	
	[image: image2.jpg]Centrum Badan Mniejszosci Niemieckiej
Forschungszentrum der Deutschen Minderheit


	[image: image3.jpg]


Związek niemieckich stowarzyszeń 

społeczno-kulturalnych w Polsce


[image: image1]

Debatte z. Th. „Die Deutschen in Polen während der Nachkriegszeit – 

· von Zwangsumsiedlungen und ‘Entdeutschung‘
bis zur Legalisierung der deutschen Minderheit”
Begleitveranstaltung während des 5. Kulturfestivals 
der Deutschen Minderheit in Breslau

PROGRAMM

Stand: 22.07.2015

26. September 2015 (Samstag), 15.00 Uhr

Rotunde Nr. 11, Jahrhunderthalle in Breslau, ul. Wystawowa 1, 51-618 Wrocław
26. September 2015 (Samstag)

15.00 - 15.10
Eröffnung der Debatte, Begrüßung der Gäste
Bernard Gaida, Vorstandsvorsitzender des Verbands der deutschen sozial-kulturellen Gesellschaften in Polen 
Ryszard Galla, Vorstandsvorsitzender des Hauses der Deutsch-Polnischen Zusammenarbeit, Sejm-Abgeordneter 
15.10 – 16.40
„Die Deutschen in Polen während der Nachkriegszeit -
von Zwangsumsiedlungen und ‘Entdeutschung‘ bis zur Legalisierung der deutschen Minderheit” - Debatte 

Moderation: Dr. Irena Kurasz, Forschungsabteilung für Deutschkunde, Institut für Internationale Studien, Universität Breslau
Dr. Danuta Berlińska, Institut für Soziologie, Universität Oppeln 
Prof. Dr. habil. Piotr Madajczyk, Institut für Politische Studien der Polnischen Akademie für Wissenschaften, Abteilung Deutschland-Studien, Warschau
Renate Zajączkowska, Stellvertretende Vorstandsvorsitzende, Verband der deutschen sozial-kulturellen Gesellschaften in Polen
Prof. Dr. habil. Marek Zybura, Leiter des Lehrstuhls für Deutsche Philologie, Universität Breslau (tbc)

16.40
Schlusswort
Lucjan Dzumla, Geschäftsführer des Hauses der Deutsch-Polnischen Zusammenarbeit
Die Debatte wird im Rahmen des Projekts „Forschungszentrum der Deutschen Minderheit” veranstaltet
	
[image: image6.jpg]Dom Wspétpracy Polsko-Niemieckiej
Haus der Deutsch-Polnischen Zusammenarbeit


	Das Projekt wird durch das Ministerium für Verwaltung und Digitalisierung gefördert


[image: image2.jpg][image: image3.jpg][image: image4.png]


[image: image5.png]CJl
|

C

O
<
D)
Vg
|
),
4+
e
=
=

Administra
| Cyfryza


