

ZENI RUM für HISTORISCHE FORSCHUNG BERLIN der Polnischen Akademie der Wissenschaften CENTRUM BADAN HISTORYCZNYCH Polskiej Akademii Nauk w Berlinie

Partner of the conference:

Zentrum für Historische Forschung Berlin der Polnischen Akademie der Wissenschaften

Majakowskiring 47 13156 Berlin Tel. +49 30 486 285 40

Faks: +49 30 486 285 56 e-mail: info@cbh.pan.pl www.cbh.pan.pl/de

CONFERENCE 4 - 5 SEPTEMBER 2019

JEWISH-PULISH-GERMAR

REALMS OF MEMORY

A TRIPLE MEIGHBORNOGE

4 SEPTEMBER

Screenshot from the film "The Promised Land" © Studio Filmowe ZEBRA

11.00 ASHKENAZ - BETWEEN POLAND AND GERMANY

Chair: Jeanette Hoffmann

Madeleine Cohen (Yiddish Book Center, Amherst), *Do'ikayt and the Politics of Place in Modern Yiddish Culture*Małgorzata Stolarska-Fronia (Center for Historical Research PAN, Berlin), *The image of the Ostjude in the art*Johannes Czakai (Freie Universität, Berlin), *Jewish Family Names in Polish and German Memory*Małgorzata A. Quinkenstein, *The Kitchen – a meeting place and realm of memory. Longue durée of*Ashkenazi cuisine in Polish and German traditions

12.30 Discussion 12.45 Lunch

14.00 **ICONS AND ANTIHEROES**

Chair: Alina Bothe

Martina Steer (University of Vienna), The First German Jew or Żyd-Niemiec. The Afterlives of Moses Mendelssohn Elena Hoffenberg (University of Haifa), Galitsye, Galicja, Galizien: Locating Polish- and German-Speaking Galicia in Jewish Memory Literature

Lisa Haberkern (Silesian University in Katowice), "The Bad Jew"? Memories of Salomon Morel among Upper Silesians in Poland and Germany

15.00 Discussion 15.15 Coffee Break

16.00 MAPPING THE REALMS OF MEMORY

Chair: Madeleine Cohen

Soonim Shin (Vienna), A memory capsule of Lodz, "Jerusalem on Polish soil": Israel J. Singer's novel "Brothers Ashkenasi"

Agnieszka W. Wierzcholska (Freie Universität, Berlin), טארנא – Tarnów – Tarnow: a Polish-Jewish Town of Encounters

Magdalena Chmiel (Jagiellonian University, Cracow), Tangled memories. In the search of Jewish-Polish-German roots

17.00 Discussion

18.00 Film *The Promised Land* (Andrzej Wajda, PL 1975, 138 min, English subtitles), introduction: Małgorzata Stolarska-Fronia; open event co-organized with the Polish Institute Berlin

JEWISH-POLISH-GERMAN REALMS OF MEMORY A TRIPLE NEIGHRORHOOD

5 SEPTEMBER

10.00 REALMS OF MEMORY IN EDUCATION

Chair: Lidia Zessin-Jurek

Jeanette Hoffmann (TU Dresden), Remembering Jewish-Polish-German History while Reading and Talking about Contemporary Historical Young-Adult Literature in Classrooms in Germany and in Poland Jacek Konik (The Warsaw Family Alliance Institute of Higher Education), History of Jews in Polish memory. Problems with teacher's education.

10.45 Discussion

11.00 SHOAH - HOLOCAUST - ZAGŁADA. THE MEMORY SHARED AND DIVIDED.

Chair: Gertrud Pickhan

Alina Bothe (Freie Universität Berlin), Interrupted Neighbourhood. The forced eviction of "Polish" Jews in the "Polenaktion"

Lidia Zessin-Jurek (The Czech Academy of Sciences), Gulag as a Jewish, Polish and German lieux de memoire Paweł Michna (Jagiellonian University, Cracow), "Rumkowski wanted to tell history that he was our guardian and father." On visual documents from the Łódź ghetto as collective memory prosthesis and their postwar omission

12.00 Discussion12.15 Coffee Break

13.00 **BETWEEN LIEUX DE MEMOIRS AND COMMEMOMARION**

Chair: Małgorzata Stolarska-Fronia

Magdalena Waligórska (Bremen University), Klezmer as a Site of Polish-Jewish-German Memory
Liat Steir-Livny (Sapir College and the Open University, Israel), Where Did All the Jews Go? Jewish Commemoration and Holocaust Oblivion in Wrocław's City Museum

13.45 Discussion 14.00 Lunch

15.30 Final discussion, closing remarks, plans