, chodzić tymi samymi ulicami, którymi kiedyś spacerowali...* To był dla mnie najbardziej szczególny moment.

We wrześniu 2012 roku w Sławatyczach Alan Metnick, członek stowarzyszenia potomków Żydów z tego miasta, spotkał się z młodzieżą ze Szkoły Dialogu po raz drugi. Wcześniej odwiedził tę szkołę w 2011 roku, kiedy program się rozpoczynał, a rok później spotkał odmienionych uczniów.


SIĘGAMY DALEJ

Forum na Chłodnej


Chłodna 25 to klubokawiarnia znana ze znakomitych koncertów, wystaw, dyskusji i projekcji filmowych. Jest to popularne miejsce łączące wiele inicjatyw kulturalnych w Warszawie. Kawiarnia jest jednym z tych miejsc, w którym ludzie spotykają się, dyskutują, szukają płaszczyzny porozumienia, budują relacje i wymieniają poglądy – doskonały przykład intelektualnej świetlicy.

Co zatem łączy tę popularną klubokawiarnię z problematyką dialogu polsko-żydowskiego?

Kawiarnia mieści się w Warszawie w przedwojennej kamienicy na rogu ulic Chłodnej i Żelaznej, czyli naprzeciwko miejsca, w którym znajdowała się kładka łącząca tzw. małe i duże getto. Jest to miejsce regularnie odwiedzane przez Żydów z całego świata, którzy przyjeżdżają do Polski uczyć się o Zagładzie. W 2011 roku Forum i Chłodna 25 połączyły siły, by stworzyć nowy program debat publicznych na temat stosunków polsko-żydowskich.

Raz w miesiącu spotykamy się tam, by omawiać różne kwestie. Zachęcamy do refleksji nad następującymi pytaniami: jak amerykańscy Żydzi postrzegają Polskę? Co można zrobić z antysemityzmem kibiców piłkarskich? Jak czujemy się, żyjąc na terenie getta i jak upamiętniamy to miejsce? Pokazujemy filmy, organizujemy dyskusje z naukowcami i ekspertami, przyciągamy zróżnicowaną widownię – młodzież i dorosłych, ludzi zajmujących się zawodowo tymi zagadnieniami i ludzi, których ta tematyka po prostu interesuje. Niektóre rozmowy są pełne emocji, wszystkie są pouczające. Tak jak w przypadku wszystkich naszych programów, i ten skupia się na dialogu. Ponieważ pokazujemy nowe spojrzenie i nowe perspektywy szerszej publiczności, rzuca my wyzwanie stereotypom i dostarczamy ważne narzędzia do budowania mostów między Polakami a Żydami.

Zaprosiłem Forum na Chłodną, by połączyć ich pracę i moją pasję. Wierzę mocno, że polsko-żydowska historia i jej rany do dziś oddziałują na naszą rzeczywistość. A Forum działa dokładnie w tej sferze. Są to profesjonaliści, którzy naprawdę zmieniają świat poprzez inicjatywy dla zwykłych ludzi. Ponieważ moim zadaniem jest tworzenie przestrzeni do spotkania, zaprosiłem do rozmowy o relacjach polsko-żydowskich właśnie Forum. Nie mógłbym wyobrazić sobie lepszego partnera do refleksji nad tym tematem. GRZEGORZ LEWANDOWSKI, właściciel

Klubokawiarni Chłodna 25, Warszawa


MEDIA


Międzynarodowe

Każde polskie miasteczko miało swój własny Holocaust. Ucząc prawdy o zagładzie społeczności żydowskiej – Don Snyder

Fragment artykułu opublikowanego w „The Jewish Daily Forward”, 10 stycznia 2012

Każde polskie miasteczko ma swój własny Holocaust. Zuzanna Radzik chce, by o tym uczyły się polskie dzieci, ale nie jest to proste zadanie.

W polskich szkołach dzieci uczą się o Zagładzie, nie uczą się jednak o tym, co wydarzyło się w ich własnej miejscowości. Do miasteczek i wsi przynosimy więc historię dzieciom, które nigdy nie spotkały Żyda ani nie widziały synagogi – mówi Radzik. Kiedy pokazujemy im, gdzie w ich miejscowości było getto i w którym miejscu mordowano Żydów, wszystko staje się rzeczywiste.

Zuzanna Radzik reprezentuje tę grupę Polaków, którzy uważają, że żydowskie dziedzictwo stanowi integralną część polskiej historii, i że Polacy muszą się o nim uczyć po to, by móc zrozumieć współczesną Polskę. Nie jest w swoich poglądach odosobniona.

Odrodzenie żydowskie – Malgosha Gaga, Franck Vrignon, Anne Cohen, Baozi Production

Reportaż dla telewizji France 2 i TV5 Monde, czerwiec 2012

Przygotowana przez uczestników Szkoły Dialogu wycieczka po żydowskich Koluszkach stała się częścią francuskiego reportażu poświęconego żydowskiemu odrodzeniu w Polsce. Reportaż został przygotowany w ramach serii Un oeil sur la planète (Oko na planetę) dedykowanej różnym krajom i regionom. Członkowie francuskiej ekipy filmowej towarzyszyli uczestnikom Szkoły Dialogu oraz trenerom Forum podczas odkrywania żydowskich śladów w niedużym mieście niedaleko Łodzi.


Media krajowe

Gala Szkoły Dialogu w audycjach ogólnopolskich stacji radiowych

Gala podsumowująca Szkołę Dialogu w 2012 roku była tematem audycji wielu krajowych stacji radiowych. Serwis informacyjny Radia TOK FM donosił przez cały dzień o wydarzeniach związanych ze Szkołą Dialogu, a kilka dni później przedstawiciele Forum mieli okazję opowiedzieć więcej o tym programie. Radiowa Trójka w paśmie popołudniowym (na żywo) gościła uczniów z Łomży, laureatów drugiej nagrody.

Lokalne media w całym kraju

W większości miejsc, do których dotarła Szkoła Dialogu, stała się ona wydarzeniem. Lokalne stacje telewizyjne w Złotowie, Koninie i Piotrkowie Trybunalskim przygotowały relacje z działań Forum, podobnie jak lokalne stacje radiowe w Ulanowie i w Mielcu. Także lokalne tygodniki drukowane i regionalne strony internetowe regularnie informowały o osiągnięciach programu Szkoła Dialogu w swoich miastach.


ZESPÓŁ FORUM

Andrzej Folwarczny – Prezes

Założyciel i prezes Fundacji Forum Dialogu Między Narodami, były poseł na Sejm RP z ramienia Unii Wolności i Przewodniczący Polsko-Izraelskiej Grupy Parlamentarnej. W latach 1999–2004 wiceprezes Towarzystwa Przyjaźni Polsko-Izraelskiej. Współredaktor książki „Trudne pytania w dialogu polsko-żydowskim”, wydanej w 2006 roku we współpracy z American Jewish Committee.

Dr Michał Bilewicz – Wiceprezes

Doktor psychologii społecznej, wykładowca Wydziału Psychologii na Uniwersytecie Warszawskim. Stypendysta Fullbrighta oraz Oxford Center for Hebrew and Jewish Studies. Obecnie kieruje Centrum Badań nad Uprzedzeniami na Uniwersytecie Warszawskim. W swoich badaniach koncentruje się na problematyce uprzedzeń, konfliktu międzygrupowego, antysemityzmu i dehumanizacji.

Zuzanna Radzik – Członek Zarządu

Teolożka. Studiowała na Papieskim Wydziale Teologicznym w Warszawie i na Uniwersytecie Hebrajskim w Jerozolimie. Obecnie doktorantka w Instytucie Sławistyki Polskiej Akademii Nauk. Stale współpracuje z „Tygodnikiem Powszechnym”, gdzie debiutowała, publikując głośny artykuł pt. „Piwnice wciąż gniją”, który przyczynił się do zamknięcia antysemickiej księgarni „Antyk”.

Agnieszka Markiewicz – Dyrektor ds. Programowych

Socjolog, studiowała na Georgetown University oraz Uniwersytecie Warszawskim, gdzie obroniła pracę magisterską pod tytułem „Tożsamość złożona młodych Polaków pochodzenia żydowskiego”. Wcześniej pracowała w Instytucie Adama Mickiewicza jako sekretarz Roku Polskiego w Izraelu.

Jakub Petelewicz – Dyrektor ds. Edukacyjnych

Historyk zajmujący się tematyką zagłady Żydów. Współzałożyciel, członek i sekretarz naukowy Centrum Badań nad Zagładą Żydów IFiS PAN. Sekretarz redakcji rocznika naukowego „Zagłada Żydów. Studia i Materiały”. Autor artykułów na temat zagłady Żydów i stosunków polsko-żydowskich.

Monika Kozuń – Koordynatorka Projektów

Absolwentka stosunków międzynarodowych oraz interdyscyplinarnych studiów podyplomowych „Rozwój w dobie globalizacji”. Współpracowała z Fundacją Humanity in Action Polska oraz z Polską Akcją Humanitarną. W ramach HIA Grassroot Activism Fellowship odbyła staż w Jewish Community Relations Council w San Francisco w USA.

Karolina Kochanowska – Koordynatorka programu Szkoła Dialogu

Absolwentka stosowanych nauk społecznych na Uniwersytecie Warszawskim oraz studentka psychologii. Doświadczenie w edukacji nieformalnej zdobywała, pracując w Polskiej Akcji Humanitarnej i Amnesty International. Urodziła się i wychowała w Radomiu, gdzie podczas realizacji projektu w liceum zainteresowała się żydowskim dziedzictwem miasta. Zanim dołączyła do zespołu, pracowała jako trenerka Forum.

Julia Maliszewicz – Asystentka

Magister psychologii społecznej Szkoły Wyższej Psychologii Społecznej w Warszawie. Ukończyła także międzynarodową szkołę teatralną w Kopenhadze. Interesuje się psychologią międzykulturową. W USA pracowała jako animatorka na obozach dla żydowskich dzieci.

GŁÓWNI SPONSORZY

Fundatorzy Dialogu

Osoby, które ofiarowały co najmniej 50 000 USD w ciągu ostatnich pięciu lat

Jill i Michael Rosenbaum

Darczyńcy Dialogu

Osoby, które ofiarowały pomiędzy 20 000 a 49 999 USD w ciągu ostatnich pięciu lat

Mickey i Martin Baumrind

Alyse Mason Brill i Nathan Brill

Harvey Krueger

Irene Pletka

Sigmund Rolat

Edith i Martin Stein

Budowniczy Dialogu

Osoby, które ofiarowały pomiędzy 5000 a 19 999 w ciągu ostatnich pięciu lat

Ewa i Josef Blass

Nancy i Curt Civin

Marilyn Cohen i Ray Cohen

Alyce de Toledo

Diana i Michael David Epstein

Sheila i David Fuente

Barbara Zeit Glickman i Richard Glickman

Phyllis Gould i Robert Potoker

Sharon Grosfeld

Lesley i Evan Heller

David Hochberg

Betsy i Paul Katz

Mindy i Irving Kempner

Nancy Liebermann i Joe Godles

Piotr Lewicki

Stephanie i Michael Levy

Fred Mardell

Trisha i Fred Margulies

Suzanne Marks

Jerome Ostrov

Arturo C. Porzecanski

Lynne i Allan Reich

Stacy i Ron Scheinberg

Shlomit Schonberger

Wendy Stahl

Richard Sussman

Ronald Wallach

Nancy i Christopher Winship

Elly i Dan Wolf

Harry Zinn

Sponsorzy instytucjonalni w ciągu ostatnich pięciu lat

Amtra Ltd.

Conference on Jewish Material Claims Against Germany

Dutch Jewish Humanitarian Fund

Friends of the Forum

Fundacja Współpracy Polsko-Niemieckiej

Instytut Wydawniczy Znak

International Task Force for Holocaust Education, Remembrance and Research

Koret Foundation

Miasto Stołeczne Warszawa

Ministerstwo Spraw Zagranicznych RP

Pratt Foundation

Rothschild Foundation Europe

Taube Foundation for Jewish Life & Culture

U.S. State Department

Warszawskie Centrum Innowacji Edukacyjno-Społecznych i Szkoleń

Fundatorzy Szkoły Dialogu w roku 2012

Robert Bank

Sheila i David Fuente

Jonathan Dorfman

Trudy i Lester Fagen, Beth i Michael Moskowitz, Suzi

i David Schuller, Robin i Mel Shuman

The Gombin Jewish Historical & Genealogical Society

Phyllis Gould i Robert Potoker

Shirley i Henry Hackel

Doris Haims, Heidi Urich, Douglas Cohen,

Elias Savada i inni

Alan J. Harris

Harvey Krueger

Leslie i Bruce Lane

Larry, Barbara, Samantha i Joshua Margolis,

Paul i Nancy Maddrell

Jerome Ostrov

Piotrków Trybunalski Association, Inc.

Polscy Uczestnicy Polsko-Żydowskiego Programu Wymiany

Arturo C. Porzecanski

Ewa Radwańska

Stacy i Ron Scheinberg

Sylvia i David Steiner

Carol Patricia Williams i Kenneth Turan

Nancy i Christopher Winship

Nancy i Christopher Winship

Nancy i Christopher Winship

Wsparcie rzeczowe

Ambasada Izraela w Warszawie

Centrum Badań nad Zagładą Żydów IFiS PAN

Dom Wydawniczy Rebis

Grupa KK Radom

Instytut Wydawniczy Znak

Kancelaria Prezesa Rady Ministrów Rzeczypospolitej Polskiej

Wydawnictwo Czarne

Żydowski Instytut Historyczny

Jesteśmy wdzięczni następującym osobom, które zaoferowały swoje profesjonalne umiejętności, wspierając nasze przedsięwzięcia:

Donata Jończyk – projekt graficzny (prezentacja multimedialna)

Tomasz Kapliński, Kancelaria Adwokacka Tomasz Kapliński – obsługa prawna

Sherry Levy-Reiner – pozyskiwanie funduszy

Andrzej Mochacki, Kancelaria Prawnicza Krystyna Marut, Andrzej

Mochacki SC – obsługa prawna

Joanne Zamore, Zamore Design – projekty graficzne

DANE FINANSOWE

Wyniki finansowe podane w polskich złotych

Rozwój Szkoły Dialogu


Rozwój Forum – źródła dofinansowania


BILANS

stan na dzień 31 grudnia 2012 oraz 31 grudnia 2011

Aktywa	2012	2011
Aktywa trwałe	1,875	1,875
Aktywa obrotowe	174,588	278,770
Środki pieniężne na koniec roku	149,798	259,398
Krótkoterminowe rozliczenia międzyokresowe	948	113
Suma Aktywów	177,411	280,757
Pasywa		
Fundusze własne	148,757	186,322
Zobowiązania i rezerwy na zobowiązania	28,654	94,435
Suma Pasywów	177,411	280,757

RACHUNEK ZYSKÓW I STRAT

	2012	2011
Przychody	933,479	745,900
Koszty	971,044	653,954
Wynik finansowy netto	(37,565)	91,946

Forum Dialogu Między Narodami

Fundacja Forum Dialogu Między Narodami jest organizacją pozarządową zajmującą się działalnością na rzecz zblżenia pomiędzy Polakami a Żydami, przeciwdziałaniem przejawom antysemityzmu i ksenofobii, a także edukacją na rzecz tolerancji. Forum realizuje swoje cele poprzez seminaria, wystawy, publikacje i programy wymiany, skierowane do młodzieży i środowisk opiniotwórczych.

Zarząd:

Andrzej Folwarczny, Prezes
 Michał Bilewicz, Wiceprezes
 Zuzanna Radzik, Członek Zarządu

Rada Fundacji:

Henryk Wujec, Przewodniczący
 Roman Kraczla
 Andrzej Mochnacki
 Jarosław Nowakowski
 Michał Pastuszka

Co możesz zrobić?

FORUM DIALOGU MIĘDZY NARODAMI poszukuje partnerów, którzy pomogą Fundacji realizować jej programy na większą skalę. Jeśli chcesz mieć swój wkład w budowę polsko-żydowskiego pojednania i wesprzeć nasze działania edukacyjne, możesz dokonać wpłaty na konto:

FORUM DIALOGU MIĘDZY NARODAMI
 23 1240 1343 1111 0000 2359 1097
 lub skontaktować się z nami:
 Tel./Faks: 22 827 22 07
 forum@dialog.org.pl

www.dialog.org.pl


FORUM DIALOGU MIĘDZY NARODAMI

www.dialog.org.pl