

JAN KARSKI 2014 CONFERENCE AT LOYOLA UNIVERSITY CHICAGO
MEMORY AND RESPONSIBILITY
PROGRAM – DRAFT 6

DAY 1 – Friday, September 19, 2014

Piper Hall at Loyola Lakeshore Campus

08.30 – 09.00 REGISTRATION

09.00 – 09.15 **WELCOME REMARKS**

Bozena Nowicka McLees, Director of the Polish Studies Program at Loyola University Chicago

09.15 – 10.00 KEYNOTE ADDRESS BY **Senator Dick Durbin** (D-IL)

<p>10.00 – 11.30 PANEL 1: JAN KARSKI AND HIS LEGACY. THE MAN AND HIS UNFINISHED MISSION.</p> <p>Moderator: Wanda Urbanska, Jan Karski Educational Foundation, Chicago</p> <p>Presenters:</p> <p>E. Thomas Wood, Author of <i>Karski: How One Man Tried to Stop the Holocaust</i>, Nashville "Jan Karski: Reflections on a Man"</p> <p>Ewa Wierzyńska, Polish History Museum and Fundacja Edukacyjna Jana Karskiego, Warsaw</p> <p>Michael Berenbaum, American Jewish University, LA "Jan Karski and the Context of American Responses toward the Murder of European Jews"</p>	
---	--

11.30 – 12.00 Coffee break

<p>12.00 – 1.30 PANEL 2: MEMORY OF OTHER 20TH CENTURY GENOCIDES</p> <p>Moderator: Robert Kostro, Polish History Museum, Warsaw, Poland</p> <p>Presenters:</p> <p>John Kurowski, Kurowski Schultz LLC, IL "The Shadow of the World War II Experience: Twentieth Century European Atrocities Before, During and After the Holocaust"</p> <p>Michał Balcerzak, Nicolaus Copernicus University, Toruń "Forgotten Heroes – Western reactions to the Katyn Crime and its contemporary legal and political context"</p> <p>Timothy Williams Waters, Indiana University Bloomington "Remembering Yugoslavia the Good: A War Crimes Tribunal's Narrative of Moral Transit through Violence"</p>	
--	--

1.30 – 2.30 Buffet Lunch - **Eugeniusz Smolar**, Fundacja Edukacyjna Jana Karskiego, Warsaw – Luncheon Talk

<p>2.30 – 4.00 PANEL 3: RESPONSIBILITY TO PROTECT</p> <p>Moderator: Gunes Murat Tezcur, Loyola University Chicago</p> <p>Presenters:</p> <p>Gregory Stanton, George Mason University, VA “R2P Dealing with Deficits of R2P: An Optional Protocol to Genocide Convention”</p> <p>Pierluigi Congedo*, Anglia Law School, Anglia Ruskin University, Cambridge “From Responsibility to Protect and Intervene, to Responsibility to Prevent: The European Union's Perspective”</p>	
--	--

4.00 – 4.15 Break

<p>4.15 – 6.00 PANEL 4: PREVENTING GENOCIDE AND MASS ATROCITIES IN PRACTICE TODAY: THE NONGOVERNMENTAL SECTOR SUPPORTING GOVERNMENTAL ACTION</p> <p>Moderator: Samantha Horn, Auschwitz Institute for Peace and Reconciliation, NYC</p> <p>Presenters:</p> <p>Tibi Galis, Auschwitz Institute for Peace and Reconciliation, NYC "Building Governmental Capacities for Mass Atrocity Prevention in Latin America and Africa: The Example of the Auschwitz Institute for Peace and Reconciliation"</p> <p>Sheri Rosenberg, Cardozo Law School, NYC "Prevent, Protect and Rebuild: Engaging Governmental Actors in Genocide Prevention"</p> <p>Jennifer Smyser, Stanley Foundation, Iowa “Civil Society Organizations Supporting Genocide and Mass Atrocity Prevention at the Multilateral Level”</p>	
--	--

DAY 2 – Saturday, September 20, 2014**Quinlan Life Sciences Building (LSB) at Loyola Lakeshore Campus.****Panels in RED will be held at LSB 142****Panels in GREEN will be in LSB 312****Panels in BLUE will be in Damen Student Center Cinema**

<p>9.00 – 10.15 PANEL 5: JAN KARSKI'S LEGACY IN HISTORIOGRAPHY, LITERATURE AND OTHER MEDIA</p> <p>Moderator: Jacek Nowakowski, Holocaust Museum, Washington DC</p> <p>Presenters:</p> <p>Frank Jacob, QCC, Cuny, NYC “And the world stood aside – The allied reaction on Jan Karski's 'report from hell'”</p> <p>Wojtek Rappak, University College London “Jan Karski, memory and historical evidence”</p> <p>Luca Bernardini, Milan University “Jan Karski: a character between literature and historiography”</p>	<p>9.00 – 10.00 PANEL 5A: LITERATURE: RESPONSIBILITY TO TELL AND RETELL THE STORY</p> <p>Moderator: Kinga Kosmala, University of Chicago</p> <p>Presenters:</p> <p>Tomasz Lysak, University of Warsaw “Slaughterhouse as a cognitive metaphor for the Holocaust”</p> <p>Bozena Karwowska, The University of British Columbia, Vancouver “How literature deals with the 'event without a witness' and how in many cases literature becomes the only witness of what happened inside the German Nazi death camps”</p>
--	---

10.15 – 10.30 Coffee break

<p>10.30 – 12.00 PANEL 6: REMEMBERING THE JEWS AND CONFRONTING THE PAST</p> <p>Moderator: Marek Suszko, Loyola University Chicago</p> <p>Presenters:</p> <p>Adam Puchejda, <i>Kultura Liberalna</i>, Jagiellonian University, Kraków, PL “Jan Błoński and his role in Polish-Jewish relations in 1980s onwards, esp. on the influence his essay 'The Poor Pole Looks at the Ghetto' had on the Polish public debate after 1989”</p> <p>Neal Pease, University of Wisconsin-Milwaukee “Haunted by the Past: Poland Remembers Its Vanished Jews”</p>	<p>10.30 - 12.00 PANEL 6A: RISKING ALL FOR THE OTHER: GENTILES HELPING JEWS DURING THE HOLOCAUST AND HOW THE STORIES HAVE BEEN DISSEMINATED THROUGH FILM AND LITERATURE</p> <p>Moderator: Arthur Feinsod, Indiana State University, <i>Coming to see Aunt Sophie</i>, Jan Karski in Poland</p> <p>Presenters:</p> <p>Chris Berchild, Indiana State University, Raoul Wallenburg in Hungary</p> <p>Mary Skinner, Director/Producer, LA, <i>Irena Sendler: In The Name of The Mothers</i>, Irena Sendler in Poland</p>
--	--

12.00 – 1.00 Buffet Lunch

Quinlan Life Sciences Building (LSB) at Loyola Lakeshore Campus.

Panels in RED will be held at LSB 142

Panels in GREEN will be in LSB 312

<p>1.00 – 2.45 PANEL 7: INDIVIDUAL AND COLLECTIVE MEMORY IN MEMOIRS</p> <p>Moderator: John Merchant, Loyola University Chicago</p> <p>Presenters:</p> <p>Beth Holmgren, Duke University, NC “A Master Performer Bears Witness: On Jerzy Jurandot’s Holocaust memoir (City of the doomed: Two years in the Warsaw Ghetto)”</p> <p>Rachel Brenner, University of Wisconsin-Madison “The Ethics of Witnessing the Holocaust: Polish Diaries from Occupied Warsaw, 1939-1945”</p> <p>Ulle Holt, John Felice Rome Center “Witnessing, Remembering, Writing: Women in World War II”</p> <p>Susana Cavallo, John Felice Rome Center “Translating Trauma: The Real, the Unspeakable, and the Construction of Narrative”</p>	<p>1.00 - 2.45 PANEL 7A: KARSKI, THE POLISH UNDERGROUND AND OTHER RESCUE EFFORTS</p> <p>Moderator: Keely Stauter-Halsted, University of Illinois at Chicago</p> <p>Presenters:</p> <p>Sue Vice, University of Sheffield, UK ‘Debating the Literary and Filmic Memory of Jan Karski’</p> <p>Neal Pease, University of Wisconsin-Milwaukee “Karski’s Testimony on the Holocaust: Story of a Secret State, Shoah, and the Karski Report”</p> <p>Mary Skinner, Director/Producer, LA “Women and Children: The Unknown Heroes of WWII”</p>
---	--

2.45 – 3.00 Coffee break

<p>3.00 – 4.45 PANEL 8: MEMORY AND RESPONSIBILITY: EVOLVING MEMORY IN PUBLIC PERCEPTION, SPACES AND VISUAL ARTS</p> <p>Moderator:</p> <p>Presenters:</p> <p>Kerry Whigham, New York University “Building Memory: Practices of Memorialization in Post-Holocaust Berlin”</p> <p>Malgorzata Bakalarz-Duverger, New School, NYC “Spaces that Remember, (Mis)remembered Places. Restitution of Jewish Religious Property and Local Strategies Vis-a-vis Spaces in Southeast Poland.”</p> <p>Karen Underhill, University of Illinois at Chicago “Whose Memory? Whose Responsibility? Non-Jewish Caretakers of Jewish Heritage in Contemporary Poland”</p> <p>Noreen Brand, Illinois Holocaust Museum & Educational Center, Chicago</p>	<p>3.00 – 5.00 PANEL 8A: HOLLYWOOD PORTRAYALS OF JEWS AND POLES IN WWII</p> <p>Moderator: Jeff Harder, Loyola University Chicago</p> <p>Presenters:</p> <p>David Chack, DePaul University, Chicago “Facing the Hiddenness: Crossfire the First Hollywood Film on Anti-Semitism”</p> <p>Michael Berenbaum, American Jewish University, LA Film: <i>Imaginary Witness: Hollywood and the Holocaust</i>.</p> <p>Joseph Zurawski, Author of <i>Poland: The Captive Satellite: A Study in National Psychology</i> “A Delicate Balance: Polish Portraits in U.S. Film during World War II”</p> <p>Heidi Schlipphacke, University of Illinois at Chicago, “Post-Holocaust Revenge Fantasies: Quentin Tarantino’s <i>Inglourious Basterds</i>”</p>
---	--

<p>5.00 – 7.00</p> <p>PANEL 9: ROUNDTABLE DISCUSSION: EDUCATIONAL MISSION OF JAN KARSKI'S LEGACY FOR TEACHERS AND EDUCATORS (IN POLISH)</p> <p>Moderator: Malgorzata Kot, Polish Museum of America</p> <p>Presenters:</p> <p>Robert Kostro, Director of the Polish History Museum, Warsaw</p> <p>Ewa Wierzyńska, Polish History Museum and Fundacja Edukacyjna Jana Karaskiego, Warsaw</p> <p>Jacek Nowakowski, Holocaust Museum in Washington DC</p> <p>Bozena Karwowska, Professor at The University of British Columbia</p> <p>Karen Underhill, Professor at University of Illinois at Chicago</p> <p>Marek Suszko, Professor at Loyola University Chicago</p> <p>Ewa Koch, Polish Teachers Association</p> <p>Lidia Filus, Polish American Educators</p>	<p>Damen Student Center Cinema, Lake Shore Campus</p> <p>3.30 – 4.30 Documentary <i>Irena Sendler: In the Name of Their Mothers</i></p> <p>5.15 – 7.00 Film Screening of <i>Kamienie na szaniec (Stones for the Rampart)</i> with English subtitles</p>
<p>8.00 - 10.00 CONCERT</p> <p>Mundelein Auditorium at Loyola Lakeshore Campus 1020 W. Sheridan</p> <p>Part I: Delia Surratt (Soprano) Diana Schmuck (Piano)</p> <p>Fryderyk Chopin songs (6 Chopin-Viardot Mazurkas)</p> <p>Henryk Gorecki Symphony Number 3 Sorrowful Songs</p> <p>Four Polish Dances (1926) Karol Szymanowski</p> <p>Mazurka (Animato)</p> <p>Krakowiak (Allegretto grazioso)</p> <p>Oberek (Vivace e agitato)</p> <p>Polonaise (Moderato. Festivo, pomposo)</p> <p>Short Intermission</p> <p>Part II: Lira Ensemble: Popular Songs of the 1930's and 1940's</p>	

Chicago Premiere

Arthur Feinsod's drama *Coming to See Aunt Sophie* at the Chopin Theatre

1543 W. Division St, Chicago, IL 60642

Saturday, September 20th at 2 pm

Sunday, September 21st at 6pm

Discussion with the playwright Sunday: 4pm-6pm

MORE INFORMATION TO COME!