

KONFERENCJA MIĘDZYNARODOWA

Literatura polsko-żydowska i jej kulturowe konteksty Stan i perspektywy badań

Katedra Antropologii Literatury i Badań Kulturowych Uniwersytetu Jagiellońskiego
Pracownia Literatury Polsko-Żydowskiej Katolickiego Uniwersytetu Lubelskiego Jana Pawła II
Fundacja Ochrony Dziedzictwa Żydowskiego

LUBLIN, 9-10 grudnia 2008 r.

Program

9 grudnia 2008 r. (wtorek)
Jesziwa Mędrców Lublina

Otwarcie konferencji (09.00-09.30)

Józef Fert (prorektor KUL); Sławomir Jacek Żurek (KUL); Eugenia Prokop-Janiec (UJ)

Sesja pierwsza (09.30-11.45) – prowadzenie: **Eugenia Prokop-Janiec**

PRZED ROKIEM 1939

1. **Ela Bauer (Israel)**, Integration or Separation. New Orientation on the Jewish – Polish Press in the Last Decades of the Nineteen- Century
2. **Nathan Cohen (Israel)**, The increase in demand for Polish books by Jewish readers in the interwar period
3. **Maria Kłańska (Kraków)**, Obraz Żydów w Polsce międzywojennej w oczach wybranych autorów niemiecko-żydowskich
4. **Dariusz Konrad Sikorski (Słupsk)**, Kategorie etyczne w prasowym sporze o międzywojenną kulturę polsko-żydowską
5. **Daniel Kalinowski (Słupsk)**, „Przegląd Zachodni”: środowisko i tematyka polskojęzycznego pisma żydowskiego z Gdyni

Dyskusja

Przerwa na kawę

Sesja druga (12.00 – 14.30) – prowadzenie: **Maria Kłańska**

6. **Maria Antosik-Piela (Warszawa)**, Powieść syjonistyczna w Polsce i Niemczech. Próba analizy zjawiska
7. **Zbigniew Kopeć (Poznań)**, Życiorys „własny” Urke-Nachalnika
8. **Kinga Białek (Warszawa)**, Chaim Nachman Bialik i Bolesław Leśmian – w kręgu symbolizmu rosyjskiego?
9. **Bożena Wojnowska (Warszawa)**, Midrasz Janusza Korczaka – *Dzieci Biblii: Mojżesz*
10. **Ireneusz Piekarski (Lublin)**, Aleksander Dan – poeta, tłumacz, publicysta
11. **Sławomir Jacek Żurek (Lublin)**, Święto Jom Kipur w zapisach lirycznych poetów polsko-żydowskich dwudziestolecia międzywojennego

Dyskusja

Przerwa obiadowa

Sesja trzecia (15.30-17.15) – prowadzenie: **Monika Adamczyk-Garbowska**

WOBEC ZAGŁADY

12. **Sławomir Buryła (Olsztyn)**, Zagłada Żydów w dziennikach pisarzy
13. **Ewa Rogalewska (Białystok)**, Katarzyny Meloch „scenariusze ocalenia”
14. **Monika Szablowska-Zaremba (Lublin)**, Pisarstwo uwikłane w pamięć dwóch narodów - opowiadania i nowele Stanisława Wygodzkiego

15. **Karolina Famulska-Ciesielska**, *Baruch Ata Adonaj Eloheinu melech haolam, szesani kircono*. Kobieta po Zagładzie (autorefleksja nad kobiecością w literaturze polskiej w Izraelu).

Dyskusja

Przerwa na kawę

Sesja czwarta (17.30 – 19.15) prowadzenie: **Beata Tarnowska**

PO ROKU 1945

16. **Magdalena Ruta (Kraków)**, Diabeł w miasteczku, czyli Kalman Segal raz jeszcze
17. **Anna Dobiegała (Gdańsk)**, Opus magnum twórczości Stanisława Benskiego – cykl *Ocaleni i Dolina Moabu*
18. **Anna M. Szczepan-Wojnarska (Warszawa)**, Judaizm jako los Żyda polskiego pochodzenia – Bogdana Wojdowskiego
19. **Krzysztof Biedrzycki (Kraków)**, Żyd nie u siebie i u siebie, czyli wszędzie. Alain Finkelkraut, Philip Roth, Meir Shalev, Isaac Bashevis Singer, Hanna Krall

Dyskusja

10 grudnia 2008 r. (środa)
Jesziwa Mędrców Lublina

Sesja piąta (09.00 – 11.30) – prowadzenie: **Sławomir Jacek Żurek**

LITERATURA POLSKO-ŻYDOWSKA W AMERYCE I IZRAELU

20. **Anthony Polonsky (USA)** Polska w literaturze amerykańskich Żydów
21. **Monika Adamczyk Garbowska (Lublin)** Problemy recepcji literatury polsko-żydowskiej w USA
22. **Ryszard Loew (Israel)** Polska w literaturze hebrajskiej w Izraelu
23. **Agnieszka Lenart (Lublin)**, W poszukiwaniu tożsamości – polskie i rosyjskie życie literackie w Izraelu
24. **Marta Cuber (Katowice)**, Jak możliwa jest monografia twórczości Leo Lipskiego
25. **Beata Tarnowska (Olsztyn)** Obraz Izraela w dwujęzycznej twórczości Renaty Jabłońskiej

Dyskusja

Przerwa na kawę

Sesja szósta (12.00-13.00) – prowadzenie: **Sławomir Buryła**

LITERATURA POLSKO ŻYDOWSKA: STAN I PERSPEKTYWY BADAŃ

26. **Alina Molisak (Warszawa)**, Badania nad literaturą polsko-żydowską I połowy XX wieku
27. **Eugenia Prokop-Janiec (Kraków)**, Literatura polsko-żydowska: nowe perspektywy badawcze

Dyskusja

Przerwa obiadowa

Sesja siódma (14.00-16.30) – prowadzenie: **Alina Molisak**

W STRONĘ LITERATURY POLSKIEJ

28. **Grażyna Tomaszewska (Gdańsk)**, Szabatowa dusza a *Pan Tadeusz*
29. **Małgorzata Mazurek (Lublin)**, Literackie inspiracje Elizy Orzeszkowej filozoficznymi i religijnymi dziełami autorów żydowskich
30. **Anna Wietecha (Warszawa)**, Tropem drobnych śladów – społeczność żydowska w antycznych powieściach końca XIX wieku
31. **Anna Jeziorkowska-Polakowska (Lublin)**, *Cztery żywioły w czternastu odstonach – o pieśniach dla dzieci Pereca*

32. **Renata Tarasiuk (Siedlce)**, Między legendą a historią. O kilku aspektach dyskursu Martina Bubera
33. **Feliks Tomaszewski (Gdańsk)**, Bohaterowie-Żydzi w twórczości Gustawa Herlinga-Grudzińskiego

Dyskusja

Zamknięcie obrad