


Pogromy Żydów na ziemiach polskich w XIX i XX wieku
konferencja naukowa 10-12 VI 2015

Instytut Historyczny Uniwersytetu Warszawskiego oraz Muzeum Historii Żydów Polskich zapraszają do udziału w międzynarodowej konferencji poświęconej problematyce pogromów Żydów na ziemiach polskich w XIX i XX wieku. Konferencja, organizowana w ramach projektu *Pogromy. Przemoc kolektywna wobec Żydów na ziemiach polskich w XIX i XX wieku oraz jej wpływ na relacje polsko-żydowskie. Historia, pamięć, tożsamość*, finansowanego przez Narodowy Program Rozwoju Humanistyki, odbędzie się w Warszawie w dniach 10–12 czerwca 2015 roku. Dyskusje będą się koncentrowały na następujących zagadnieniach:

- społeczne i polityczne problemy związane z przebiegiem pogromów i recepcją wiedzy o nich
- wpływ pogromów na relacje społeczne i polityczne
- refleksja metodologiczna i źródłoznawcza w badaniach nad pogromami
- pogromy w literaturze i sztuce – reprezentacje
- studia przypadków poszczególnych pogromów.

Interdyscyplinarna refleksja nad tymi zagadnieniami pozwoli nie tylko zaprezentować wyniki prac zespołu badawczego, lecz także rozszerzyć spektrum podjętych problemów.

Języki konferencji to angielski, polski i rosyjski.

Organizatorzy, w miarę możliwości, zapewnią bazę noclegową w Warszawie.

Zgłoszenia prosimy przysyłać na adres mailowy: pogroms-conf2015@uw.edu.pl do 15 stycznia 2015 roku na załączonym formularzu. Informacje o przyjęciu referatu roześlemy do 28 lutego 2015 roku.

Komitety naukowy konferencji:

prof. François Guesnet, University College London, prof. Szymon Rudnicki, Uniwersytet Warszawski, prof. Dariusz Stola, Muzeum Historii Żydów Polskich, prof. Bożena Szaynok, Uniwersytet Wrocławski, prof. Ruth Leiserowitz, Niemiecki Instytut Historyczny w Warszawie.

Komitet organizacyjny:

dr hab. Sławomir Buryła, Uniwersytet Warmińsko-Mazurski
dr August Grabski, Żydowski Instytut Historyczny
dr Artur Markowski, Uniwersytet Warszawski
dr Małgorzata Pakier, Muzeum Historii Żydów Polskich
Marzena Szugiero, Uniwersytet Warszawski, sekretarz konferencji.

Formularz powinien zawierać następujące informacje:

1. imię i nazwisko
2. stopień/tytuł naukowy
3. tytuł referatu (w języku wystąpienia)
4. abstrakt (250–500 słów, 1–2 str.).

Zapraszamy do odwiedzenia strony konferencji: www.pogromsconference.ihuw.pl.