

04/10/10
Sesja 1

Pierwsze zetknięcie ocalałych z powojennym polskim społeczeństwem

09:00-10:15

Przewodniczący Havi Dreifus, Uniwersytet w Tel Awiwie

Alina Skibińska, Muzeum Holokaustu w Waszyngtonie, USA/Polska Akademia Nauk, Warszawa
Powroty ocalałych i stosunek do nich społeczeństwa polskiego

Andrzej Żbikowski, Żydowski Instytut Historyczny, Warszawa/Uniwersytet Warszawski
Morderstwa popełniane na Żydach w pierwszych latach po wojnie

Sara Bender, Uniwersytet w Hajfie
Echa pogromu kieleckiego w polskim społeczeństwie

10:15-10:45 Przerwa

10:45-12:15

Witold Medykowski, Yad Vashem, Jerozolima
*Trudności z powrotem do normalnego życia.
Proces adaptacji ocalałych po Zagładzie*

Ewa Koźmińska-Frejłak, Warszawa
*Kondycja ocalałych.
Adaptacja do rzeczywistości powojennej (1944-1949)*

Edyta Gawron, Uniwersytet Jagielloński, Kraków
Powojenna emigracja Żydów z Polski. Przykład Krakowa

Dyskusja

12:15-13:30 Przerwa obiadowa

Sesja 2

Pamięć bezpośrednio po wojnie

13:30-14:45

Przewodnicząca Dalia Ofer, Uniwersytet Hebrajski w Jerozolimie

Joanna Michlic, Uniwersytet Brandeisa, Waltham, Massachusetts, USA
*Czego możemy się nauczyć z subiektywnych źródeł?
Obraz osób udzielających pomocy i stosunków między nimi a ocalałymi w świetle listów do Centralnego Komitetu Żydów w Polsce (1945-1949)*

14:45-15:00 Przerwa

15:00-16:45

Boaz Cohen, College Zachodniej Galilei, Akko, Izrael
*Odgrywanie i filmowanie relacji dzieci w latach czterdziestych.
„Undzere kinder” („Nasze dzieci”) w kontekście historycznym*

Dyskusja


Joanna Nalewajko-Kulikov, Polska Akademia Nauk, Warszawa
Magdalena Ruta, Uniwersytet Jagielloński, Kraków
Kultura jidysz w Polsce po Zagładzie

Tamar Lewinsky, Uniwersytet w Bazylei, Szwajcaria
Żydowscy uchodźcy z Polski w okupowanych Niemczech

Dyskusja

12:30-12:45

Przerwa

Sesja 5

Upamiętnianie i ślady obecności

12:45-14:00

Przewodniczący **Dan Michman**, Yad Vashem, Jerozolima

Monika Adamczyk-Garbowska, Uniwersytet Marii Curie-Skłodowskiej, Lublin
Magdalena Ruta, Uniwersytet Jagielloński, Kraków
Literatura polska i jidysz wobec Zagłady

Robert Kuwałek, Państwowe Muzeum na Majdanku, Lublin
Obozy koncentracyjne i ośrodki zagłady jako miejsca pamięci

Hanna Węgrzynek, Żydowski Instytut Historyczny, Warszawa
Tematyka Zagłady w polskich podręcznikach szkolnych (1945-2009)

Dyskusja

14:00-15:15

Przerwa obiadowa

Sesja 7

Co pozostało?

09:00-10:45

Przewodniczący Zdzisław Mach, Uniwersytet Jagielloński, Kraków

Monika Adamczyk-Garbowska, Uniwersytet Marii Curie-Skłodowskiej, Lublin

Magdalena Ruta, Uniwersytet Jagielloński, Kraków

Od kultury żydowskiej do kultury o Żydach

Monika Krawczyk, Fundacja Ochrony Dziedzictwa Żydowskiego, Warszawa

Status prawny własności żydowskiej i jego wpływ na stosunki polsko-żydowskie

Jolanta Ambrosewicz-Jacobs, Uniwersytet Jagielloński, Kraków

Świadomość Holokaustu wśród młodzieży polskiej po zmianach systemowych 1989 r.

Helena Datner, Żydowski Instytut Historyczny, Warszawa

Współczesna społeczność żydowska w Polsce a Zagłada

Dyskusja

10:45-11:00

Przerwa

Sesja końcowa

11:00-12:15

Przewodnicząca Marcos Silber, Uniwersytet w Hajfie

Antony Polonsky, Uniwersytet Brandeisa, Waltham, Massachusetts, USA

Gdzie jesteśmy? Dokąd zmierzamy?

Respondent Feliks Tych, Żydowski Instytut Historyczny, Warszawa

Uwagi końcowe Zeev Mankowitz, Centrum im. Diany Zborowskiej,

Międzynarodowy Instytut Badań nad Zagładą, Yad Vashem, Jerozolima

12:15-13:45

Przerwa obiadowa

14:00-17:00

Zwiedzanie z przewodnikiem Muzeum Yad Vashem

05/10/10
Sesja 3

Stosunek społeczeństwa polskiego do ocalałych Żydów w latach 1948-1968

09:00-10:15

Przewodniczący Sever Plocker, Dziennik „Yedi'ot Aharonot”, Tel Awiw

Eleonora Bergman, Żydowski Instytut Historyczny, Warszawa

Jan Jagielski, Żydowski Instytut Historyczny, Warszawa

Ślady obecności. Synagogi i cmentarze po Zagładzie

Feliks Tych, Żydowski Instytut Historyczny, Warszawa

Geneza i skutki antysemitycznej kampanii 1968 roku

Anat Plocker, Uniwersytet w Hajfie

Od konspiracji syjonistycznej do żydokomuny. Konteksty kampanii antysyjonistycznej w Polsce w latach 1967-1968

Dyskusja

10:15-10:30

Przerwa

05/10/10
Sesja 4

Pierwsze próby odbudowy życia społeczności żydowskiej

10:30-12:30

Przewodniczący Shimon Redlich,

Uniwersytet im. Ben Guriona, Beer Szewa

Grzegorz Berendt, Uniwersytet Gdański

Życie od nowa. Instytucje i organizacje żydowskie w Polsce w latach 1944-1950

Albert Stankowski, Muzeum Historii Żydów Polskich, Warszawa

August Grabski, Żydowski Instytut Historyczny, Warszawa

Życie religijne społeczności żydowskiej w Polsce po Zagładzie (1944-2009)

16:00-18:30

Sesja inauguracyjna

**Uwagi
wstępne**

Zeev Mankowitz, Dyrektor Centrum im. Diany Zborowskiej, Międzynarodowy Instytut Badań nad Holokaustem, Yad Vashem, Jerozolima

Avner Shalev

Przewodniczący Zarządu Instytutu Yad Vashem, Jerozolima

Rabin Israel Meir Lau Shlit"á

Przewodniczący Rady Instytutu Yad Vashem i Naczelny Rabin Tel Awiwu

Eli Zborowski, Założyciel i prezes Amerykańskiego Towarzystwa Yad Vashem w Nowym Jorku; założyciel i fundator Centrum Badania Następstw Zagłady im. Diany Zborowskiej w Yad Vashem; sponsor Yad Vashem; członek Zarządu Yad Vashem

Lek. med. Lilly Zborowski-Naveh

Agnieszka Magdziak-Miszewska
Ambasador Rzeczypospolitej Polskiej w Izraelu, Tel Awiw

Prezentacja

Feliks Tych

Żydowski Instytut Historyczny, Warszawa
Prezentowanie projektu
„Następstwa Zagłady - Polska 1944-2010”

**Wykład
przewodni**

Jan Tomasz Gross

Uniwersytet Princeton, New Jersey, USA
Bilans lat wojny i najważniejsze kwestie w badaniach następstw Zagłady w Polsce

Respondent

Israel Gutman, Międzynarodowy Instytut Badań nad Holokaustem, Yad Vashem, Jerozolima/Uniwersytet Hebrajski w Jerozolimie

Niedziela

3 października 2010

05/10/10
Sesja 6

Stosunki polsko-żydowskie. Kwestie sumienia i świadomości

15:15-17:15

Przewodniczący David Silberklang, Yad Vashem, Jerozolima

Ewa Koźmińska-Frejlik, Warszawa

Wdzięczność i zapomnienie. Polacy i Żydzi wobec Sprawiedliwych (1944/5-2007)

Bożena Szaynok, Uniwersytet Wrocławski

Kościół katolicki w Polsce wobec problematyki żydowskiej (1944-1989)

Antoni Sulek, Uniwersytet Warszawski

Zwykli Polacy patrzą na Żydów. Postawy społeczeństwa polskiego wobec Żydów w świetle badań sondażowych (1967-2007)

Joanna Tokarska-Bakir, Uniwersytet Warszawski/Polska Akademia Nauk, Warszawa

Następstwa Holokaustu w relacjach żydowskich i w pamięci polskiej prowincji w świetle badań etnograficznych

Dyskusja


Centrum Badania Następstw Zagłady im. Diany Zborowskiej [The Diana Zborowski Center for the Study of the Aftermath of the Shoah]

Centrum służy jako nadrzędny organ koordynujący działalność naukową w różnych krajach. Jego celem jest badanie następstw Szoa, zwłaszcza losu ocalałych (hebr. Szeerit Hapleita) w jak najszerszym kontekście. Centrum działa pod auspicjami Międzynarodowego Instytutu Badań nad Holokaustem Yad Vashem. Wspiera i koordynuje badania, dokumentację, konferencje i publikacje prac dotyczących losu narodu żydowskiego po Zagładzie, ze szczególnym uwzględnieniem pierwszego dziesięciolecia po drugiej wojnie światowej. Centrum powstało z inicjatywy i przy finansowym wsparciu Eli Zborowskiego, dr Lilly Zborowski-Naveh oraz Murry Zborowskiego dla uczczenia pamięci ich ukochanej żony i matki.

Komitet Naukowy

Dr. Zeev Mankowitz
Mr. Avner Shalev
Prof. Dan Michman
Dr. Bella Gutterman

Komitet Sterujący

Pan Eli Zborowski
Dr. Lilly Zborowski-Naveh
Pan Murry Zborowski
Dr. Zeev Mankowitz
Prof. Dan Michman
Dr. Bella Gutterman


Yad Vashem

The Holocaust Martyrs' and Heroes' Remembrance Authority
The International Institute for Holocaust Research

Centrum Badania Następstw Zagłady im. Diany Zborowskiej

Konferencja międzynarodowa
Następstwa Zagłady
Polska 1944-2010

niedziela - środa, 3-6 października 2010

Obrady będą toczyć się po angielsku z symultanicznym
tłumaczeniem na język hebrajski

Yad Vashem Auditorium, Har Hazikaron, Jerozolima

Konferencja jest finansowana przez Eli Zborowskiego i jego Rodzinę
przy hojnym wsparciu ze strony

The Gertner Center for International Holocaust
Conferences Oraz The Gutwirth Family Fund

