
The Museum’s walls are up! The Museum’s unique copper-and-glass exterior creates
a dynamic interplay between light and form, captivating visitors with its dramatic
backlit views. With the successful completion by Polimex-Mostostal S.A. of the
building’s structure, the glass panels are being embellished with a special screen
print pattern of elegant letters taken from Latin and Hebrew alphabets. Together, the
letters signify the word “Polin” (פולין) — the Hebrew word for Poland — interpreted
as “Po-lin”: po (“here”) lin (“[you should] dwell”). In the dramatic reach of the
building’s exterior, the medium is the message. Reported to have come to Poland’s
first Jewish settlers from a divine voice, the message of Polin was interpreted as a
haven for Jews. Now, in this very place, a thousand years of Jewish history shines
through, as visitors will experience in the light of the building’s façade. As they
enter the Museum grounds, viewers will see the symbols of a thriving and creative
culture reflected in the letters and relayed through their material design: the fragility
of glass, the sturdiness of copper, and the illumination of light shed on the past and
in celebration of an active Polish Jewish cultural center.

INSTALLATION OF THE MUSEUM’S COPPER-GLASS FAÇADE BEGINS

Photos: Marek Łoś

m
h

pj
 n

ew
s

 |
 1

FALL 2011 The Museum Gets Its Face

A
 M

us
eu

m
 f

or
 t

he
 J

ew
is

h
Pe

op
le

A
 M

us
eu

m
 f

or
 t

he
 J

ew
is

h
Pe

op
le

A dream coming true!
The Museum of the History of Polish Jews is
becoming a reality before our very eyes. It has
been a long path from 1995, when the Association
of the Jewish Historical Institute of Poland initiated
the project, to April 2013, the 70th anniversary of
the Warsaw Ghetto Uprising, when the Museum

will open. The centerpiece of the Museum will be
1,000 Years of Jewish Life in Poland, a multimedia
narrative exhibition. The production and funding of

this exhibition, which will occupy more than a third
of the building (43,000 square feet), is exclusively
the responsibility of the Association.

On January 25, 2005, The Association, an NGO
created in the 1950s to preserve the history and
culture of Polish Jews, established a partnership
with the Minister of Culture and National Heritage

and the Mayor of Warsaw, who signed a formal
agreement to establish the Museum as an institution.
This private-public partnership is unique in Poland.

“Who is the Museum for? For Poles – particularly Polish youth – to offer them a virtual way of filling

the void left after almost 1,000 years of Jewish presence on Polish soil. For Jews – particularly

Israeli youth – to make them familiar with a very important chapter in their past; indeed, for many

centuries Poland was home to the largest and most significant Jewish Diaspora community. For

everyone – to give all people the opportunity to explore a Jewish community that offered world

civilization fabulous thinkers, leaders, scholars, writers, musicians and painters.”
— Marian Turski

leadership
Meet the Museum

“ For generations my family was active in social and political life, both Jewish and Polish. My commitment

to the Museum of the History of Polish Jews continues a family tradition of public service. For me,

this Museum affirms the permanence of Jewish life on Polish soil.” — Piotr Wiślicki

MESSAGE
FROM

P
ho

to
: M

ar
ek

 Ł
oś

Piotr Wiślicki
Chairman of the Board
Association of the
Jewish Historical
Institute of Poland

Marian Turski
Chairman of the Council
Museum of the History
of Polish Jews

m
h

pj
 n

ew
s

 |
 2

m
h

pj
 n

ew
s

 |
 3

“The ruins of the Warsaw Ghetto, where

the Nazis had imprisoned half a million

Jews and whose walls bordered my parents’

house, f illed my childhood imagination

with thoughts of those who fought and died

on the place where the Ghetto Uprising

Memorial stands today.”

 — Agnieszka Rudzińska

In Poland the hand of history weighs heavily on
individual lives and mine is no exception. After the
war, the ruins of the Warsaw Ghetto, where the Nazis
had imprisoned half a million Jews and whose walls
bordered my parents’ house, filled my childhood
imagination with thoughts of those who fought and
died on the place where the Ghetto Uprising Memorial
stands today.

I have been working with the Museum of the History
of Polish Jews for the last ten years. As an organization
and above all as an idea, this Museum will be the
starting point of a transformative journey for young
Poles and Jews alike. It is a grand mission.

The Museum is now entering a new stage. The
building is nearing completion, and we are developing
the organizational structure, staffing, and programs
for the Museum to be fully operational when it opens
in April 2013.

The Museum of the History of Polish Jews will
welcome hundreds of thousands of visitors a year,
many of them from abroad. Through the Core
Exhibition and the Museum’s many educational
and cultural programs, they will discover the living
legacy of Jewish civilization. By telling the story of

Polish Jews in the very place where it happened,
the Museum will provide a memorable experience
in a unique environment. The Museum’s luminous
architecture will provide a welcoming setting for
exploration, reflection, and dialogue. Join us. Your
support will allow us to complete the project in time
for the opening in April 2013. n

Photo: Marek Łoś

Under the founding act, the public party finances
the construction of the Museum building, at a cost
of approximately PLN 200 million (approx. USD
$65 million), while the Association must finance and
produce the Core Exhibition, at a cost of over PLN
117 million (approx. USD $40 million).

The support of individual and institutional donors
all over the world has helped to make the Museum a
national institution on a world stage. More than PLN

79 million (approx. USD $25 million) has been raised
to date for the design and production. The Naming
Campaign is intended to secure the remaining funds.

We express our appreciation to all those who have
made it possible to bring the project to this stage. We
now invite your support to complete the production
of the Core Exhibition. Help us tell the story of what
was once the world’s largest Jewish community. Join
us in celebrating the great civilization they created. n

Agnieszka Rudzińska
Director
Museum of the
History of Polish Jews

m
h

pj
 n

ew
s

 |
 3

As the last stages of the building façade
are put into place, we eagerly look
forward to the 2013 opening of the
Museum of the History of Polish Jews.
Standing on the ground of what once
was the Warsaw Ghetto, the Museum
will be a site for the living, as well as a
keeper of memories — as the flames of
the lives that came before must also be
kept alive for the benefit of humankind.
This is an ambitious undertaking, and
one we approach with pride.

As we continue to welcome new
supporters and distinguished visitors
to participate in the Museum’s progress
and success, we skillfully prepare the
beautiful, modern, and interactive
spaces that will serve as an invitation to
all to learn about the history of Polish
Jews, one inseparable from the other.
I know, because Polish Jewish history
is also my history. My family and I left
Poland just before the Nazi invasion on
September 1, 1939. A lucky child, I was
able to live a free and prosperous life in
the United States of America. It is that
freedom and richness of spirit and hope
that this Museum stands for, and will be
its great achievement.

Tad Taube
Honorary Consul for the Republic of Poland
Chairman, Taube Philanthropies
President, Koret Foundation

This past summer, the town of Sanok, Poland, echoed with the sounds
of axes and saws as an international group of volunteers — historians,
artists, master timber framers, architectural preservationists, and students
— came together to recreate the 17th century Gwoździec synagogue,
destroyed during World War I. This reconstruction project is unique:
under the tutelage of the Handshouse Studio and Timber Framers Guild,
the volunteers are building the synagogue replica of the timber-framed
roof and painted ceiling by hand, using only the tools and techniques
of the period. This process of learning-by-building gives unparalleled
historical authenticity and deep cultural significance to the re-creation,
and makes it the perfect centerpiece for the Museum’s Core Exhibition.

This summer, in Sanok, Poland, an international crew of timber craftsmen and students worked on
the building of a replica of the timber-framed roof of the ornate wooden synagogue that stood for
300 years in the town of Gwoździec, now in Ukraine.

MESSAGE FROM

Tad Taube
Co-Chairman, Distinguished
Benefactors Committee

HANDS-ON HISTORY:

The Wooden Synagogue
Cupola Project

m
h

pj
 n

ew
s

 |
 4

m
h

pj
 n

ew
s

 |
 5

The Museum of the History of Polish
Jews presents a historic opportunity
to honor and preserve ten centuries of
Jewish life, history and culture in Poland.
This exceptional educational institution
will serve as a living legacy, providing
multitudes of visitors with extraordinary
resources for understanding the
achievements of Jews in Poland during
major periods in Poland’s history.

This Museum will create a vibrant center
where visitors from all over the world can
discover, connect and learn about our rich
heritage. It will illuminate for the world
the light that the Holocaust failed
to extinguish.

Please join in supporting the Museum of
the History of Polish Jews. Your gift will
enable us to fulfill our mission to present
educational programs and experiences that
preserve, explore and celebrate the epic
history of Jews in Poland.

Carol Stulberg
818-386-1411
carol@stulbergassociates.com

Once the roof was raised in Sanok, the team moved on to Rzeszów,
Kraków, and Wrocław, where they hand-painted three of the eight ceiling
panels. The workshop in Wrocław took place in the restored White Stork
Synagogue, in cooperation with the Jewish Community of Wrocław. The
last five painting workshops will take place in synagogues in different
cities in Poland during the summer of 2012. The local population is
always invited to presentations of the project during the workshops.

When completed, the synagogue exhibit will serve not only as a
monument to the preservation of Jewish cultural history but as a symbol
of the celebration of its continuation.

Once all of the synagogue components are complete, they will be
disassembled and shipped to Warsaw, where they will be installed in
the Museum. Special thanks go to Ms. Irene Pletka, who joined the
Museum’s circle of Distinguished Benefactors this April and has ensured
that this replica of the roof and painted ceiling of the Gwoździec wooden
synagogue will be a highlight of the Museum.

For more information on the Gwoździec Reconstruction please visit:

The Museum of the History of Polish Jews
www.jewishmuseum.org.pl/en/cms/gwozdziec-re-construction

The Timber Framers Guild
www.tfguild.com

MESSAGE FROM

Carol Stulberg
Western Regional
Director

“It really is a labor of love, re-creating this synagogue, which

was destroyed through all of this hate. But it’s going back to

what was before, just centuries of people using these buildings

and loving these buildings and coming together as a community,

and we’re recreating that memory in the physical sense, just

putting back what was.”
— Student participant, Sanok

m
h

pj
 n

ew
s

 |
 5

Photos: Handshouse Studio

Helen and Jack Tramiel

Museum of the History
of Polish Jews Welcomes

FEATURED DONORS

It is an honor to welcome Helen and Jack Tramiel to
the Museum’s Circle of Distinguished Benefactors.
Their generous gift of one million dollars will support
the completion of the Core Exhibition. We met
recently in their beautiful home in the San Francisco
Bay Area, where they recalled their family histories
in Poland — stories of survival, triumph and love.

Born Hinda Goldgrub in Łagow, Poland, Helen moved
with her family to Łódź at the age of five. Raised in
a religious household where Yiddish was spoken in
the home, her father supported them as a tailor. Jack,
born an only child into a secular family in Łódź, was
named Idek Trzmiel. His father worked as a subcon-
tractor for a shoe manufacturer. Age-mates in Łódź,
Jack and Helen were only 10 years old when the Nazis
marched into Poland in 1939. Soon after, Jack and his
parents were moved into the Łódź Ghetto. Helen and
her family already lived in the ghetto, where approxi-
mately 300,000 Jews were forced to live in terrible
conditions. Helen was put to work in a Nazi-run tailor
factory at 37 Łagiewnicka; Jack worked in a similar
factory across the street at number 36. Though they
endured hardships practically side-by-side, they did
not meet until after the war.

Helen and her mother were sent to Auschwitz in 1944,
then to Poppenbuttel, a labor camp near Hamburg.
From there, they were sent to Bergen Belsen, where
they remained until liberated by the British Army in
April 1945. In 1944, Jack was sent to Auschwitz, along
with his father and mother, who were cruelly separated
at the camp. After three weeks, Jack and his father were

sent to a labor camp at Steckin, Germany, where they
worked for the Continental Rubber Company. After the
bombing of the camp a few months later, they were
transported to Ahlem Concentration Camp, where they
worked digging an underground factory. In December
1944, Jack’s father, too weak and sick to work, was
murdered by the Nazis. In the spring of 1945, the
American Army liberated Ahlem.

After traveling to Łódź to see his mother, Jack
went back to Germany, where, in a small town near
Hanover, he met and married Helen in 1947. Their
love story set them on a path toward a new life in
North America.

In November 1947, Jack emigrated to the United
States and with the help of the Hebrew Immigration
Aid Society got a job in a Fifth Avenue warehouse.

m
h

pj
 n

ew
s

 |
 6

“This sense of being connected to the past and to the community that gave so much instills in the

Tramiels a deep sense of giving.”

m
h

pj
 n

ew
s

 |
 7

Helen and Jack Tramiel As New Distinguished
Benefactors
By Carol Stulberg

He learned English from watching movies and in
1948 joined the U.S. Army. Helen joined him in the
U.S. in 1948. Soon the Army put Jack in charge of
repairing office equipment. Upon leaving the army,
Jack bought a typewriter shop in the Bronx and started
importing typewriters from Italy. He learned he could
get exclusivity only by moving to Canada, so the
couple moved to Toronto, where, in 1955, he founded

a company called Commodore. Commodore would
grow to become one of the world’s leaders in the
adding-machine business. Adding machines evolved to
calculators, and by the 1970s, Commodore was one of
the largest suppliers of calculators in Europe and North
America. As a businessman and inventor, Jack was a
man of courage and vision.

In 1976, Commodore acquired MOS Technology, a
Pennsylvania semiconductor manufacturer that had a
line of advanced calculator chips and an 8-bit micro-
processor. This microprocessor led to the introduction
of the Commodore Pet, one of the world’s first person-
al computers. Jack is widely considered the “father of
the home computer.” In 1984, Jack took over Warner
Communications’ floundering Atari operation, turned
things around, and eventually folded Atari into a Silicon
Valley disk-drive manufacturer, JTS.

The Tramiels have since retired to Monte Sereno,
California, where they are the proud parents of three
sons, Sam, Leonard and Garry. Their family life is filled
with the joy of their children and five grandchildren.
As Holocaust survivors, they never forget where they
came from and that they survived when millions did
not. This sense of being connected to the past and
to the community that gave so much instills in them
a deep sense of giving. They generously support a
wide range of charities, including the Army Relief
Fund, the American Red Cross, Blue Star Alliance,
the Anti-Defamation League, and AIPAC. They
were the first one million dollar donors to the United
States Holocaust Memorial Museum. Now, with our
deepest respect and appreciation, they have become
Distinguished Benefactors of the Museum of the
History of Polish Jews. n

Łódź factories were emblematic of the industrialization of the region
in the 19th century and will be a feature of the Encounters with
Modernity Gallery.

m
h

pj
 n

ew
s

 |
 7

NIZIO DESIGN INTERNATIONAL:
New Contractor for the Core Exhibition
Nizio Design International (NDI), founded in 1996 by architect
Mirosław Nizio, will complete the graphic design and construction of
the Museum’s Core Exhibition. In the past 15 years, NDI has estab-
lished itself as a world-class design firm and, since 2000, has main-
tained its studio in Warsaw’s Praga district. Specializing in exhibition
and museum design in the U.S. and Poland, their notable projects
include an exhibition in the Factory Museum at Łódź’s Manufaktu-
ra shopping center, the Warsaw Rising Museum, and the Wrocław
Contemporary Museum. As specialists in monumental architecture
in tune with its urban context, the studio will bring a contemporary
look and feel to the Museum’s Core Exhibition — from exhibition
and museum scripts to interactive technology and new media
design. In its supervisory role, NDI will integrate technical know-
how with elegant and functional applications. The result will be a
seamless experience as visitors flow with the contours of the Exhi-
bition’s structure and content, moved by the emotions that expert
design brings forth.

The TP Group, the largest telecommunications group in Central Europe, is the Museum’s largest and first
corporate donor to join the Circle of Distinguished Benefactors. The TP Group and its Orange Foundation
exemplify the kind of public-private partnerships that make the Museum possible. Most notably, their
telecommunications support has enabled the creation and expansion of the “Virtual Shtetl” website; the
development of the Museum’s Educational
Center; and construction and maintenance
of the “Ohel” temporary artistic installation
on the Museum site between 2007-09.

In addition, the TP Group has has provided
support for the Core Exhibition, including
the development of the architectural docu-
mentation that will allow the installation
of the exhibition, as well as making pos-
sible the graphic design for the first three
galleries. We welcome the TP Group into
the Museum’s exclusive Circle of Distin-
guished Benefactors, and look forward to
an ongoing and fruitful partnership!

MUSEUM WELCOMES
FIRST CORPORATE SPONSOR
TO DISTINGUISHED
BENEFACTORS CIRCLE

In the Club, a multimedia environment in the Post-War
Years Gallery, visitors will be able to explore Jewish
social and cultural life during the 1950s and 1960s.

m
h

pj
 n

ew
s

 |
 8

The Town Game is a sophisticated multimedia interactive game based on the town
plan of Kalisz. There are five “players”: Jewish Community, Municipal Authorities,
Church, Prince, and Townspeople. Drawn on surviving archival material, the Town
Game scenarios enable visitors to explore conflict and cooperation in the medieval
Polish town.

E
ve

nt
 C

om
m

un
ic

at
io

ns

Event Communications

m
h

pj
 n

ew
s

 |
 9

Crucial to the Core Exhibition, the Museum welcomes
major gifts as key to its completion. Since May, the
Museum’s Naming Opportunities Campaign has introduced
the Museum of the History of Polish Jews to potential new
donors, growing our global constituency while attracting
worldwide support for the Core Exhibition.

As the primary tool of the Capital Campaign for
financing the production of the Core Exhibition, Naming
Opportunities are available for the Core Exhibition, as well
as for the Education Center, temporary exhibition galleries,
auditorium and screening rooms, restaurant, and various
educational and cultural programs. Gifts will also support
the operation of the Museum once it is open, as well as
new developments as it evolves.

There are many ways to join the Museum’s Circle of
Distinguished Benefactors. As a donor, you or your
organization may make a gift in your name, in honor or
memory of another person, or in recognition of a group or
event related to the history of Polish Jews. (As of today,
the total potential value of the Naming Campaign exceeds
272.9 million Polish zlotys, or ca. $95.4 million.)

We invite you to consider these possibilities, knowing that
your gift lives on through this extraordinary and historically
rare opportunity.

There are other history museums and cultural centers,
and other museums with Jewish content, but nowhere and
never again will there be an opportunity to help build a
living memorial and active Jewish historical and cultural
center on the very grounds that for a millennium drew Jews
to worship, live and thrive in the heart of their homeland
in Poland.

For more information on how to make your gift to the
Museum of the History of Polish Jews, please contact:

Carol Stulberg,
Western Region Director

carol@stulbergassociates.com
or call her office at 818-386-1411
Thank you for your consideration.

Naming Opportunities
 Campaign in Progress

m
h

pj
 n

ew
s

 |
 9

Lahdemla & Mahlamäki Architects

California
Donors

THANK YOU TO OUR

The Museum of the History of Polish Jews is the largest public-private enterprise in Poland and is
estimated to cost close to $108 million. Poland’s Ministry of Culture and the Municipality of Warsaw have
committed the entire cost of the building, estimated at $65 million. More than $25 million has already
been raised from private contributors. An additional $15 million remains to be raised to complete the Core
Exhibition for the Museum’s grand opening in 2013. This public-private partnership is similar to the public-
private venture that created and continues to sustain the United States Holocaust Memorial Museum
in Washington, DC.

The Museum is indebted to the many generous and thoughtful donors who have already become part of the
MHPJ family, especially here in the Western Region. We gratefully recognize their support.

Eric Benhamou

Maria and Jerry Brenholz

Linda and Neil
Brownstein

John and Jill Freidenrich

Phyllis Friedman

Jewish Community
Endowment Fund
of San Francisco

Frances K. and
Theodore H. Geballe

The Goldrich
Family Foundation

John and Cynthia Gunn

Shelley and John Hebert
Philanthropic Fund

Warren Hellman and the
Hellman Family Fund

Nita and Robert Hirsch

Koret Foundation

James and Catherine
Koshland Fund

The Libicki Donor
Advised Fund

Skip and Linda Law

Brian Lurie

George Marcus

Barbara and Bernard
Osher

Rick Parasol

Harry and Carol Saal
Family Foundation

Sindy Samuels

Don and Ruth Seiler

Stuart and Josie Shiff

Roselyne C. Swig

Tad Taube and the
Taube Foundation for
Jewish Life & Culture

Laszlo Tauber Family
Foundation

Jack and Helen Tramiel

Tomasz Ulatowski

John Weiser

Ronald and Anita
Wornick

Your support of the Museum is crucial
to the success of our mission.
For more information on how to become
involved, please contact:

Carol Stulberg
Western Regional Director
Museum of the History of Polish Jews

(818) 386-1411
carol@stulbergassociates.com

m
h

pj
 n

ew
s

 |
 10

Photo: Marek Łoś

m
h

pj
 n

ew
s

 |
 11

Aleksander Kwasniewski: It is
impossible to speak about Jew-
ish history without discussing
Polish history, and it is abso-
lutely impossible to speak about
Polish history without Jewish
history. What’s more, when we
do speak about Polish Jewish
history, it is important to re-

member that we are speaking about a thousand years
of a great civilization.

It is also important to remember that, at the beginning
of the Second World War, Poland was home to the
largest Jewish population in the world, with almost
3.5 million Jews. Due to the Holocaust, my country
lost 3 million Jewish Polish citizens. After the
Holocaust, the anti-Semitic events, which culminated
in the Communist government’s brutal 1968
campaign against Jewish citizens, further drove away
the remaining Jews.

But for the last 22 years, Poland has been living
in a new socio-political environment. We see new
possibilities, we have democracy, and we can
embody the politics of tolerance and reconciliation
with our Jewish citizens. After 22 years of these new

democratic changes, we see a renaissance of Jewish
culture and appreciation of Jewish history, not
only in the official legal documents of our country,
but in the understanding and in the memory of
our people.

The Museum of the History of Polish Jews promises
to be one of the most important venues for a

renaissance of mutual interest in our common Polish
Jewish history. During my Presidency, the Polish
Government, the City of Warsaw, and Jewish NGOs
decided to erect this museum in our nation’s capital,
because Warsaw was one of the most important cities
for Jewish history. Today, we’ve almost completed
the building, the design for which resulted from an
international architectural competition. Public opinion

Aleksander Kwasniewski, President of Poland (1995-2005), addressed a forum on

“The Economy and Culture of The New Poland” at the Milken Institute’s 2011 Global

Conference, in Los Angeles on May 3. The Museum of the History of Polish Jews was

the main focus of the roundtable discussion. Offering a rare opportunity for invited

guests to converse with President Kwasniewski and Museum leadership, the President

was joined by a roster of distinguished guests. Among them were the Honorable
Tad Taube, Chairman of Taube Philanthropies and Honorary Polish Consul of San

Francisco; Irene Pletka, a Distinguished Benefactor of the Museum and Founding

Chairman of the Kronhill Pletka Foundation; and Dr. Arnold Eisen, Chancellor of the

Jewish Theological Seminary. Below are some highlights of their conference remarks.

Milken Institute Global
Conference

Hosts Private Roundtable on Poland and the Museum

“ We need such international centers like

the Museum, because we need places

that illuminate our deep roots, our

common history, mutual respect and

shared moral values.”

— Aleksander Kwasniewski
President of Poland (1995-2005)

Milken Institute Global
Conference

Hosts Private Roundtable on Poland and the Museum

m
h

pj
 n

ew
s

 |
 11

in Poland also makes it clear that this project and this
Museum are supported by the Polish people and will
therefore enjoy great success.

We need such international centers like the Museum,
because we need places that illuminate our deep roots,
our common history, mutual respect and shared moral
values. Today, we are seeking strong and active support
for the permanent exhibition. This is one of the reasons
why, with Tad Taube and others, I saw fit to look for
supporters and donors to organize this final stage. So
if you want to protect the history of Jews and nourish
Jewish heritage in Europe, I actively encourage you to
support the Museum of the History of Polish Jews. n

Irene Pletka: I’m going to tell
you the story of how I became
involved in supporting the Mu-
seum of the History of Polish
Jews. I was born in Shanghai; I
survived thanks to the American
Jewish Joint Distribution Com-
mittee (JDC), which kept my
family alive on three dollars a

month. After the war I went to Australia, and I grew
up in Melbourne. I visited Poland in the 1970s with
my parents, and I visited again in 1990-91; both times
it felt like a visit to a graveyard. In 2008, I was talk-
ing to the JDC staff in Israel, where I was supporting
some programs, and they said, “There’s a rebirth of
Jewish life in Poland, you really should go and have
a look.” I was invited to go to Limmud, a weekend
retreat of lectures and events on Jewish subjects. So
I arrived at Warsaw Airport in Fall 2008. On the way
from the airport, the driver said to me that at the age
of 52 he had discovered he was Jewish. And all of a
sudden, things started to make sense to him. I went to
Limmud, held in a suburban hotel near Warsaw; there
were 450 people, mostly young, lots of kids running
around everywhere, Chassids, families, a sprinkling of
elderly people, and every single person had a story.
The guide that I had in Warsaw, who was a devout Ro-
man Catholic, told me that his one niece was getting a
Masters degree in Hebrew and another was getting a
Masters degree in Yiddish.

I realized that everything had changed, that it was a
different scenario, in which Jewish heritage and culture
were alive and growing. It was as though I was seeing
green shoots coming up through the ashes. It turned
my opinions around 180 degrees. And so I decided to
get more involved in the Jewish rebirth in Poland.

The most compelling remarks I heard repeated by
Polish citizens were, “During the Nazi era and the
Communist era, we didn’t know anything about who
we were, but now when we look at our history, we
see that there’s a gaping hole, and that gaping hole in
fact was inhabited by the Jews,” and that’s why there’s
this extraordinary interest in who we were, what we

did, and what this culture was. Poles now have the
opportunity to fill their history’s painful gap. I really
think that the Museum of the History of Polish Jews
will go a long way towards mending that hole, and
showing not only to the citizens of Poland but to the
citizens of the world what an extraordinary culture we
came from, and what that really meant in the history of
our entire civilization.

I strongly believe that if there’s one thing we can do
to show our children and grandchildren who we were,
what we accomplished, what we stood for, and what
this entire period, this 1,000-year history made of us,
the Museum goes a long way towards explaining that.
It’s a source of pride for me. I saw it, and I decided,
I’m going to donate one million dollars and make this

“I really think that the Museum of the

History of Polish Jews will go a long way

towards showing not only to the citizens

of Poland but to the citizens of the world

what an extraordinary culture we came

from, and what that really meant in the

history of our entire civilization.”

— Irene Pletka
Distinguished Benefactor

Milken Institute Global
Conference

Continued

m
h

pj
 n

ew
s

 |
 12

a memorial to my parents. I can only urge you all to
take a really long look at what it is, the totality of what
it represents, and get involved. n

Dr. Arnold Eisen: Jews in the
United States today are living in
the single most blessed diaspora
that Jews have ever known. And
we not only live in the single most
blessed diaspora, we’re living
at the same time as the reborn
sovereign state of Israel. This
imposes obligations, it opens up

tremendous opportunities, and one wants to have the
wisdom to take advantage of the opportunities that
are open to us, and focus on what is possible for the
Jews, where we can go forward in this world.

One such place in the world is Poland. In Poland, we
have an opportunity to work with a country that has
thrown off its past in amazing ways and embraced Jews
and embraced Israel, and we have a chance to build a
future for the Jews of Poland at the same time that we
have the chance to help build the future of Poland. It’s
an opportunity one wants to take advantage of the best
one can.

There is a portion of the Torah, called “After the
death of the two sons of Aaron,” and it’s usually
joined with a portion we read on Shabbat, called
“Holiness.” The rabbis often said that when these
two portions are pulled together, that is the message
of Judaism. After the death, our job is to put holiness
in the world, our job is to build. To me, it is more
than symbolic that we are here the day after Yom
HaShoah, and what the Jews do when we remember
is not just allow the past to flit before us, but we
make resolutions about how we’re going to take that
past forward and build on the basis of it. This entire
period of modern Jewish history, after the Holocaust,
with the flowering of American Judaism, with the
flowering of the state of Israel, is the period when
Jews are rising from the ashes of the Holocaust and
building, trying to be a holy community and make

the world better. This to me is what this moment in
Jewish history is about.

And so the Museum of the History of Polish Jews is
not just rising from the recent ashes of the Holocaust,
building on 1,000 years of history, but it’s rising
literally on the site of the Warsaw Ghetto, which
is the site par excellence of Jewish resistance. And
Jewish resistance means perpetuating the things that
Jews have stood for, which include freedom, making
the world better, seizing hold of opportunity, and
being focused on the future. While there are many
sites of Jewish cultural renaissance in the world,
having a Polish site of Jewish renaissance, linked

with the Polish democratic renaissance, is a unique
opportunity for Jews. This site will take its rightful
place as one of those deeply significant destinations
for Jews.

I just want to close with one memory of my trip to
Poland. When we got into Warsaw, I said, “Oh my
God, Warsaw is not in black and white”; there was
actually living color in Warsaw. I could not believe
it, because in my images of Warsaw, it was all black
and white, it was all Communism and Holocaust,
it was all death. We have a chance now to build a
future for the Jews, which is a future in living color.
The Museum of the History of Polish Jews is one of
the sites of that future, and in the process we help
Poland go forward in living color. It’s a good thing
for Poland, it’s a very good thing for the Jewish
people and for Judaism as well. n

“Having a Polish site of Jewish renaissance,

linked with the Polish democratic

renaissance, is a unique opportunity for

Jews. . . . It’s a good thing for Poland, it’s

a very good thing for the Jewish people

and for Judaism as well.”

— Dr. Arnold Eisen
Chancellor, Jewish Theological Seminary

m
h

pj
 n

ew
s

 |
 13

The wedding of Bobowa tzadik Ben Sion Halberstam’s daughter.
Author: unknown / City: Bobowa / Date: 1931-02-20
Source location: National Digital Archives

Obama Visits Site of Museum of
the History of Polish Jews and
Warsaw Ghetto Memorial
Warsaw, Poland – On May 27 while visiting in Warsaw, U.S.
President Barack Obama placed flowers at the Monument to the
Warsaw Ghetto Heroes in honor of the victims of the Holocaust,
then met with the leadership and staff of the emerging Museum
of the History of Polish Jews.

“President Obama said that the Museum of the History of Polish
Jews is an important project not only for Poles and Jews, but for
the whole world,” said Museum Director Agnieszka Rudzińska.

Friday’s meeting with the U.S. President was also attended by Poland’s Culture Minister Bogdan Zdrojewski,
Warsaw Mayor Hanna Gronkiewicz-Waltz and Distinguished Benefactor Sigmund Rolat of New York.

“It was an extraordinary meeting, President Obama had more time for us than we expected,” said Rudzinska.
“The President wished us success in the mission of building this Museum.”

The Museum of the History of Polish Jews is being built in front of the Monument to the Warsaw Ghetto
Heroes. Completion of construction is planned for autumn 2012, and its opening ceremony is to be held in the
spring of 2013.

GOES MOBILE www.shtetl.org.pl

Where can a history buff, descendants of Polish Jews, and
enthusiasts of Polish Jewish culture find, upload and share
cultural information, historical images, and testimonies of
Polish Jews? The place for that and more is the Virtual Shtetl.
The Virtual Shtetl community, an online social networking
site, has collected information on more than 2,000 towns,
including 60,000 photographs, and 1,000 video clips and
audio testimonies. Through innovative new technologies,
the Virtual Shtetl puts the concept of “a museum without
walls” into practice. Available in four languages (Polish,
English, German and Hebrew), the Virtual Shtetl is now
even more internationally accessible. Via its new online
application, users can now access the content of the Virtual
Shtetl through their smartphones from anywhere in the
world. The application offerings include photographs of
Jewish sites and landmarks, maps and GPS coordinates of
Jewish monuments, and current events on contemporary
Polish Jewish life. So, join us in an old world village in a
site for a new century — one that closes the gap between
history and the contemporary, old and young, and brings
visitors together in a true global shtetl!

From left: Sigmund Rolat, Warsaw Mayor Hanna Gronkiewicz-Waltz,
U.S. President Barack Obama, Museum Council Chair Marian
Turski, Minister of Culture Bogdan Zdrojewski.

m
h

pj
 n

ew
s

 |
 14

Dr. Barbara Kirshenblatt-Gimblett is on the road
again. She will be taking with her the story and the
progress of the Museum of the History of Polish
Jews. As Director of the Core Exhibition Team
for the Museum, she will present “Rising from
the Rubble: Creating the Museum of the History
of Polish Jews” at the Polish Embassy and “The
Elusive Object: The Role of Things in a Digital
Age” at George Washington University. Her lively
talks and presentations will explore what it means
to create the Museum in our contemporary post-war,
post-Communist era, and the role the Museum can

play in furthering the new ideals of Polish society.
For Kirshenblatt-Gimblett, museum professional,
anthropologist, and distinguished professor at New
York University, the project of the Museum is the
culmination of a lifetime of committed scholarship.
Summarizing her decision to lead the core exhibition
development team of the Museum, she stated, “I think
it is an incredibly important project, and I wanted
to bring everything I’ve ever learned to bear on it.
I felt as if nothing I’d ever done or learned would be
wasted.” Indeed, Professor Kirshenblatt-Gimblett’s
itinerary affirms it!

OPPORTUNITIES TO HEAR EXHIBITION
DIRECTOR’S PRESENTATION IN U.S.,
ISRAEL AND EUROPE

Facing History Organization
Excited by the Museum’s
Educational Plans
Meeting with the Museum’s Educational Centre,
executive staff from Facing History and Ourselves,
a leading educational NGO in the United States,
had the chance to learn more about the Museum’s
educational programs. CFO Marc Skvirsky and Jan
Darsa shared their experiences with Museum staff,
bringing to bear the organization’s reach of more
than 29,000 educators and more than two million
students through its online educational platform.

Excited by the research and materials available
through the Core Exhibition program and Education
Centre, Mr. Skvirsky declared that “the Museum
is one third a narrative and two thirds a dialogue,
a conversation of the young with the old about life
in a pluralistic society. The dialogue conducted by
institutions such as the Museum…provides the
content [of the] history of the Jews, and opens it up
to the broader perspective of life in a democratic
society.” Noting that one of their Board members is
Michelle Obama, Facing History promised a lively
and ongoing collaboration between the Museum and
its own educational outreach across the U.S.

USA
November 6
“Creating the Museum of
the History of Polish Jews”
Harry G. Friedman Society
New York City
Details: Ira Rezak
Immobilis@aol.com

November 7
“Rising from the Rubble:
Creating the Museum of
the History of Polish Jews”
Polish Embassy
Washington, D.C.
http://www.polandembassy.org/

November 8
“The Elusive Object: The Role
of Things in a Digital Age”
George Washington University
Washington, D.C.
7:00 pm in the Media and
Public Affairs Bldg.
Jack Morton Auditorium
http://programs.columbian.gwu.
edu/judaic/

November 10
Concluding Speaker: “From
Access to Integration: Digital
Technologies and the Study
of Jewish History”
Center for Jewish History
New York City
http://www.techconference.cjh.org/
conference.php

Europe
November 20
“Why do we need Jewish
museums? An international
perspective.” European
Association of Jewish
Museums
Jewish Museum, London.
http://www.jewishmuseum.org.uk

November 22
Featured Speaker in special
series History and Memory
of the Shoah in Poland
French Embassy
Paris, France
http://www.memorialdelashoah.org/

Israel
May 22, 2012
Panelist with Avner Shalev and
Dr. Orit Shacham-Gover:
“Passing on the Memory of the
Holocaust: Shifting Contexts of
Museum Commemoration”
Yad Vashem,
Jerusalem, Israel
http://www.yadvashem.org/

m
h

pj
 n

ew
s

 |
 15

Architectural rendering of the Museum of the History of Polish Jews,
designed by Rainer Mahlamäki of the Finland firm Lahdelma and
Mahlamäki, winners of the Museum’s international architectural
competition, the first successful architectural competition of its kind
in Poland.

CONTACT

Carol Stulberg
Western Regional Director
Museum of the History of Polish
Jews

16307 Celinda Place
Encino, CA 91436

(818) 386-1411
fax: (818) 386-0837

carol@stulbergassociates.com

WWW.JEWISHMUSEUM.ORG.PL

celebrate
Museum Invited to

On September 21, the European Jewish Community
Centre in Brussels invited the Museum to take part in
a special celebration of Rosh Hashanah, the Jewish
New Year. Marking the International Day of Peace,
the event took place at the European Parliament,
where Jerzy Buzek, Polish President of the European
Parliament presided, under the patronage of the
Polish Presidency of the EU. The Museum was
represented by Director Agnieszka Rudzińska.

At a celebratory cocktail hour, distinguished guests
toasted L’Chaim! to usher in the Jewish new year

of 5772. To commemorate the event, the Museum
presented an exhibition screening of seven short
films — one for each gallery of the Core Exhibition.
Together, they tell the story of “Polin: A Thousand
Years of Jewish Life in Poland.” The film series
was part of an exhibition of the same title that had
previously screened in Kraków and Israel. For its
final event, the Museum showcased the short film
“The Museum of Life,” which highlights the main
theme of renewal, symbolized in the ringing in of
the new year. For all of our supporters, we wish you
L’Shanah Tovah — Happy New Year!

The event was co-organized by the European Jewish Community Centre,
the European Jewish Union and European Jewish Public Affairs.

THE JEWISH NEW YEAR AT
THE EUROPEAN PARLIAMENT

Jerzy Buzek, Polish President of the European Parliament,
blows the shofar in front of a crowd of over 600 at a special
Rosh Hashanah celebration.

E
ur

op
ea

n
U

ni
on

