

Od Ibrahima ibn Jakuba do Anielewicz 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

ידישער זידישער
היסטארישער אינסטיטוט
ŻYDOWSKI
INSTYTUT
HISTORYCZNY

MONIKA ADAMCZYK-GARBOWSKA jest profesorem zwyczajnym literatury amerykańskiej i porównawczej, kierownikiem Zakładu Kultury i Historii Żydów w Instytucie Kulturoznawstwa Uniwersytetu Marii Curie-Skłodowskiej w Lublinie. Jest również tłumaczką literatury angielskiej i jidysz, redaktorem czasopisma „Akcent” i członkinią redakcji rocznika „Polin: Studies in Polish Jewry”. Autorka m.in. książek: *Polska Isaaca Bashevisa Singera – rozstanie i powrót* (1994), *Contemporary Jewish Writing in Poland: An Anthology* (z Antony’ m Polonsky’ m) (2001), *Odcienie tożsamości. Literatura żydowska jako zjawisko wielojęzyczne* (2004), *Kazimierz vel Kuzmir. Miasteczko różnych snów* (2006), *Następstwa zagłady Żydów. Polska 1944-2010* (redakcja z Feliksem Tychem) (2011). Laureatka Nagrody im. Jana Karskiego i Poli Nireńskiej (2011).

JOLANTA AMBROSEWICZ-JACOBS jest doktorem hab. nauk humanistycznych, dyrektorem Centrum Badań Holokaustu Uniwersytetu Jagiellońskiego, adiunktem w Instytucie Europeistyki UJ. Stypendystka Pew w Centrum Praw Człowieka Uniwersytetu Columbia w Nowym Jorku oraz DAAD w Domu Konferencji Wannsee w Berlinie. Prowadziła badania na uniwersytetach w Oxfordzie oraz w Cambridge. W latach 2011-2012 Ina Levine Invitational Scholar w Center for Advanced Holocaust Studies at United States Holocaust Memorial Museum. Laureatka Nagrody im. Ireny Sendlerowej w 2012 r. (wspólnie z Prof. Marią Janion). Członek: Rady Programowej Panelu Ekspertów przy OBWE (Biuro Instytucji Demokratycznych i Praw Człowieka w Warszawie), zespołu doradczego ds. edukacji o Holokauście przy Ministrze Edukacji, delegacji RP w Task Force

for International Cooperation on Holocaust Education, Remembrance and Research. Jest autorką m. in. *Me – Us – Them. Ethnic Prejudices and Alternative Methods of Education: The Case of Poland* (2003), *Tolerancja. Jak uczyć siebie i innych* (2003, 2004), *Dlaczego należy uczyć o Holokauście?* (współred. L. Hońdo) (2003, 2004, 2005).

DAVID ASSAF jest profesorem zwyczajnym współczesnej historii żydowskiej oraz dziekanem Wydziału Historii Żydowskiej na Uniwersytecie Tel Awiwu, Sir Isaac Wolfson Chair of Jewish Studies i dyrektorem Instytutu Historii Żydów Polskich. Specjalizuje się w historii i kulturze tradycyjnej społeczności żydowskiej w Europie Wschodniej, w tym w szczególności w historii chasydyzmu w XIX w. Do jego publikacji należą: *Bratslav: An Annotated Bibliography* (2000); *The Regal Way: The Life and Times of Rabbi Israel of Ruzhin* (2002); *Untold Tales of the Hasidim: Crisis and Discontent in the History of Hasidism* (2010); *Beguiled by Knowledge: Anatomy of a Hasidic Controversy* (2012). Za tę ostatnią otrzymał izraelską Nagrodę Bahat dla najlepszej książki naukowej.

GERSHON BACON jest profesorem nadzwyczajnym historii żydowskiej na Uniwersytecie Bar-Ilan, gdzie kieruje katedrą Historii i Kultury Żydów Polskich. Jest autorem m. in.: *The Jews of Poland and Russia: Bibliographical Essays* (1984); *The Politics of Tradition: Agudat Yisrael in Poland, 1916-1939* (1996; rozszerzone wydanie hebrajskie, 2005); *From “Poland” to “Eastern Europe”: East European Jewry, 1772-1914* (w j. hebrajskim, 1998). Jest autorem licznych artykułów i recenzji w najważniejszych międzynarodowych periodykach naukowych poświęconych historii Żydów.

The conference is organized within the framework of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture, the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

Od Ibrahima ibn Jakuba do Anielewicz 6

Międzynarodowa konferencja naukowa z okazji otwarcia wystawy stałej

ידישער זידישער
היסטארישער אינסטיטוט
ŻYDOWSKI
INSTYTUT
HISTORYCZNY

ISRAEL BARTAL, Avraham Harman Professor of Jewish History, były dziekan wydziału humanistycznego na Uniwersytecie Hebrajskim w Jerozolimie. Od 2006 roku pełni funkcję przewodniczącego Towarzystwa Historycznego Izraela. Wykładał na Uniwersytecie Harvarda, McGill University, University of Pennsylvania, Rutgers University oraz na Moskiewskim Uniwersytecie Państwowym im. Łomonosowa. Do jego publikacji należą: *Poles and Jews: A Failed Brotherhood* (z Magdaleną Opalski, 1992); *Exile in the Land* (w j. hebrajskim, 1994); *The Jews of Eastern Europe. 1772-1881* (2005, 2006, książka ukazała się również w j. rosyjskim i niemieckim); *The Varieties of Haskalah* (współred. Shmuel Feiner) (2005); *Cossack and Bedouin: Land and People in Jewish Nationalism* (2007); *The History of Jerusalem: The Late Ottoman Period (1800-1917)* (współred. Haim Goren) (2010); *To Redeem a People: Enlightenment and Nationalism in Eastern Europe* (2013).

OMER BARTOV, John P. Birkelund Distinguished Professor of European History, profesor historii i germanistyki na Brown University. Stypendysta (junior fellow) Uniwersytetu Harvarda oraz Fundacji Guggenheima. Jako historyk znany jest najbardziej ze swych badań na temat armii niemieckiej podczas II wojny światowej. W ostatnich latach opublikował m. in.: *Mirrors of Destruction: War, Genocide and Modern Identity* (2000); *The "Jew" in Cinema* (2005); *Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine* (2007). Kierował wieloletnim projektem badawczym w Watson Institute, którego efektem była współredagowana przez niego publikacja zbiorowa *Shatterzone of Empires* (2013).

GRZEGORZ BERENDT jest profesorem nadzwyczajnym Uniwersytetu Gdańskiego, pracownikiem Instytutu Historii UG i referatu naukowego Oddziałowego Biura Edukacji Publicznej IPN w Gdańsku. Prowadzi badania nad dziejami polskich Żydów i miast Pomorza Gdańskiego w XX w., zwłaszcza nad problemem relacji polsko-żydowskich w okresie Zagłady i polityką władz PRL wobec ludności żydowskiej. Najważniejsze prace: *Żydzi na terenie Wolnego Miasta Gdańska w latach 1920-1945 (Działalność kulturalna, polityczna i socjalna)* (1997); *Żydzi na gdańskim rozdrożu (1945-1950)* (2000); *Życie żydowskie w Polsce w latach 1950-1956. Z dziejów Towarzystwa Społeczno-Kulturalnego Żydów w Polsce* (2006); *Starania organizacji działających w Polsce o przystąpienie do Światowego Kongresu Żydowskiego (1945-1961)*, [w:] G. Berendt, A. Grabski, A. Stankowski, *Studia z historii Żydów w Polsce po 1945 roku* (2000); *Zjednoczenie Syjonistów Demokratów „Ichud”*, [w:] A. Grabski, G. Berendt, *Między emigracją a trwaniem. Syjoniści i komuniści żydowscy w Polsce po Holocauście* (2003); trzy rozdziały w monografii *Historia Pucka*, red. A. Groth (1998); trzy rozdziały w monografii *Dzieje Krokowej i okolic*, red. A. Groth (2002); dwa rozdziały w monografii *Historia Pruszcza Gdańskiego do 1989 roku*, red. Błażej Śliwiński (2008).

DANIEL BLATMAN, Max and Rita Haber Professor, profesor na wydziale Nauk o Współczesnym Żydostwie i Holocauście na Uniwersytecie Hebrajskim w Jerozolimie. Był dyrektorem Center for the Study on the History and Culture of Polish Jewry oraz Institute of Contemporary Jewry, a także profesorem wizytującym w École des hautes études en sciences sociales (EHESS) w Paryżu, na Uniwersytecie Georgetown, Uniwersytecie Nowojorskim, Uniwersytecie Jagiellońskim w Krakowie, Centre d'études des religions du Livre (CERL-CNRS) w Paryżu, Centrum Studiów Europejskich (CES) na Uniwersytecie Harvarda, oraz w Institut d'études politiques w Paryżu

The conference is organized within the framework of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture, the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

WILLIAM K. BOWES, JR.
FOUNDATION

Od Ibrahima ibn Jakuba do Anielewicz 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

ידישער זידישער
היסטארישער אינסטיטוט
ŻYDOWSKI
INSTYTUT
HISTORYCZNY

(Sciences Po). Opublikował wiele artykułów i książek na temat historii polskich Żydów w XX w., żydowskiego ruchu robotniczego w Europie Wschodniej, getta warszawskiego, relacji polsko-żydowskich podczas Zagłady oraz jej następstw, a także nazistowskiej polityki eksterminacji, m. in.: *For our Freedom and Yours: The Jewish Labor Bund in Poland 1939-1945* (2003, w j. hebrajskim, angielskim i francuskim); *Reportage from the Ghetto: The Jewish Underground Press in the Warsaw Ghetto* (2005, w j. hebrajskim i francuskim); *The Death Marches, The Final Phase of Nazi Genocide* (2011, w j. angielskim, hebrajskim, francuskim, niemieckim oraz włoskim). Blatman jest laureatem Jacob Buchman Memorial Prize, Yad Vashem International Prize in Holocaust Studies oraz finalistą The National Jewish Book Award (2011).

JONATHAN BRENT jest naukowcem, autorem i wydawcą, od 2009 roku pełni funkcję dyrektora wykonawczego oraz naczelnego YIVO Institute for Jewish Research w Nowym Jorku. Jest profesorem wizytującym Algiera Hissa na wydziale Historii i Literatury w Bard College. Pracował w Yale University Press jako szef redakcji oraz zastępca dyrektora. Jego publikacje to m.in.: *Stalin's Last Crime* (2003); *Inside the Stalin Archives: Discovering the New Russia* (2008); *Isaac Babel* (w zapowiedzi).

HELENA DATNER jest doktorem nauk humanistycznych w zakresie socjologii, historykiem, pracownikiem naukowym Żydowskiego Instytutu Historycznego, członkiem Rady Naukowej ŻIH. Jest także działaczką społeczności żydowskiej i była przewodniczącą Gminy Wyznaniowej Żydowskiej w Warszawie. Zajmuje się społeczną historią Żydów w XIX w., historią społeczności żydowskiej w Polsce po II wojnie światowej oraz socjologicznymi badaniami nad antysemityzmem. Jest współtwórczynią koncepcji i szczegółowego scenariusza oraz opiekunem naukowym (do czerwca 2014 r.) galerii „Powojnie” wystawy stałej Muzeum POLIN. Autorka i współautorka m.in.: *Czy Polacy są antysemitami* (z Ireneuszem Krzemińskim) (1996); *Żydzi w Polsce w latach 1944–1968. Wybór materiałów źródłowych* (z Aliną Całą) (1998); *Ta i tamta strona. Żydowska inteligencja Warszawy drugiej połowy XIX wieku* (2007).

JAN DOKTÓR jest doktorem habilitowanym nauk humanistycznych w zakresie historii, pracownikiem naukowym Żydowskiego Instytutu Historycznego, a także redaktorem naczelnym „Kwartalnika Historii Żydów”. Prowadził wykłady m.in. na Uniwersytecie w Hamburgu, był też dwukrotnym stypendystą Herzog August Bibliothek w Wolfenbüttel. Jest współautorem wystaw czasowych w ŻIH poświęconych starodrukowi. W pracy naukowej zajmuje się mesjanizmem żydowskim, mistyką żydowską, chasydyzmem, frankizmem i chrześcijańskimi misjami wśród Żydów w XVIII wieku. Opublikował m.in. książki: *Jakub Frank i jego nauka na tle kryzysu religijnej tradycji osiemnastowiecznego żydostwa polskiego* (1991); *Księga Słów Pańskich. Ezoteryczne wykłady Jakuba Franka*, tom 1–2 (1997); *Śladami mesjasza-apostaty: żydowskie ruchy mesjańskie w XVII i XVIII wieku a problem konwersji* (1998); *W poszukiwaniu żydowskich kryptochrześcijan. Dzienniki ewangelickich misjonarzy z ich wędrówek po Rzeczypospolitej w latach 1730–1747* (1999); *Początki chasydyzmu polskiego* (2004); *Świat ukryty w księgach. Stare druki hebrajskie ze zbiorów Żydowskiego Instytutu Historycznego* (2011).

The conference is organized within the framework of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture, the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

WILLIAM K. BOWES, JR.
FOUNDATION

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

ידישער זידישער
היסטארישער אינסטיטוט
ŻYDOWSKI
INSTYTUT
HISTORYCZNY

HAVI DREIFUSS, jest doktorem historii specjalizującą się w tematyce Zagłady w Europie Wschodniej, starszą wykładowczynią na Wydziale Historii Żydowskiej Uniwersytetu Tel Awiwu oraz szefową Aaron Gutwirth Center for Research on the Holocaust in Poland w World Center for Holocaust Research Yad Vashem. Jej badania koncentrują się na życiu codziennym podczas Zagłady: relacjach pomiędzy Żydami i Polakami, życiu religijnym, żydowskiej egzystencji w obliczu deportacji, unicestwienia oraz mordów. Jej książka „*We, the Polish Jews?*”, opublikowana w języku hebrajskim przez Yad Vashem, prezentuje relacje między ludnością żydowską i polską podczas Zagłady z perspektywy żydowskiej. W 2012 roku opublikowała *Changing Perspectives on Polish-Jewish Relations during the Holocaust*.

GLENN DYNNER jest profesorem studiów żydowskich w Katedrze Nauk Humanistycznych w Sarah Lawrence College. Był starszym naukowcem NEH w Center for Jewish History; jest członkiem Instytutu Studiów Zaawansowanych na Uniwersytecie w Princeton. Jest autorem „*Men of Silk: The Hasidic Conquest of Polish Jewish Society* (2006) oraz *Yankel's Tavern: Jews, Liquor, and Life in the Kingdom of Poland* (2013), redaktorem *Holy Dissent: Jewish and Christian Mystics in Eastern Europe* (2011), współredaktorem 27. tomu *Polin: Studies in Polish Jewry*, oraz współredaktorem *Warsaw. The Jewish Metropolis: Essays in Honor of the 75th Birthday of Professor Antony Polonsky* (2015).

BARBARA ENGELKING jest profesorem, pracuje w Instytucie Filozofii i Socjologii PAN i kieruje Centrum Badań nad Zagładą Żydów. Współautorka (z Jackiem Leociakiem) galerii „Zagłada” wystawy stałej Muzeum POLIN. Jej badania dotyczą doświadczenia Zagłady opisywanego z perspektywy ofiar; historii getta warszawskiego i jego życia codziennego; relacji polsko-żydowskich; wyzwań i dylematów moralnych w okresie Zagłady. Jest autorką kilkunastu książek, w tym: *Getto warszawskie. Przewodnik po nieistniejącym mieście* (wspólnie z Jackiem Leociakiem, 2001, 2013), wyd. angielskie *The Warsaw Ghetto: A Guide to the Perished City* (2009); *Żydzi w powstańczej Warszawie* (wspólnie z D. Libionką) (2009); *Jest taki piękny, słoneczny dzień. Losy Żydów szukających ratunku na wsi polskiej 1942–1945* (2011), wyd. francuskie *On ne veut rien vous prendre, seulement la vie* (2015).

MICHAŁ GALAS jest doktorem habilitowanym, kierownikiem Zakładu Historii Judaizmu i Literatur Żydowskich w Instytucie Judaistyki Uniwersytetu Jagiellońskiego. Stypendysta DAAD, Central European University w Pradze, Institute of Jewish Studies, University College London, Fundacji Fulbrighta. Zakres jego prac badawczych obejmuje mesjanizm i mistycyzm żydowski, dzieje judaizmu na ziemiach polskich, główne kierunki w judaizmie współczesnym. Jest autorem książki *Rabin Markus Jastrow i jego wizja reformy judaizmu. Studium z dziejów judaizmu w drugiej połowie XIX wieku* (2007) i redaktorem/współredaktorem m.in. publikacji: *Światło i słońce. Studia z dziejów chasydyzmu* (2006), *Żydzi w Lelowie. Obecność i ślady* (2006), *Izaak Cyłkow – życie i dzieło* (2010).

The conference is organized within the framework
of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture,
the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

WILLIAM K. BOWES, JR.
FOUNDATION

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

ידישער זידישער
היסטארישער אינסטיטוט
ŻYDOWSKI
INSTYTUT
HISTORYCZNY

EDYTA GAWRON jest adiunktem w Instytucie Studiów Żydowskich na Uniwersytecie Jagiellońskim w Krakowie oraz dyrektorką Ośrodka Studiów nad Historią i Kulturą Żydów Krakowskich. Specjalizuje się w XX-wiecznej historii polsko-żydowskiej oraz studiach nad Zagładą, współpracuje z wieloma instytucjami naukowymi oraz muzeami w Polsce i zagranicą. Dr Gawron pracowała nad wieloma wystawami i muzeami prezentującymi historię żydowską w Polsce (m.in. muzeum historycznego Fabryka Emalia Oskara Schindlera w Krakowie). Jest także Prezesem Zarządu Fundacji Galicia Jewish Heritage Institute (Żydowskie Muzeum Galicja w Krakowie).

AUGUST GRABSKI jest doktorem nauk humanistycznych w zakresie historii i pracownikiem naukowym Żydowskiego Instytutu Historycznego, sekretarzem Zarządu Stowarzyszenia ŻIH i wykładowcą Wyższej Szkoły Psychologii Społecznej w Warszawie. Jest autorem wielu książek i artykułów dotyczących różnych aspektów żydowskiego życia politycznego w Polsce po 1918 r., w szczególności żydowskich komunistów i antyfaszystowskiej walki zbrojnej. Autor m.in. publikacji: *Żydowski ruch kombatancki w Polsce w latach 1944-1949* (2002); *Działalność komunistów wśród Żydów w Polsce (1944-1949)* (2004); *Żydowski Związek Wojskowy. Historia przywrócona* (z Maciejem Wójcickim) (2008); *Lewica przeciwko Izraelowi. Zbiór studiów o żydowskim lewicowym antysyjonizmie* (2008); *Narody i polityka. Studia ofiarowane prof. Jerzemu Tomaszewskiemu* (z Arturem Markowskim) (2010)

FRANÇOIS GUESNET, jest profesorem na wydziale języka hebrajskiego oraz studiów żydowskich w University College London. Specjalizuje się w nowożytnej i XIX-wiecznej historii Żydów w Europie Wschodniej, ze szczególnym uwzględnieniem Polski. Opublikował m.in. monografię Żydów w Królestwie Polskim *Polnische Juden im 19. Jahrhundert: Lebensbedingungen, Rechtsnormen und Organisation im Wandel* (1998) oraz analizę porównawczą współczesnego antysemityzmu w Polsce i na Węgrzech *Antisemitism in an Era of Transition: The Case of Post-Communist Eastern Central Europe* (redakcja wspólnie z Gwenyth Jones) (2014). Tom *The Jewish Metropolis. Studies in Honor of the 70th Birthday of Professor Antony Polonsky*, (wspólnie z Glennem Dynnerem) ukaże się w tym roku.

JÜRGEN HEYDE prowadzi badania w Centrum Historii i Kultury Europy Środkowo-Wschodniej (Geisteswissenschaftliches Zentrum Geschichte und Kultur Ostmitteleuropas – GWZO) na Uniwersytecie w Lipsku, od 2003 roku wykłada historię wschodnioeuropejską na Martin Luther Universität Halle-Wittenberg, gdzie uzyskał habilitację w 2009 roku. W latach 1998-2003 pracował w Niemieckim Instytucie Historycznym w Warszawie. Pomiędzy 1987 a 1993 rokiem studiował historię wschodnioeuropejską, polonistykę, sławistykę oraz historię średniowieczną w Giessen, Mainz, Warszawie i Berlinie. Doktorat obronił w 1998 roku na Freie Universität w Berlinie.

The conference is organized within the framework
of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture,
the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

WILLIAM K. BOWES, JR.
FOUNDATION

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

הינסטיטוט היסטארישער זידישער
אינסטיטוט ŻYDOWSKI
INSTYTUT
HISTORYCZNY

JAROSLAV HRYCAK jest profesorem i szefem katedry historii Ukrainy na Ukraińskim Uniwersytecie Katolickim we Lwowie, byłym dyrektorem Instytutu Badań Naukowych Uniwersytetu Lwowskiego oraz Profesorem wizytującym Central European University w Budapeszcie. Jest też członkiem Komitetu Naukowego Collegium Artium w Warszawie i redaktorem naczelnym czasopisma „Ukraina Moderna”. Autor m.in. publikacji: *Stosunki polsko-żydowskie w postradzieckiej historiografii ukraińskiej*, [w:] *Historycy polscy i ukraińscy wobec problemów XX wieku* (2000); *Historia Ukrainy 1772–1999: Narodziny nowoczesnego narodu* (wyd. pol. 2000); *Nowa Ukraina. Nowe interpretacje* (wyd. pol. 2009); *Prorok we własnym kraju. Iwan Franko i jego Ukraina (1856-1886)* (wyd. pol. 2010).

JUDITH KALIK jest adiunktem na wydziale studiów rosyjskich oraz wschodnioeuropejskich Uniwersytetu Hebrajskiego w Jerozolimie. Jej zainteresowania badawcze obejmują przede wszystkim średniowieczną i nowożytną historię Europy Wschodniej z uwzględnieniem ekonomicznych, kulturowych i religijnych oddziaływań pomiędzy ludnością żydowską a nieżydowską w tym regionie. Opublikowała *The Polish Nobility and the Jews in the Dietine Legislation of the Polish-Lithuanian Commonwealth* (w języku hebrajskim, 1997); *Scepter of Judah. Jewish Autonomy in the Eighteenth-Century Crown Poland* (2009).

SAMUEL KASSOW jest historykiem badającym dzieje Żydów aszkenazyjskich. Przez wiele lat pracował na stanowisku Charles Northam Professor w Trinity College, Hartford, Connecticut. Pełnił funkcję opiekuna naukowego dwóch galerii wystawy stałej Muzeum POLIN: „Wyzwania nowoczesności” (razem z Marcinem Wodzińskim) oraz „Na żydowskiej ulicy”. Jest autorem *Students, Professors and the State in Tsarist Russia: 1884-1917* (1989); *The Distinctive Life of East European Jewry* (2004); oraz *Who Will Write our History: Emanuel Ringelblum and the Secret Ghetto Archive* (2007), za którą otrzymał Orbis Prize oraz był finalistą National Jewish Book Award. Współredaktor książki *Between Tsar and People* (1991).

ADAM KAŻMIERCZYK jest profesorem w Instytucie Judaistyki Uniwersytetu Jagiellońskiego w Krakowie. W swoich badaniach skupia się na historii Polski nowożytnej, stosunkach chrześcijańsko-żydowskich w okresie nowożytnym oraz statusie prawnym Żydów w okresie XVII-XVIII w. Jest autorem wielu książek, m.in.: *Żydzi polscy 1648-1772. Źródła* (2001). Badał również dokumenty dotyczące *Va'ad Arba Aratzot*, których rezultaty opublikował w książce *Sejm Czterech Ziem. Źródła* (2011). Ostatnio zajmuje się kwestią konwersji Żydów na chrześcijaństwo w XVII i XVIII wieku oraz samorządów żydowskich.

IGOR KĄKOLEWSKI jest profesorem Uniwersytetu Warmińsko-Mazurskiego w Olsztynie i wicedyrektorem Centrum Badań Historycznych PAN w Berlinie. Był wykładowcą w Instytucie Historycznym Uniwersytetu Warszawskiego i Akademii Teatralnej w Warszawie, a także szefem ekspertów w pracach nad wystawą stałą Muzeum Historii Polski. *Visiting Professor* na University of Wisconsin w Madison (2001/2012), *Guest professor* na Johannes-Gutenberg-Universität Mainz (2009). Współtwórca koncepcji i scenariusza oraz opiekun naukowy galerii „Paradisus Iudaeorum” wystawy stałej w Muzeum POLIN. Przedmiotem jego badań naukowych są: historia powszechna od XVI do XVIII w., historia Polski i krajów niemieckich od XVI do XVIII w., historia stosunków polsko-niemiecko-żydowskich od XVI do XX w., kultura pamięci i zjawisko wielokulturowości od XVI do XX w. Autor m.in. książek: *Polska-Niemcy. Krótki przewodnik po historii sąsiedztwa. Polen-Deutschland. Die kurze Geschichte einer Nachbarschaft*, (wraz z Włodzimierzem Borodziejem i Hansem-Hennigem Hahnem) (2000); *Nadużycia władzy i korupcja w Prusach Książęcych w połowie XVI wieku. Narodziny państwa nowożytnego* (2000), *Słownik stereotypów i uprzedzeń polsko-niemieckich* (2001); *Melancholia władzy. Problem tyranii w europejskiej kulturze politycznej XVI stulecia* (2007).

The conference is organized within the framework
of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture,
the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

יידישער זYDOWSKI
היסטארישער INSTITUTE
אינסטיטוט HISTORICZNY

AUDREY KICHELEWSKI jest historyczką specjalizującą się w historii Żydów w Polsce, historii komunizmu oraz historii społecznej. Współpracuje z ośrodkiem Identités, Relations Internationales et Civilisations de l'Europe na paryskiej Sorbonnie oraz warszawskim Centrum Badań nad Zagładą Żydów. Opublikowała "Imagining 'the Jews' in Stalinist Poland: Nationalists or Cosmopolites?", *European Review of History*, vol. 17, 3 (2010); "La peur des Juifs ou des Juifs qui ont peur? *Fear* de Jan T. Gross et les débats sur l'antisémitisme en Pologne", *Annales*, 5 (2009); "Les multiples facettes des identités juives en Pologne dans les années 1960", [w:] Jean-Charles Szurek, Annette Wieviorka (red.), *Juifs et Polonais, 1939-2008* (2009).

BARBARA KIRSHENBLATT-GIMBLETT GIMBLETT jest dyrektorem programowym wystawy stałej Muzeum POLIN. Przez wiele lat była profesorem uniwersyteckim oraz profesorem Performance Studies na Uniwersytecie Nowojorskim. Jest autorką książek: *A Photographic History of Jewish Life in Poland, 1864-1939* (wspólnie z Lucjanem Dobroszyckim) (1987); *Destination Culture: Tourism, Museums, and Heritage* (1988); oraz *The Art of Being Jewish in Modern Times* (współred. z Jonathanem Karpem) (2007). Jej tom *Writing a Modern Jewish History: Essays in Honor of Salo W. Baron* (2006) otrzymał National Jewish Book Award. Książka *They Called Me Mayer July: Painted Memories of a Jewish Childhood in Poland Before the Holocaust* (2007), którą napisała ze swoim ojcem, Mayerem Kirshenblattem, również była wielokrotnie nagradzana. W 2008 roku prof. Kirshenblatt-Gimblett otrzymała nagrodę za całokształt pracy od Foundation for Jewish Culture oraz nagrodę Mlotek Prize for Yiddish and Yiddish Culture. W maju 2015 r. zostanie odznaczona tytułem doktora honoris causa przez Jewish Theological Seminary w Stanach Zjednoczonych. Obecnie współpracuje z radami doradczymi YIVO Institute for Jewish Research, The Jewish Museum Vienna i The Jewish Museum and Tolerance Centre w Moskwie.

TOMASZ KIZWALTER jest profesorem zwyczajnym w Instytucie Historycznym Uniwersytetu Warszawskiego. Zajmuje się historią idei i zbiorowych wyobrażeń w XIX i XX w., w tym zwłaszcza problematyką modernizacji i procesów narodotwórczych. Opublikował m. in.: *Kryzys Oświecenia a początki konserwatyzmu polskiego* (1987); „*Nowatorstwo i rutyny*”. *Społeczeństwo Królestwa Polskiego wobec procesów modernizacji (1840-1863)* (1991); *O nowoczesności narodu. Przypadek polski* (1999); *Historia powszechna. Wiek XIX* (2003); *W stronę równości* (2014).

STANISŁAW KRAJEWSKI jest profesorem na Wydziale Filozofii Uniwersytetu Warszawskiego. Zajmuje się logiką i filozofią matematyki, a także filozofią religii. Jest również zaangażowany w dialog międzywyznaniowy. Po upadku komunizmu w Polsce był jednym z założycieli Towarzystwa Przyjaźni Polsko-Izraelskiej oraz Polskiej Rady Chrześcijan i Żydów, której jest współprzewodniczącym. Jest byłym członkiem rady Związku Gmin Wyznaniowych Żydowskich w RP oraz Międzynarodowej Rady Oświęcimskiej. Pracował nad galerią „Powojnie” Muzeum POLIN. Jest autorem publikacji *Żydzi, judaizm, Polska* (1997); *Poland and the Jews: Reflections of a Polish Polish Jew* (2005); *Abraham Joschua Heschel; Philosophy, Theology, and Interreligious Dialogue* (współwydawca) (2009); *Tajemnica Izraela a tajemnica Kościoła* (2007); *Nasza żydowskość* (2010); *Żydzi i...* (2014).

The conference is organized within the framework
of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture,
the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

WILLIAM K. BOWES, JR.
FOUNDATION

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

ידישער זידישער
היסטארישער אינסטיטוט
ŻYDOWSKI
INSTYTUT
HISTORYCZNY

ANNA LANDAU-CZAJKA jest socjologiem i historykiem, profesorem Instytutu Historii PAN i Wydziału Nauk Społecznych SGGW, przewodniczącą Rady Programowej ŻIH. Zajmuje się historią stosunków polsko-żydowskich, historią kobiet i historią społeczną XX wieku. Jest autorką książek: *W jednym stali domu... Koncepcje rozwiązania kwestii żydowskiej w publicystyce polskiej lat 1933-1939* (1998); *Co Alicja odkrywa po własnej stronie lustra. Życie codzienne, społeczeństwo, władza w podręcznikach dla dzieci najmłodszych 1785-2000* (2002); *Syn będzie Lech... Asymilacja Żydów w Polsce międzywojennej* (2006); *Polska to nie oni. Wizerunek Polski i Polaków w polskojęzycznej prasie żydowskiej okresu międzywojennego* (2015). W pracach zbiorowych z serii *Kobieta i...* pod redakcją Anny Żarnowskiej i Andrzeja Szwarca opublikowała też cykl artykułów dotyczących historii kobiet.

JACEK LEOCIAK jest profesorem w Instytucie Badań Literackich Polskiej Akademii Nauk, gdzie pełni funkcję kierownika Zakładu Badań nad Literaturą Zagłady. Jest członkiem Centrum Badań nad Zagładą Żydów w Instytucie Filozofii i Socjologii PAN oraz członkiem redakcji rocznika naukowego „Zagłada Żydów. Studia i Materiały”. Jest autorem wielu książek, m.in.: *Getto warszawskie. Przewodnik po nieistniejącym mieście* (wspólnie z Barbarą Engelking) (2004); *Doświadczenia graniczne. Studia o dwudziestowiecznych formach reprezentacji* (2009).

DARIUSZ LIBIONKA jest historykiem, profesorem w Instytucie Filozofii i Socjologii PAN. W latach 2005–2014 pełnił funkcję redaktora naczelnego rocznika „Zagłada Żydów. Studia i Materiały”. Autor lub redaktor m.in. książek: *Bohaterowie, hochsztaplerzy, opisywacze. Wokół Żydowskiego Związku Wojskowego* (wspólnie z L. Weinbaumem) (2011); *Obóz zagłady w Bełżcu w relacjach ocalonych i zeznaniach polskich świadków* (redaktor) (2013); *Klucze i kasa. O mieniu żydowskim w Polsce pod okupacją niemiecką i we wczesnych latach powojennych* (współredaktor) (2014).

PAWEŁ MACHCEWICZ jest historykiem, profesorem w Instytucie Studiów Politycznych PAN oraz dyrektorem Muzeum II Wojny Światowej w Gdańsku. Wykładał na Uniwersytecie Warszawskim oraz Uniwersytecie Mikołaja Kopernika w Toruniu. Współzałożyciel Instytutu Pamięi Narodowej. Jego książki *Polski rok 1956* (2009) oraz „*Monachijska menażeria*”, *walka z Radiem Wolna Europa 1950–1989* (2014) zostały opublikowane przez Woodrow Wilson Center Press oraz Stanford University Press w ramach cyklu *Cold War Series*. Machcewicz jest również wydawcą i współautorem dwutomowej publikacji *Wokół Jedwabnego* (2002).

The conference is organized within the framework
of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture,
the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

WILLIAM K. BOWES, JR.
FOUNDATION

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

יידישער זידישער
היסטארישער אינסטיטוט
ŻYDOWSKI
INSTYTUT
HISTORYCZNY

SHULAMIT S. MAGNUS jest profesorem na wydziale Jewish Studies and History w Oberlin College, gdzie prowadzi zajęcia na temat historii Żydów. Zajmuje się historią społeczną i kulturową, specjalizuje się w historii nowożytnej Europy i interesuje zagadnieniami takimi jak tożsamość, równouprawnienie w społecznościach żydowskich oraz historia kobiet żydowskich. Jest autorką m. in. *Jewish Emancipation in a German City: Cologne, 1798-1871* (1997), *A Woman's life: Pauline Wengeroff Memoirs of a Grandmother* (w zapowiedzi). Jest również autorką tłumaczenia wspomnień Pauline Wengeroff – za tom pierwszy (2010) otrzymała nagrodę National Jewish Book Award, a za tom drugi (2014) Hadassah-Brandeis Institute Translation Prize.

ANNA MICHAŁOWSKA-MYCIELSKA jest historykiem, pracuje na Wydziale Historii Uniwersytetu Warszawskiego. W swoich badaniach skupia się na historii i kulturze Żydów w Rzeczypospolitej Obojga Narodów na przełomie XVI-XVIII w. Jest autorką książek *Między demokracją a oligarchią. Władze gmin żydowskich w Poznaniu i Swarzędzu (od połowy XVII do końca XVIII wieku)* (2000); *Gminy żydowskie w dawnej Rzeczypospolitej. Wybór tekstów źródłowych* (2003); *Pinkas kahału swarzędzkiego (1734-1830)* (2005); *Sejmy i sejmiki koronne wobec Żydów. Wybór tekstów źródłowych* (2006); *Sejm Żydów litewskich (1623-1764)* (2014).

DAN MICHMAN jest profesorem na Wydziale Współczesnej Historii Żydowskiej oraz przewodniczącym Arnold and Leona Finkler Institute of Holocaust Research na Uniwersytecie Bar-Ilan w Ramat-Gan. Kieruje także International Institute for Holocaust Research i The John Najmann Chair of Holocaust Studies w Yad Vashem. Członek zespołów redakcyjnych kilku czasopism naukowych, a także wielu komitetów akademickich oraz zarządów różnych instytucji w Izraelu i za granicą. W swoich publikacjach podejmuje różnorodne tematy związane z Zagładą, jej skutkami oraz pamięcią. Jest autorem m. in.: *Days of Holocaust and Reckoning, 1-12* (wydania hebrajskie, hiszpańskie i rosyjskie); *Holocaust Historiography: A Jewish Perspective. Conceptualizations, Terminology, Approaches and Fundamental Issues* (wydania w sześciu językach); *The Emergence of Jewish Ghettos During the Holocaust* (w j. angielskim, niemieckim i hebrajskim).

VICTORIA MOCHALOVA jest dyrektorem Stowarzyszenia Naukowców i Wykładowców Judaistyki *Sefer* w Moskwie oraz kierownikiem Centrum Studiów Słowiańsko-Żydowskich w Instytucie Studiów Słowiańskich Rosyjskiej Akademii Nauk. Jako filolożka specjalizuje się w średniowiecznej i wczesnonowożytnej historii wschodnioeuropejskich Żydów, jak również w socjologii religii, socjologii czasu i krytyce literackiej. Opublikowała m. in. „Jewish Studies in Russia in the Post-Communist Era”, *Journal of Modern Jewish Studies*, vol. 10, 1 (2011).

JOANNA NALEWAJKO-KULIKOV, doktor nauk humanistycznych w zakresie historii, pracuje jako adiunkt w Instytucie Historii PAN. Jest też związana z Żydowskim Instytutem Historycznym i Muzeum POLIN. Jej badania koncentrują się na historii kultury jidysz w Polsce w XIX i XX wieku oraz na historii polskich Żydów w XX wieku, szczególnie w czasie Zagłady i w okresie PRL. Jest autorką monografii *Strategie przetrwania: Żydzi po aryjskiej stronie Warszawy* (2004), nagrodzonej przez Fundację Aleksandra Gieysztor i MEN, oraz *Obywatel Jidyszlandu: rzecz o żydowskich komunistach w Polsce* (2009), przedstawiającej sylwetkę poety i działacza komunistycznego Dawida Sfarda na tle dziejów społeczności żydowskiej w Polsce w latach 1930–1968. Laureatka Nagrody im. Jana Karskiego i Poli Nireńskiej (2010).

The conference is organized within the framework of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture, the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

יידישער זYDOWSKI
היסטאָרישער INSTITUTE
אינסטיטוט HISTORICZNY

BENJAMIN NATHANS, Ronald S. Lauder Associate Professor of History na University of Pennsylvania. Jest autorem książki *Beyond the Pale: The Jewish Encounter with Late Imperial Russia* (2002) i współredaktorem *Culture Front: Representing Jews in Eastern Europe* (2008). Aktualnie pracuje nad książką *To the Success of Our Hopeless Cause: A History of the Soviet Dissident Movement*. Jego prace publikowały *The London Review of Books*, *The Nation*, *The Los Angeles Review of Books* i inni.

ANDRZEJ PACZKOWSKI jest profesorem historii w Instytucie Studiów Politycznych PAN oraz członkiem IPN. Specjalizuje się w polskiej historii powojennej, ze szczególnym uwzględnieniem historii PZPR i służb bezpieczeństwa. Do jego publikacji należą: *The Spring Will Be Ours: Poland and the Poles from Occupation to the Freedom, 1939–1989* (2003); *Trzy twarze Józefa Światły: przyczynek do dziejów komunizmu w Polsce* (2009).

SHANA PENN jest dyrektorką wykonawczą Taube Foundation for Jewish Life & Culture oraz uczonym wizytującym w Graduate Theological Union's Center for Jewish Studies in Berkeley. Jej książka, *Solidarity's Secret: The Women Who Defeated Communism in Poland* (2005) otrzymała tytuł Best Book in Slavic and East European Women's Studies przyznawany przez American Association of Women in Slavic Studies. Opublikowana w j. polskim w 2014 r. jako *Sekret Solidarności*, została niedawno nominowana do Nagrody Newsweeka im. Teresy Torańskiej. W 2013 Penn otrzymała Order Zasługi Rzeczypospolitej Polskiej.

ANTONY POLONSKY jest profesorem studiów nad Zagładą na Brandeis University i w United States Holocaust Memorial Museum, a także głównym historykiem Muzeum POLIN. Do 1991 r. wykładał historię międzynarodową na London School of Economics and Political Science. Jest redaktorem naczelnym rocznika "Polin: Studies in Polish Jewry". Autor m.in. książek: *Politics in Independent Poland* (1972), *The Little Dictators* (1975), *The Great Powers and the Polish Question* (1976), współautor *A History of Modern Poland* (1980), *The Beginnings of Communist Rule in Poland* (1981), a także współredaktor *Contemporary Jewish writing in Poland: An Anthology* (2001) i *The Neighbors Respond: the Controversy over the Jedwabne Massacre in Poland* (2004). Ostatnio opublikował dwutomowe dzieło *The Jews in Poland and Russia* (t. 1: 2010, t. 2: 2012), w wersji skróconej wydane po polsku w roku pt. *Dzieje Żydów w Polsce i Rosji* (2014).

LEA PRAIS przewodniczy projektowi badawczemu *The Untold Stories – Murder Sites of Jews in the Former Soviet Union* realizowanemu przez Międzynarodowy Instytut Badań nad Holokaustem przy Yad Vashem. W przeszłości była redaktorem naczelnym hebrajskiej wersji *The Yad Vashem Encyclopedia of the Ghettos during the Holocaust*. Należała do zespołu historyków, którzy przygotowali wystawę dla nowego muzeum

The conference is organized within the framework
of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture,
the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

WILLIAM K. BOWES, JR.
FOUNDATION

Od Ibrahima ibn Jakuba do Anielewicz 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

יידישער
היסטארישער
אינסטיטוט

**ŻYDOWSKI
INSTYTUT
HISTORYCZNY**

historycznego Yad Vashem. Podsumowanie jej badań, zatytułowane *DPs at Home*, ma zostać niedługo opublikowane przez Yad Vashem.

MOSHE ROSMAN jest profesorem w Koschitzky Department of Jewish History and Contemporary Jewry na Uniwersytecie Bar Ilan w Izraelu. Specjalizuje się we wczesnonowożytnej historii polsko-żydowskiej. Był stypendystą Fulbright-IREX, Hebrew University Institute for Advanced Studies i University of Pennsylvania Katz Center for Advanced Judaic Studies. Laureat nagród: The National Jewish Book Award (1996, 2009), Zalman Shazar Prize (2000), Jerzy Milewski Award (2000) i Jordan Schnitzer Award (2010). Profesor wizytujący na Yale i innych uniwersytetach. Prowadzi rozległe badania archiwalne w Europie Wschodniej; specjalizuje się w syntetycznej analizie różnorodnych źródeł, m.in. żydowskich i polskich. Był konsultantem galerii wczesnonowożytnych wystaw stałych Muzeum POLIN. Jego książki to m.in.: *The Lords' Jews: Jews and Magnates in the Polish-Lithuanian Commonwealth* (1992); *Founder of Hasidism. A Quest for the Historical Ba'al Shem Tov* (1996); *How Jewish is Jewish History?* (2008). Jest także jednym z głównych autorów mającego się niedługo ukazać tomu *A New History of Hasidism*.

SZYMON RUDNICKI jest emerytowanym profesorem zwyczajnym Instytutu Historycznego UW. Jest autorem licznych artykułów i książek na temat obozu narodowego i jego odłamów, konserwatystów, ziemian i stosunków polsko-żydowskich, w tym: *Żydzi w parlamencie II Rzeczypospolitej* (2004) i *Równi, ale niezupełnie...* (2008) oraz jednym z redaktorów tomu *Stosunki polsko-izraelskie (1945-1967): wybór dokumentów* (2009).

JONATHAN D. SARNA jest Joseph H. & Belle R. Braun Professor of American Jewish History na Brandeis University oraz głównym historykiem nowego National Museum of American Jewish History. Był także głównym historykiem 350. obchodów poświęconych amerykańskiej społeczności żydowskiej. W 2009 r. został członkiem American Academy of Arts and Sciences. Wykładał w Hebrew Union College – Jewish Institute of Religion w Cincinnati, na Yale, University of Cincinnati i Uniwersytecie Hebrajskim w Jerozolimie. Przewodzi teraz Akademickiej Radzie Doradczej i Redakcyjnej Jacob Rader Marcus Center of the American Jewish Archives w Cincinnati. Napisał, zredagował i współredagował wiele książek, w tym: *American Judaism: A History* (2005), *When General Grant Expelled the Jews* (2012).

NAOMI SEIDMAN, Koret Professor of Jewish Culture, dyrektorka Richard S. Dinner Center for Jewish Studies, Graduate Theological Union, na Uniwersytecie Berkeley w Kalifornii. Jej zainteresowania badawcze obejmują przekład, tłumaczenia Biblii, przemiany obyczajowości seksualnej wśród Aszkenazyjczyków i literaturę Haskali. Jest autorką m. in.: *Faithful Renderings: Jewish-Christian Difference and the Politics of Translation* (2006), *A Marriage Made in Heaven: The Sexual Politics of Hebrew and Yiddish* (1997).

The conference is organized within the framework
of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture,
the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

**WILLIAM K. BOWES, JR.
FOUNDATION**

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

יידישער זYDOWSKI
היסטארישער INSTYTUT
אינסטיטוט HISTORYCZNY

PAUL A. SHAPIRO jest dyrektorem Jack, Joseph and Morton Mandel Center for Advanced Holocaust Studies w United States Holocaust Memorial Museum w Waszyngtonie. Zajmuje się polityką międzywojenną oraz faszyzmem w Rumunii. Był redaktorem naczelnym „Journal of International Affairs” oraz współredaktorem „Problems of Communism”. Przewodniczył kampanii na rzecz otworzenia archiwów International Tracing Service w Bad Arolsen w Niemczech. Był także członkiem amerykańskiej międzyinstytucjonalnej grupy roboczej ds. nazistowskich zbrodni wojennych oraz archiwów japońskiego rządu imperialnego. Przez ponad dekadę zasiadał w Academic Advisory Committee przy Center for Jewish History w Nowym Jorku. Otrzymał Krzyż Zasługi (Verdienstkreuz) od Federalnej Republiki Niemiec oraz Order Zasługi Republiki Rumunii.

MARCI SHORE jest profesorem nadzwyczajnym na Wydziale Historii na Uniwersytecie Yale. Przetłumaczyła na język angielski *Czarne sezony* Michała Głowińskiego. W 2006 roku opublikowała książkę *Kawior i popiół. Życie i śmierć pokolenia oczarowanych i rozzarowanych marksizmem, 1918-1968*, a w 2013 roku *Smak popiołów*. Obecnie pracuje nad książką *Phenomenological Encounters: Scenes from Central Europe*. Jest autorką esejów, m.in. „Surreal Love in Prague”, *TLS*; „Out of the Desert: A Heidegger for Poland”, *TLS*; „Rescuing the Yiddish Ukraine”, *New York Review Books*; „Rachelka’s Tablecloth: Poles and Jews, Intimacy and Fragility ‘on the Periphery of the Holocaust’”, *Tr@nsit online*; „Can We See Ideas? On Evocation, Experience, and Empathy”, *Modern European Intellectual History*; oraz „Entscheidung am Majdan: Eine Phänomenologie der Ukrainischen Revolution”, *Lettre International*.

ALINA SKIBIŃSKA jest absolwentką Wydziału Historycznego UW, przedstawicielką w Polsce The United States Holocaust Memorial Museum, członkiem Centrum Badań nad Zagładą Żydów przy IFIS PAN. Jej zainteresowania badawcze dotyczą szeroko rozumianych stosunków polsko-żydowskich w okresie II wojny światowej i po wojnie do roku 1950. Jest autorką lub współautorką m.in. publikacji: *Źródła do badań nad zagładą Żydów na okupowanych ziemiach polskich* (2007); *Wybór źródeł do nauczania o zagładzie Żydów na okupowanych ziemiach polskich* (2010); *Jakie to ma znaczenie, czy zrobili to z chciwości? Zagłada domu Trynczerów* (2011). Laureatka nagrody im. Jana Karskiego i Poli Nireńskiej, odznaczona odznaką honorową „Zasłużony dla Kultury Polskiej”.

DARIUS STALIUNAS otrzymał stopień magistra na Uniwersytecie Wileńskim (1993) oraz stopień doktora na Uniwersytecie Witolda Wielkiego w Kownie (1997). Od 1992 r. jest członkiem Instytutu Historii Litwy, a od roku 2000 pełni funkcję jego dyrektora. Jest członkiem zespołów redakcyjnych m. in. „Ab Imperio”, „Lithuanian Historical Studies”, „Central and East European Review”, „Lietuvos istorijos metraštis”, „Lietuvos istorijos studijos”, „Nordost-Archiv. Zeitschrift für Regionalgeschichte”, „Prace Historyczne”, „Studia z Dziejów Rosji i Europy Środkowo-Wschodniej”. Jest autorem książki *Making Russians. Meaning and Practice of Russification in Lithuania and Belarus after 1863* (2007) oraz współredaktorem *Pragmatic Alliance. Jewish-Lithuanian Political Cooperation at the Beginning of the 20th Century* (2011). Jego zainteresowania badawcze obejmują rosyjską politykę narodowościową w tzw. Regionie Północnym (Litwa i Białoruś), konflikty etniczne oraz problemy historiografii i miejsca pamięci na Litwie.

The conference is organized within the framework
of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture,
the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

יידישער זYDOWSKI
היסטארישער INSTYTUT
אינסטיטוט HISTORICZNY

Jewish Social Studies 19,3 (2013).

SHAUL STAMPFER jest profesorem na Uniwersytecie Hebrajskim w Jerozolimie. Zajmuje się kwestią Żydów w Europie Wschodniej i Związku Radzieckim. Prowadzi badania nad historią edukacji, demografią historyczną oraz nad Chazarami. Jego kolejna publikacja dotyczy historii bajgli i falafeli. Obecnie skupia się na historii demograficznej Żydów z Europy Wschodniej. Jest autorem publikacji: „Aspects of Population Growth and Migration in Polish-Lithuanian Jewry in the Modern Period”, *The Broken Chain / Polish Jewry Through the Ages*, (w j. hebrajskim, 1997); „Hasidic Yeshivot in Inter-War Poland”, *Polin* 11 (1998); „What actually happened to the Jews of Ukraine in 1648?”, *Jewish History* 17,2 (2003); „Did the Khazars Convert to Judaism?”,

biografii Ludwika Hirszfelda i Jana Czochralskiego.

KATRIN STEFFEN jest starszym wykładowcą w Nordost-Institute Lüneburg, będącego częścią Uniwersytetu w Hamburgu. Stopień doktora otrzymała na Wolnym Uniwersytecie Berlina w 2002 r. Jej doktorat został opublikowany w 2004 r. pod tytułem *Żydowska polskość. Etniczność i naród w zwiernadzie prasy polsko-żydowskiej w latach 1918-1939* (w j. niemieckim). W swym piśmiennictwie podejmowała tematykę relacji polsko-żydowskich oraz historii Żydów w Polsce w XX w., polityki pamięci w Niemczech i Polsce oraz historii nauki. Prowadzi obecnie badania nt. Polski jako odrębnej przestrzeni komunikacji międzykulturowej i transferu wiedzy pod koniec XIX i w XX w. na przykładzie

Popular Culture in Poland and Its Afterlife”, *Polin: Studies in Polish Jewry*, 16, 2002; „Shakespeare on the American Yiddish Stage”, *American Jewish History*, 31, lipca 2005 r.

MICHAEL STEINLAUF jest profesorem historii i dyrektorem Holocaust and Genocide Studies Program w Gratz College w Pensylwanii. Wykłada historię Żydów wschodnioeuropejskich oraz ich kultury, ze szczególnym uwzględnieniem zagadnień z zakresu teatrologii. Prócz tego zajmuje się tematem relacji polsko-żydowskich. Jest autorem wielu publikacji naukowych dotyczących żydowskiej kultury popularnej w Polsce. Był doradcą oraz członkiem zespołu projektowego Muzeum POLIN, a także dyrektorem polskiego biura Muzeum Holokaustu (USHMM) w Waszyngtonie. Wśród jego publikacji warto wymienić: rozdział dotyczący Polski w *The World Reacts to the Holocaust*, pod red.: Davida S. Wymana, Charlesa H. Rosenzveiga (1996); *Bondage to the Dead: Poland and the Memory of the Holocaust* (1997); „Focusing on Jewish

The conference is organized within the framework
of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture,
the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

WILLIAM K. BOWES, JR.
FOUNDATION

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

יִיִּדִישְׁער זְיִדוואָסער
הײַסטאָרישער אינסטיטוט
ŻYDOWSKI
INSTYTUT
HISTORYCZNY

DARIUSZ STOLA is Professor at the Institute of Political Studies, Polish Academy of Sciences, and Fellow at the Center for Migration Research, Warsaw University. Since March 2014 he has been Director of POLIN Museum of the History of Polish Jews. He has lectured in history for many years and served on advisory boards of several Polish and international institutions and journals. A historian, he has published many books and articles on the history Polish-Jewish relations, the communist regime in Poland, and on international migrations in the 20th century, including: *Nadzieja i zagłada* [Hope and Annihilation] (1995); *Kampania antyżydowska w Polsce 1967-1968* [The Anti-Zionist Campaign in Poland 1967-1968] (2000); *Kraj bez wyjścia? Migracje z Polski 1948-1989* [No Way Out? Migrations from Poland 1948-1989] (2010); *Patterns of Migration in Central Europe* (2001, with C. Wallace); *PRL: trwanie i zmiana* [People's Republic of Poland: Duration and Change] (2003, with M. Zaremba); *PZPR jako machina władzy* [Polish United Workers' Party as a Power Machine] (2012, with K. Persak).

KENNETH STOW jest emerytowanym profesorem Wydziału Historii Żydów na Uniwersytecie w Hajfie (Izrael). Wykładał również na Uniwersytecie Yale, University of Michigan, University of Washington, Smith College, University of Toronto, oraz Pontifical Gregorian University. Dwukrotnie był stypendystą Israel Institute of Advanced Studies, Uniwersytetu Hebrajskiego w Jerozolimie, otrzymał również stypendium Bodiniego w Italian Academy for Advanced Studies, oraz w Columbia University. Założył czasopismo „Jewish History”, które następnie redagował przez 25 lat, aż do 2012 roku. Jest autorem następujących publikacji: *Passage to Equality: The Diary of Anna del Monte*, (złożona do druku); *Popes, Church, and Jews in the Middle Ages* (2007); *Jewish Life in Early Modern Rome: Challenge, Conversion, and Private Life* (2007); *Jewish Dogs, An Image and Its Interpreters: Continuity in the Jewish-Catholic Encounter* (2006); *Theater of Acculturation: The Roman Ghetto in the Sixteenth Century* (2001); *The Jews in Rome*, tom 1 i 2 (1995, 1997); *Alienated Minority: The Jews of Medieval Latin Europe* (1992); *The Jews, A Mediterranean Culture* (1994); *Solomon Grayzel: The Church and the Jews in the Thirteenth Century*, tom 2 (1989); „The 1007 Anonymous and Papal Sovereignty: Jewish Perceptions of the Papacy and Papal Policy in the Middle Ages”, *Hebrew Union College Annual Supplements*, nr. 4 (1984); *Taxation, Community and State: The Jews and the Fiscal Foundations of the Early Modern Papal State*. tom 19 serii *Paepste und Papsttum*, red. G. Denzler (1982); *Catholic Thought and Papal Jewry Policy, 1555-1593* (1977); a także licznych artykułów w: „*American Historical Review*”, „*Speculum*”, i „*Renaissance Quarterly*”. Obecnie zajmuje się tematem skutków zmian prawnych spowodowanych sekularyzacją i emancypacją Żydów w XIX i XX wieku.

SAULIUS SUZIEDELIS jest emerytowanym profesorem na Millersville University of Pennsylvania. Pracował również jako badacz dla Departamentu Sprawiedliwości Stanów Zjednoczonych, był przewodniczącym Association for the Advancement of Baltic Studies. Od 1998 jest członkiem International Commission for the Evaluation of the Crimes of the Nazi and Soviet Occupation Regimes in Lithuania. Szczególnie interesuje się historią Rosji, Litwy i innych państw Europy Wschodniej, a także Holokaustu i ludobójstwa. Do jego najważniejszych publikacji należą: *Historical Dictionary of Lithuania* (1997); oraz *The Persecution and Mass Murder of Lithuanian Jews During Summer and Fall of 1941* (współautorstwo z Christophem Dieckmannem) (2006).

BOŻENA SZAYNOK jest profesorem w Instytucie Historycznym Uniwersytetu Wrocławskiego. Prowadziła długoletnie badania na temat relacji polsko-żydowskich oraz stosunków polsko-izraelskich. Wśród jej publikacji należy wymienić: *Pogrom Żydów w Kielcach. 4 VII 1946 r.* (1991); *Osadnictwo żydowskie na Dolnym Śląsku 1945-1950* (2000), *Z historią i Moskwą w tle. Polska a Izrael 1944-1968* (2007). Jest członkiem Rady Muzeum Historii Żydów Polskich POLIN.

The conference is organized within the framework
of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture,
the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

WILLIAM K. BOWES, JR.
FOUNDATION

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

ידישער זידישער
היסטארישער אינסטיטוט
ŻYDOWSKI
INSTYTUT
HISTORYCZNY

PAWEŁ ŚPIEWAK jest socjologiem i historykiem idei, profesorem Uniwersytetu Warszawskiego, publicystą, byłym politykiem, od 2011 r. dyrektorem Żydowskiego Instytutu Historycznego. Zajmuje się socjologią ogólną, socjologią polityki, historią myśli i filozofii społecznej oraz politycznej, a także problematyką przemian politycznych i społecznych w Polsce i Europie Środkowej. Autor m.in. publikacji: *Ideologie i obywatele* (1991); *W stronę wspólnego dobra* (1998); *Obietnice demokracji* (2004); *Midrasze: księga nad księgami* (2004); *Pamięć po komunizmie* (2005); *Pięć ksiąg Tory. Komentarze* (2012); *Żydokomuna* (2012).

ADAM TELLER jest profesorem nadzwyczajnym na wydziałach Historii i Studiów Judaistycznych Brown University w Stanach Zjednoczonych. Studiował na Uniwersytecie Oksfordzkim i Uniwersytecie Hebrajskim w Jerozolimie. Jest autorem licznych publikacji poświęconych zagadnieniom gospodarczej, społecznej i kulturowej historii Żydów w Rzeczypospolitej Obojga Narodów. Opublikował dwie monografie w j. hebrajskim: *Living Together: The Jewish Quarter of Poznań and its Population in the Seventeenth Century* (2003) oraz *Money, Power and Influence: The Jews on the Radziwiłł Estates in Eighteenth Century Lithuania* (2006). Był beneficjentem National Endowment for the Humanities Fellowship w Center for Jewish History w Nowym Jorku; był również profesorem wizytującym na Columbia University, Johns Hopkins University, the University of Pennsylvania in Philadelphia oraz Yeshiva University w Nowym Jorku. Obecnie prowadzi badania na temat polsko-żydowskich uchodźców w XVII w.

KAREN UNDERHILL jest adiunktką w pracowni literatury polsko-żydowskiej i nauk polsko-żydowskich na Wydziale Języków i Literatur Słowiańskich i Bałtyckich na University of Illinois w Chicago. Jej badania na temat skrzyżowania polskiej i żydowskiej kultury oraz literatury koncentrują się na modernizmie polskim i jidysz; Brunonie Schulzu i żydowskiej kulturze Galicji w okresie międzywojennym oraz zmianie narracji dotyczącej żydowskiej przeszłości Polski w polskich i żydowskich społecznościach na świecie. Obecnie przygotowuje książkę opartą na jej rozprawie doktorskiej, *Bruno Schulz and Jewish Modernity*. W latach 2013-2014 była członkinią Joseph Kremen Memorial w YIVO Institute for Jewish Research, jest współzałożycielką Massolit Books & Café w Krakowie oraz członkinią zarządu Chicago YIVO Society. Jej artykuły, m.in. „The Re-Judaization of the Polish (Studies) Landscape: The *Doikeyt* Model”, „The Exegetical Encounter in Bruno Schulz’s Graphic Works” oraz „Next Year in Drohobych: On the Uses of Jewish Absence”, były publikowane w *East European Politics and Societies*, *POLIN*, *Slavic and East European Journal*, *Czasie Kultury* i *Jewish Renaissance*.

JONATHAN WEBBER, brytyjski antropolog społeczny specjalizujący się w tematyce żydowskiej i kwestii Holocaustu. Profesor w Instytucie Studiów Europejskich na Uniwersytecie Jagiellońskim. Przed objęciem profesury w Krakowie, przez 20 lat wykładał na Uniwersytecie Oksfordzkim po czym przez 8 lat pełnił funkcję szefa Katedry Studiów Żydowskich i Międzywyznaniowych na uniwersytecie w Birmingham (Wlk. Brytania). Zainteresowania badawcze i publikacje profesora Webbera obejmują współczesne społeczności żydowskie oraz dziedzictwo i stosunki polsko-żydowskie, ze szczególnym uwzględnieniem problemu pamięci o Holocaustu. Profesor współtworzył Muzeum Żydowskie Galicja w Krakowie, jest jednym z kuratorów wystawy stałej tegoż muzeum zatytułowanej „Śladami Pamięci i autorem publikacji towarzyszącej wystawie *Rediscovering Traces of Memory: The Jewish Heritage of*

The conference is organized within the framework of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture, the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

Od Ibrahima ibn Jakuba do Anielewicz 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

הינסטיטוט היסטארישער
אידישער זYDOWSKI
INSTYTUT
HISTORICZNY

Polish Galicia (wyd. Littman Library of Jewish Civilization, 2009). Jest też jednym z członków-założycieli Komitetu Międzynarodowego Muzeum Auschwitz, w którym zasiadał przez 23 lata. Profesor Webber został odznaczony przez Prezydenta Rzeczypospolitej Polskiej Złotym Krzyżem Zasługi za wkład w dialog polsko-żydowski. Prezes European Association for Holocaust Studies, obecnie rejestrowanym w Polsce.

HANNA WĘGRZYNEK, dr historii, główny specjalista ds. projektów naukowo-historycznych w Muzeum Historii Żydów Polskich. W swoich badaniach skupia się na zagadnieniu stosunków pomiędzy chrześcijanami a Żydami w XV-XVIII wieku, a także rozwoju skupiska żydowskiego w Warszawie. Zajmuje się również popularyzacją dziejów Żydów, a zwłaszcza kwestią nauczania o Holokauście. Opublikowała m.in. *Czarna legenda Żydów. Procesy o rzekome mordy rytualne w dawnej Polsce* (1995); *The Treatment of Jewish Themes in Polish Schools* (1998), *Historia i kultura Żydów polskich. Słownik* (2000, z Aliną Całą i Gabrielą Zalewską); *Milles ans des Juifs en Pologne* (2004).

WACŁAW WIERZBIENIEC jest profesorem nadzwyczajnym na Uniwersytecie Rzeszowskim, gdzie sprawuje funkcję kierownika Zakładu Historii i Kultury Europy Wschodniej oraz Zakładu Historii i Kultury Żydów. Jest też rektorem Państwowej Wyższej Szkoły Techniczno-Ekonomicznej im. ks. Bronisława Markiewicza w Jarosławiu. Zajmuje się kwestiami narodowościowymi i religijnymi w Europie Środkowo-Wschodniej w XIX i XX wieku, dziejami i kulturą Żydów na ziemiach polskich w tym okresie oraz rolą dobroczynności i filantropii w życiu społecznym. Jest członkiem Komisji Historii i Kultury Żydów Polskiej Akademii Umiejętności w Krakowie, członkiem Wojewódzkiego Komitetu Ochrony Pamięci Walk i Męczeństwa w Rzeszowie, przewodniczącym Oddziału Rzeszowskiego Polskiego Towarzystwa Historycznego, członkiem Stowarzyszenia Miłośników Jarosławia i Klubu Stypendystów Fundacji na rzecz Nauki Polskiej. Wchodzi w skład rady naukowej czasopisma „Studia Judaica”, komitetu redakcyjnego czasopisma „Prace Historyczno-Archiwalne” oraz czasopisma „Kwartalnik Społeczno-Historyczny Ślad”. Opublikował m.in. książki: *Społeczność Żydowska Przemyśla w latach 1918-1939* (1996), *Judaica polskie z XIX wieku. Materiały do bibliografii, cz. I. Druki w językach nieżydowskich* (1999), *Żydzi w województwie lwowskim w okresie międzywojennym. Zagadnienia demograficzne i społeczne* (2003), *Wielki Strajk Chłopski z 1937 roku. Uwarunkowania i konsekwencje* (redakcja) (2008).

JACEK WIJACZKA jest profesorem zwyczajnym w Instytucie Historii i Archiwistyki Uniwersytetu Mikołaja Kopernika w Toruniu. Jego zainteresowania badawcze obejmują dzieje Prus Książęcych i Królewskich w XVI–XVIII w., stosunki polsko-niemieckie w czasach wczesnonowożytnych, procesy o czary, a także dzieje Żydów w Rzeczypospolitej w czasach nowożytnych. Opublikował m.in.: *Procesy o mordy rytualne w Polsce w XV-XVIII wieku* (z Zenonem Guldonom) (1995), *Stosunki dyplomatyczne Polski z Rzeszą Niemiecką w czasach panowania cesarza Karola V (1519-1556)* (1998), *Procesy o czary w Prusach Książęcych (Brandenburskich) w XVI-XVIII wieku* (2007), *Albrecht von Brandenburg-Ansbach (1490-1568). Ostatni mistrz zakonu krzyżackiego i pierwszy książę „w Prusiech”* (2010).

The conference is organized within the framework of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture, the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

Od Ibrahima ibn Jakuba do Anielewicza 6

Międzynarodowa konferencja naukowa
z okazji otwarcia wystawy stałej

יידישער זYDOWSKI
היסטארישער INSTYTUT
אינסטיטוט HISTORICZNY

MARCIN WODZIŃSKI jest profesorem zwyczajnym, historykiem i filologiem specjalizującym się w społecznej historii Żydów na ziemiach polskich w XIX w. ze szczególnym uwzględnieniem historii chasydyzmu. Od 2005 r. jest kierownikiem Zakładu Studiów Żydowskich Uniwersytetu Wrocławskiego. Jest współautorem koncepcji i szczegółowego scenariusza oraz opiekunem merytorycznym galerii „Wyzwania nowoczesności” wystawy stałej Muzeum POLIN. W latach 2010–2012 był głównym konsultantem historycznym muzeum. Jest autorem m.in. książek: *Oświecenie żydowskie w Królestwie Polskim wobec chasydyzmu* (2003), *Władze Królestwa Polskiego wobec chasydyzmu. Z dziejów stosunków politycznych* (2008), *Źródła do dziejów chasydyzmu w Królestwie Polskim, 1815–1867, w zasobach polskich archiwów państwowych* (2011), *Hasidism and Politics: The Kingdom of Poland, 1815–1864* (2013). Laureat Nagrody Jana Karskiego i Poli Nireńskiej (2011).

PIOTR WRÓBEL jest adiunktem na wydziale historii Uniwersytetu w Toronto oraz członkiem Munk School of Global Affairs, Trinity College Uniwersytetu w Toronto. Wykładał na Uniwersytecie Warszawskim, University of Michigan w Ann Arbor, Michigan State University w East Lansing oraz na University of California w Davis. Współpracował z Instytutem Historii Europejskiej w Mainz, Uniwersytetem Humboldta w Berlinie oraz Instytutem Studiów Polsko-Żydowskich w Oxfordzie. Opublikował *The Jews of Galicia under Austrian-Polish Rule, 1869–1918* (1994); *Double Memory: Poles and Jews after the Holocaust* (1997) oraz współredagował *Nation and History. Polish Historians from the Enlightenment to the Second World War* (2006).

HANNA ZAREMSKA jest profesorem w Zakładzie Studiów Średniowiecznych Instytutu Historycznego PAN. Specjalizuje się w zakresie kultury średniowiecznej i średniowiecznych dziejów Żydów Europy Środkowo-Wschodniej. Wykładała m.in. w École des hautes études en sciences sociales w Paryżu, na Uniwersytecie w Limoges, w Central European University w Budapeszcie. Była kierownik Katedry Kultury Polskiej na Uniwersytecie Hebrajskim w Jerozolimie. Jest autorką koncepcji i szczegółowego scenariusza oraz opiekunem merytorycznym galerii „Pierwsze spotkania” wystawy stałej w Muzeum POLIN. Opublikowała m.in.: *Żydzi w średniowiecznej Europie środkowej: w Czechach, Polsce i na Węgrzech* (2005), *Żydzi w średniowiecznej Polsce. Gmina krakowska* (2011; wydanie niemieckie 2013); *Żydzi w średniowiecznym Krakowie, [w:] Cracovia Iudaeorum 3D* (2013).

ANDRZEJ ŻBIKOWSKI jest profesorem w Studium Europy Wschodniej Uniwersytetu Warszawskiego oraz pracownikiem Żydowskiego Instytutu Historycznego, gdzie kieruje badaniami nad najnowszymi dziejami polskich Żydów. Odbił staże naukowe w Institut für die Wissenschaften vom Menschen w Wiedniu, Instytucie Yad Vashem w Jerozolimie, United States i Fondation pour la Mémoire de la Shoah w Paryżu. Był profesorem Akademii Humanistycznej w Pułtusku oraz głównym specjalistą w Biurze Edukacji Publicznej IPN. Jest członkiem Centrum Badań nad Zagładą Żydów. Jest autorem m.in. publikacji: *Pamięć, Historia Żydów Polskich przed, w czasie i po Zagładzie* (współautor) (2005); *U genezy Jedwabnego. Żydzi na kresach Północno-Wschodnich II Rzeczypospolitej – wrzesień 1939-lipiec 1941* (2006); *Wysiedlenia, wypędzenia i ucieczki 1939-1945. Atlas ziem Polski* (współautor) (2009); *Karski* (2011).

The conference is organized within the framework
of the Global Education Outreach Program

The conference was made possible thanks to the support of the Taube Foundation for Jewish Life & Culture,
the William K. Bowes, Jr. Foundation, and the Association of the Jewish Historical Institute of Poland.

WILLIAM K. BOWES, JR.
FOUNDATION

