Andrzej Kirmiel

Temat: “Korzenie antysemityzmu”

lekcja: historia - liceum

Wstęp:

Celem zajęć jest ukazanie mechanizmów powstawania oskarżeń i pomówień wobec Żydów, ich wpływ na postawy chrześcijan wobec Żydów oraz konsekwencje zorganizowanej wrogości, jej trwałość i następstwa.

Cele:

Po zajęciach uczeń:

· zna i rozumie przyczyny i mechanizmy oskarżeń kierowanych przeciw Żydom w czasach antycznych i w średniowieczu;

· dostrzega ciągłość trwania ideologii i symboliki antysemickiej na przestrzeni dziejów;

· rozumie, że zorganizowana wrogość wobec Żydów wywodząca się z wcześniejszej tradycji była jedną z głównych przyczyn Zagłady;

· rozumie niebezpieczeństwa wynikające z dalszego trwania ideologii antysemickiej;

· zna aktualne stanowisko Kościoła Katolickiego w kwestii antysemityzmu i jego stosunku do judaizmu.

Kluczowe pojęcia: antysemityzm, antyjudaizm, rasizm, monoteizm, mordy rytualne, pogrom, getto, profanacja hostii, stygmatyzacja (oznakowanie), Antychryst, Talmud.

Ocenianie:

Zajęcia dotyczące nauczania o Zagładzie Żydów nie powinny podlegać ocenianiu. Należy raczej pozwolić uczniom na samodzielną refleksję i wyciąganie wniosków z wiedzy, która została zaprezentowana im na zajęciach. Wskazane byłyby dyskusje i ukierunkowywanie uczniów do samodzielnych studiów w tym zakresie. Należałoby zapoznać uczniów z dostępną literaturą przedmiotu, a najlepiej przygotować i przekazać do biblioteki szkolnej materiały (np. kopie artykułów, ikonografię), które byłyby powszechnie dostępne zainteresowanym osobom. Ocenianiu mogłyby podlegać prace uczniów, pisane przez nich dobrowolnie.

Czas trwania: 60 – 90 min.

Forma zajęć: praca w całym zespole, ewentualnie w grupach.

Metody: dyskusja, praca pod kierunkiem.

Środki dydaktyczne: źródła ikonograficzne i pisane.

Przebieg zajęć, (procedura „krok po kroku“):

I. Przedstaw uczniom temat i cele zajęć.

II. Podyktuj uczniom do zeszytów zagadnienia, które będziesz omawiał:

1. Definicja antysemityzmu i antyjudaizmu.

2. Chrześcijaństwo a judaizm.

3. Średniowieczne wyobrażenie Żyda.

4. Chrześcijanie wobec Żydów w średniowieczu:

a) wyprawy krzyżowe i pogromy gmin żydowskich

b) oskarżenia o mordy rytualne

c) oskarżenia o profanacje hostii

d) oznakowanie Żydów i tworzenie gett

e) prawodawstwo wobec Żydów

f) działalność Świętej Inkwizycji i wypędzanie Żydów z poszczególnych krajów.

5. Psychologiczne aspekty postaw antysemickich i rasistowskich.

6. Średniowieczne korzenie antysemityzmu a Zagłada.

7. Kościół Katolicki wobec Żydów po II wojnie światowej.

Ad. 1.

Rozpocznij omawianie tematu od podania definicji antysemityzmu. Najprostsza z wielu, zaproponowana przez Petit Larousse z 1988 roku mówi, że jest to „doktryna lub postawa systematycznej wrogości wobec Żydów“. Wyjaśnij uczniom, że jest to pojęcie nieprecyzyjne ze ściśle naukowego punktu widzenia, bo z nazwy dotyczyłoby niechęci wobec wszystkich Semitów, w tym Arabów. Termin ten po raz pierwszy został ukuty w latach 70-tych XIX wieku przez niemieckiego dziennikarza Wilhelma Marra i był skierowany tylko przeciw Żydom. Niektórzy badacze rozróżniają pojęcie nowoczesnego antysemityzmu, opartego na podstawach rasowych i antyjudaizmu, czyli niechęci do Żydów powstałej na tle religijnym, charakterystycznej dla czasów antycznych i średniowiecznych. Więcej informacji na ten temat znajdziesz min. w pracy François de Fontette pt. Historia Antysemityzmu, strony 7 – 12.

Ad. 2.

Przypomnij uczniom genezę chrześcijaństwa, które wyłoniło się z judaizmu. Podstawową kwestią różniącą żydów
 i chrześcijan jest ich stosunek do Jezusa. Dla chrześcijan jest on Mesjaszem i Bogiem, dla żydów – heretykiem i fałszywym prorokiem. Pokaż uczniom rysunek nr 1 przedstawiający w symboliczny sposób wyodrębnienie się chrześcijaństwa z judaizmu, ale i zarazem wspólne związki. (Dla lepszego zrozumienia tego faktu możesz przywołać z pamięci uczniów informacje dotyczące Reformacji w XVI wieku, wystąpienie Marcina Lutra, zerwanie przez niego z katolicyzmem i powstanie nowego wyznania). Wyjaśnij uczniom, że negacja boskości Jezusa przez Żydów podważała sens istnienia chrześcijaństwa. Dotyczyła najwyższej świętości nowej religii, wobec tego żadnego kompromisu pomiędzy obydwoma wyznaniami być nie mogło.

Wczesne chrześcijaństwo wytworzyło teorię Nowego Przymierza, rozumianego jako unieważnienie Starego Przymierza Boga z Izraelem. Teraz ludem wybranym mieli być tylko chrześcijanie, Żydzi zaś, dopóki się nie nawrócą i nie uznają boskości Jezusa - potępieni i skazani na specjalne traktowanie. Pokaż uczniom rysunek nr 2 przedstawiający personifikacje Kościoła i Synagogi. Zwróć uwagę na symbolikę i atrybuty postaci. Takie przedstawienia figuralne były bardzo częste w średniowiecznych kościołach. To pochodzi z katedry w Strasburgu z XIII wieku. Możesz wykorzystać tekst źródłowy autorstwa św. Jana Chryzostoma, który napisał: „Synagoga jest nie tylko domem rozpusty i teatrem, stanowi także kryjówkę złodziei oraz legowisko dzikich zwierząt... Żydzi nie mają o niczym pojęcia, kierują się niskimi instynktami, oczekują w napięciu na to, co dzieje się tu i teraz, nie lepiej postępują niż świnie czy kozy, żyją kierując się zasadami wyuzdania oraz pozbawionej umiaru żarłoczności...“. (Cohn-Sherbok, 1999) Wyjaśnij uczniom, że polityka Kościoła (Papiestwa) wobec Żydów nie toczyła się tylko jednym, negatywnym wobec nich torem. Wypracowano również koncepcję tolerującą Żydów jako narodu świadka, który, wg św. Augustyna można zaakceptować, ale pod warunkiem, że będą poniżani.

Ad. 3.

Powiedz uczniom, że chrześcijańscy teologowie utrzymywali, że na ziemi istnieją dwa królestwa: Królestwo Chrystusa i Królestwo Diabła, zaś wszyscy ludzie należą do jednego z nich. Tak więc żyd, który nie przyjmował wiary w Chrystusa, stawał się Jego przeciwnikiem – Antychrystem! Dokumentują to liczne źródła pisane i ikonograficzne. Możesz wykorzystać liczne cytaty, które znajdziesz w prezentowanej literaturze. W tzw. katolicyzmie ludowym bardzo często identyfikowano Żyda z diabłem, bądź nadawano mu diabelskie cechy. Zaprezentuj uczniom rysunki i ryciny, np. obraz Hieronima Boscha ukazujący Jezusa i jego żydowskich prześladowców, jak i inne ilustracje przedstawiające bliskie związki Żydów z szatanem (Antychrystem). Diabły na średniowiecznych obrazach i rzeźbach mają semickie rysy, śniadą cerę, kędzierzawe, czarne lub rude włosy i duże haczykowate nosy. Masy niewykształconych ludzi w całej Europie wierzyły, że Żydom rosną rogi i ogony, i że wydzielają oni straszliwy odór. Pokaż uczniom rzeźbę Mojżesza, autorstwa Michała Anioła, który wyrzeźbił go z rogami. Rogi nie wynikały tylko z błędnego tłumaczenia Biblii, dokonanego przez św. Hieronima, ale i z powszechnego przekonania o diabelskiej naturze Żydów. Ponieważ Żydzi ubierali się na czarno i mieli ciemną karnację skóry, identyfikowano ich z diabłem, gdyż kolor czarny zarezerwowany był dla niego. Wyjaśnij uczniom, że to stąd bierze się widoczna do dzisiaj niechęć do Murzynów i Cyganów.

Ad. 4.

a) Wyjaśnij uczniom, że pierwsze duże zorganizowane pogromy w Europie pojawiły się w czasie wypraw krzyżowych i były efektem przekonania, że „obrońcy grobu Chrystusa nie mogą zgodnie współżyć z jego zabójcami“. (Węgrzynek, 1995) Obudzony wtedy fanatyzm religijny stał się jednym z trwałych efektów krucjat. Pokaż ilustracje ukazujące pogromy i palenie Żydów w Kolonii.
b) W XII wieku pojawiły się oskarżenia o mordy rytualne. Wg chrześcijan żydzi chcieli w ten sposób powtórzyć Mękę Pańską, jak i uzyskać chrześcijańską krew, potrzebną im do celów leczniczych i magicznych. Przeczytaj uczniom fragment Starego Testamentu (III Mojżeszowa 17,10-11), która mówi o zakazie spożywania krwi przez Żydów i pokaż ilustrację przedstawiającą rzekomy mord rytualny na Szymonie z Trydentu, a także rycinę ukazującą torturowanie Żydów oskarżonych o mord rytualny. Dodaj, że papieże często występowali przeciwko takim oskarżeniom, nie przynosiło to jednak spodziewanych efektów, ze względu na szeroko rozpowszechniony antysemityzm niższego kleru i prostego ludu. Powiedz uczniom, że obrazy przedstawiające mordy rytualne do dzisiaj można zobaczyć w niektórych polskich kościołach, np. w katedrze w Sandomierzu, w Kalwarii Zebrzydowskiej, czy w Łęczycy. Przypomnij im też, że oskarżenie o mord rytualny było przyczyną pogromu w Kielcach 4 lipca 1946 roku.
c) W połowie XIII wieku pojawiły się oskarżenia Żydów o profanowanie hostii. Wyjaśnij uczniom, że było to związane z rozwojem kultu Eucharystii i ustanowieniem święta Bożego Ciała (1264). Wątpiący w dogmat o przeistoczeniu Najświętszego Sakramentu, pod wpływem „działalności Żydów“ mieli uwierzyć w rzeczywistą obecność Chrystusa w hostii. Pokaż uczniom ilustracje ukazujące rzekome profanowanie hostii. Więcej informacji na ten temat znajdziesz w pracy H. Węgrzynek pt. Czarna legenda Żydów.
d) W 1215 roku wprowadzono stygmatyzację (oznakowanie) Żydów w celu odróżnienia ich od chrześcijan. Na oznakowanie składały się: kawałek materiału w kształcie hostii, najczęściej żółty (kolor żółty oznaczał niebezpieczeństwo), przyszyty do ubrania i specjalny, często rogaty kapelusz lub szal dla kobiet. Zaprezentuj uczniom stosowne ilustracje (rys. nr 5 i inne) i zapytaj, czy znają podobne sposoby oznakowywania ludzi pochodzące z najnowszej historii. Wyjaśnij uczniom termin getto i przyczyny, dla których Żydzi musieli zamieszkiwać osobną, wydzieloną dla nich przestrzeń miejską. Europejskie getta funkcjonowały do drugiej połowy XIX wieku. Zapytaj uczniów, czy wiedzą kiedy znowu zamknięto Żydów w gettach i jak to się dla nich zakończyło.
e) Do XIX wieku Żydzi byli objęci specjalnym prawodawstwem traktującym ich jako ludzi gorszej kategorii. Wyjaśnij uczniom, że nie wolno im było wykonywać wielu zawodów i piastować różnorodnych funkcji. Byli również dyskryminowani w innych dziedzinach życia. Obfity materiał faktograficzny znajdziesz w proponowanej literaturze przedmiotu.
f) Jednym z podstawowych działań Świętej Inkwizycji było zmuszanie Żydów, pod groźbą utraty majątku, wypędzenia lub utraty życia do przyjmowania religii chrześcijańskiej. Palono również publicznie literaturę rabinistyczną – głównie Talmud. Możesz to omówić na przykładzie działania hiszpańskiej Świętej Inkwizycji. Na przykładzie Hiszpanii można również pokazać los Żydów wypędzonych ze swojej dotychczasowej ojczyzny. Zwróć uwagę na przyczyny i mechanizmy takich działań w innych krajach Europy. Zapytaj uczniów, czy znają podobne wydarzenia we współczesnym świecie. Wytłumacz uczniom, że wypędzanie Żydów nie zawsze wynikało z wrogości religijnej. Często, głównie w krajach zachodniej Europy (Anglia, Francja), pod płaszczykiem oskarżeń religijnych próbowano osiągnąć czysto ekonomiczne cele: np. konfiskata majątków, uniknięcie spłaty długów, czy wyeliminowanie konkurencji z niektórych dziedzin życia, np. bankowość.

Ad. 5.

Omówienie zjawiska antysemityzmu nie będzie pełne, jeśli nie przedstawisz jego aspektów psychologicznych. Żydzi poprzez swoją inność (religia, zwyczaje), słabość (brak swojego państwa) i obcość (rasa – ciemna pigmentacja odróżniała ich szczególnie od ludności zamieszkującej na północ od Alp) stawali się grupą, którą łatwo było wyizolować spośród społeczeństwa. Przesądy religijne i rasowe powodowały powszechną niechęć wobec nich. Dlatego łatwo było im przypisać rolę kozła ofiarnego, grupy odpowiedzialnej za wszelkie zło. Tym sposobem można również wytłumaczyć własne niepowodzenia i rozgrzeszyć się z nich. Pokaż uczniom karykaturę Abla Pana – „To jego wina“ i wyjaśnij, że tego typu postawy są widoczne i w dzisiejszym życiu publicznym i prywatnym. Zapytaj uczniów, czy mogliby podać stosowne przykłady. Więcej na ten temat możesz znaleźć min. w książkach A. Kępińskiego: „Lęk“ i „Rytm życia“.

Ad. 6.

Celem tej części zajęć jest pokazanie ciągłości poglądów i sposobów zachowania się wobec Żydów od średniowiecza do czasów współczesnych. Bazując na wiedzy, którą przekazałeś uczniom, posługując się materiałami ikonograficznymi i wiedzą pozalekcyjną spróbuj wspólnie z uczniami wykazać istotne podobieństwa w traktowaniu Żydów w średniowieczu i w XX wieku. Jeżeli pracujesz z całym zespołem klasowym podziel tablicę na dwie części. Na jednej zapisuj wydarzenia antyżydowskie z przeszłości, na drugiej zaś ich dwudziestowieczne odpowiedniki. I tak np.:

	Średniowiecze

· ustawodawstwo antyżydowskie

· palenie Talmudu

· getta

· przejmowanie majątku żydowskiego przez władców feudalnych

· oznakowanie Żydów
· pogromy

· oskarżenia o mordy rytualne

· propaganda antyżydowska, „odczłowieczenie“ Żyda, oskarżanie o klęski żywiołowe i epidemie

· knowania zmierzające do zniszczenia chrześcijaństwa

· wypędzenie Żydów z państw średniowiecznej Europy

· mordowanie Żydów, np. pogromy, działanie Świętej Inkwizycji, powstanie Chmielnickiego

	XX wiek

· ustawy norymberskie 1935 i później

· palenie książek autorów pochodzenia żydowskiego przez nazistów po 1933 roku

· getta z czasów II wojny światowej

· konfiskata majątku żydowskiego przez III Rzeszę

· oznakowanie Żydów w czasie II wojny światowej

· Noc Kryształowa 9/10 listopada 1938, likwidacja gett, np. warszawskiego

· oskarżenia o mordy rytualne w Polsce po II wojnie światowej (np. Rzeszów, Kraków, czy Kielce) i związane z tym pogromy

· A. Hitler – „Żydzi są naszym nieszczęściem“; plakat z II wojny – „Żydzi – wszy – tyfus“; nagonka antysemicka w Polsce w 1968 roku

· współczesna literatura antysemicka, np. „Protokoły Mędrców Syjonu“

· zmuszanie Żydów do emigracji z III Rzeszy i Austrii; przymusowa emigracja Żydów z Polski po marcu 1968 roku

· Zagłada Żydów w czasie II wojny światowej

Jeżeli uczniowie podzieleni są na grupy, a Ty dysponujesz dużą ilością kopii materiałów ikonograficznych, możesz poprosić ich o pogrupowanie materiałów wg następującego klucza: Przedstawienie średniowiecznego wydarzenia i jego dwudziestowieczny odpowiednik. Np.:

· średniowieczni Żydzi z oznaką żydostwa – Żydzi z gwiazdą Dawida w czasie II wojny światowej

· pogrom w średniowiecznym getcie – likwidacja getta warszawskiego

· palenie Talmudu – palenie książek żydowskich autorów

· palenie Żydów w średniowiecznej Kolonii – komory gazowe lub rozstrzeliwanie Żydów.

Podobnych zestawień możesz ułożyć więcej.

Poproś uczniów o wyciągnięcie wniosków z przeprowadzonego ćwiczenia.

Ad. 7.

Omawianie tych zagadnień powinieneś zakończyć informacją dotyczącą obecnych relacji pomiędzy Żydami a chrześcijanami. Wytłumacz uczniom, że Zagłada Żydów w centrum chrześcijańskiej Europy spowodowała olbrzymie przewartościowanie postaw Kościoła. Doprowadziło to do Soboru Watykańskiego II i zmiany nauczania, wg którego antysemityzm jest grzechem. Powinieneś wyeksponować rolę Papieża Jana Pawła II, jego nauczanie i wizytę w Izraelu w marcu 2000 roku. Pokaż uczniom zdjęcie – symbol nowego stosunku do judaizmu – Jan Paweł II przed Ścianą Płaczu w Jerozolimie i poinformuj o deklaracji Papieża z Yad Vashem, w której w zasadzie uznał On winy Kościoła wobec Żydów i wyraził swoje głębokie zasmucenie i ubolewanie z powodu zła wyrządzonego Żydom przez chrześcijan. Wskaż również na te elementy nauczania Jana Pawła II, które podkreślają szczególną łączność judaizmu z chrześcijaństwem. Możesz ponownie pokazać rysunek (nr 1) przedstawiający wspólne korzenie judaizmu i chrześcijaństwa i przytoczyć powiedzenie mickiewiczowskie „starsi bracia w wierze“, które dzięki Papieżowi zrobiło światową karierę.

Zadanie domowe: (przeznaczone tylko dla osób zainteresowanych).

1. Zanalizuj i przedstaw swój pogląd na temat znanego powiedzenia niemieckiego filozofa Karla Jaspersa „Przed wojną antysemityzm był tylko fałszywą doktryną, po Holokauście jest zbrodnią“. lub

2. Przeczytaj tekst zawierający poglądy Marcina Lutra, wyrażone w pracy: „Przeciwko Żydom oraz ich kłamstwom“ i zastanów się, czy mogły mieć wpływ na szczególny rodzaj antysemityzmu niemieckiego i jego konsekwencje dla Żydów w czasie II wojny światowej. Marcin Luter: "Po pierwsze należy podpalić synagogi... Po drugie, zburzyć ich domy... Po trzecie, powinno się im zabrać modlitewniki i Talmudy... Po czwarte, ich rabinom, pod groźbą śmierci, należy zakazać wygłaszania kazań.... Po piąte, paszporty i przywileje podróżowania powinny być Żydom absolutnie odebrane... Po szóste, trzeba ich powstrzymać od uprawiania lichwy... Po siódme, należy dać młodym i silnym Żydom i Żydówkom cep, siekierę, motykę, łopatę, kądziel oraz wrzeciono i nauczyć zarabiać na chleb ciężką pracą. (...) Krótko mówiąc, Żydzi są gorsi niż diabły.“ (Cohn-Sherbok, 1999, str. 149).

Działania społeczne:
Rozumiejąc konsekwencje propagandy antysemickiej uczniowie mogliby angażować się w zamalowywanie napisów i symboliki antysemickiej na murach w polskich miastach. Uczniowie zainteresowani problematyką judaistyczną i historią dzisiejszego Izraela mogliby brać udział w następujących ogólnopolskich konkursach:

· Historia i kultura Żydów polskich, organizowany przez Fundację „Shalom“ w Warszawie

· Ogólnopolski konkurs wiedzy o współczesnym Izraelu, organizowany przez Wyższą Szkołę Humanistyczną w Pułtusku.

Istnieje również możliwość uczestniczenia w odczytach i sesjach naukowych, organizowanych przez Żydowski Instytut Historyczny w Warszawie.

Bibliografia:

1. Abrahams, Israel: Życie codzienne Żydów w średniowieczu, Warszawa 1996.

2. Cohn-Sherbok, Lavinia: Historia cywilizacji żydowskiej, Warszawa 1999.

3. De Fontette, François: Historia Antysemityzmu, Siedmioróg 1992.

4. Dzień w getcie warszawskim. Urodzinowa podróż do piekła, Yad Vashem, Jerozolima 1988.

5. Forstner, Dorothea: Świat symboliki chrześcijańskiej, Warszawa 1990.

6. Grunberger, Richard: Historia społeczna III Rzeszy, Warszawa 1987.

7. Kępiński, Antoni: Lęk, Warszawa 1987.

8. Kępiński, Antoni: Rytm życia, Warszawa 1988.

9. Johnson, Paul: Historia Żydów, Kraków 1993.

10. de Lange, Nicholas: Świat żydowski, Warszawa 1996.

11. Lipszyc, Wisna: Album żydowski, Warszawa 1993.

12. Mórawski, Karol: Kartki z dziejów Żydów warszawskich, Warszawa 1993.

13. Runciman, Steven: Dzieje wypraw krzyżowych, Warszawa 1987.

14. Trachtenberg, Joshua: Diabeł i Żydzi, Gdynia 1997.

15. Unterman, Alan: Encyklopedia tradycji i legend żydowskich, Warszawa 1994.

16. Węgrzynek, Hanna: Czarna legenda Żydów, Warszawa 1995.

17. Żbikowski, Andrzej: Żydzi, Wrocław 1997.

Materiały Pomocnicze:

Spis ilustracji:

1. Dziewczynka z gwiazdą Dawida, w: A. Unterman, str. 209.

2. Getto, powstanie w getcie warszawskim: ilustracje, w: K. Mórawski.

3. Hieronim Bosch, w: N. de Lange, str. 37.

4. Krucjata, ilustracja nr 42, w: W. Lipszyc.

5. Michał Anioł: Mojżesz, w: Rom und Vatikan, przewodnik turystyczny, str. 61.

6. Mord rytualny Szymona z Trydentu, w: A. Unterman, str. 191.

7. Palenie książek w 1933, w: www.buecherverbrennung.de.

8. Palenie Żydów w Kolonii, w: S. Runciman, str. 131.

9. Paolo Uccello: Profanacja hostii, w: Urbino, przewodnik turystyczny, str. 20, 21.

10. Papież Jan Paweł II pod Ścianą Płaczu, w: Wprost, 15.04.2001.

11. Pogrom w czasie wojny 30-letniej, w: A. Żbikowski, str. 38.

12. Pogrom we Frankfurcie w 1614, w: N. de Lange, str. 44.

13. Postacie diabłów z oznaką żydowską, w: J. Trachtenberg, str. 34.

14. Rys. nr 1 – Wspólne korzenie – A. Kirmiel.

15. Rys. nr 2 – Eklesia i Synagoga, w: D. Forstner, ilustracja nr 134.

16. Rys. nr 3 – Diabeł z cechami semickimi – A. Kirmiel.

17. Rys. nr 4 – Czarownica z cechami semickimi – A. Kirmiel.

18. Rys. nr 5 – Średniowieczny praski Żyd z łatą, w: N. de Lange, str. 44.

19. Rzekome bezczeszczenie hostii przez Żydów w Sternbergu 1492, w: J. Trachtenberg, str. 103.

20. Szatan i Żydzi uczestniczący w transakcjach żydowskich, w: J. Trachtenberg, str. 169.

21. Szatan obsługiwany przez Żydów, w: J. Trachtenberg, str. 34.

22. „To jego wina“, w: N. de Lange, str. 59.

23. Tortury dla wydobycia zeznań z Żydów... w: J. Trachtenberg, str. 122.

24. Zdjęcia z getta, w: Dzień w getcie warszawskim....

25. Zwalczanie Talmudu, ilustracja nr 41, w: W. Lipszyc.

26. Żydzi z gwiazdami Dawida i likwidacja getta warszawskiego, w: N. de Lange, str. 71.

� Pamiętaj o specyfice polskiej pisowni: „żyd“ w znaczeniu religijnym piszemy małą literą, natomiast „Żyd“ w znaczeniu narodowym - wielką literą.

1
1

