

Bibliography

Holocaust Polish Literary Studies

1. Przemysław Czapliński, *The Holocaust as a Challenge for Literary Reflection*, „Teksty Drugie” 2013, 2, pp. 13-26.
2. Przemysław Czapliński, *Declaring War: Attitudes Toward the Years 1939–1945 in Polish Literature of the Post-1990s*, in: *Germany, Poland, and Postmemorial Relations*, 2012.
3. Przemysław Czapliński, *Shifting Sands: History of Polish Prose, 1945–2015*, in: *Being Poland: A New History of Polish Literature and Culture since 1918*, University of Toronto Press, 2018, pp. 372-406.
4. Jacek Leociak, *Literature of the personal document as a source in a Holocaust research*, „Holocaust Studies and Materials” 2008, 1, pp. 31-52.
5. Aleksandra Ubertowska, *The Comforting Power of Kitsch. The (Esthetic) Meanders of Holocaust Literature*, „Holocaust Studies and Materials” 2010, pp. 156-172.
6. Aleksandra Ubertowska, *“Invisible Testimonies”: The Feminist Perspective in Holocaust Literature Studies*, „Teksty Drugie” 2013, 2, pp. 27-38.
7. Małgorzata Wójcik-Dudek, *Reading (in) the Holocaust. Practices of Postmemory in Recent Polish Literature for Children and Young Adults*, Berlin 2020.
8. Sławomir Jacek Żurek, *The Shoah in Contemporary Polish Fiction (after 1989)*, "pl.it / rassegna italiana di argomenti polacchi" (VII) 7, 2016, pp. 187-195.
9. Sławomir Jacek Żurek, *Has This Hecatombe Been Over? Literary Texts of Young Polish and German Authors on Jewish Existence in the Shoa*, in: *Post-Holocaust Studies in a Modern Context*, ed. N. Davidovitch, R. A. Cohen, E. Lewi, Hershey 2019, pp. 123-135.
10. Justyna Kowalska-Leder, *Their childhood and the Holocaust: a child's perspective in Polish documentary and autobiographical literature*, trans. Richard J. Reisner, Frankfurt am Main ; New York : Peter Lang, 2015.
11. Jacek Leociak, *Text in the Face of Destruction. Accounts from Warsaw Ghetto Reconsidered*, JHI, Warsaw 2004.
12. *Polish literature and the Holocaust (1939-1968)*, ed. Sławomir Buryła, Dorota Krawczyńska, Jacek Leociak, New York: Peter Lang, 2020.

Holocaust Polish History Studies

1. Jan Grabowski, *The Polish police: collaboration in the Holocaust*.
2. Joanna Tokarska-Bakir, *The Unrighteous Righteous and the Righteous Unrighteous*, *Dapim Studies on the Holocaust* 2013, 24(1), pp. 11-63.
3. Barbara Engelking, *Such a Beautiful Sunny Day... – Jews Seeking Refuge in the Polish Countryside, 1942-1945*, Yad Vashem 2016.
4. Jan Grabowski, *Hunt for the Jews: Betrayal and Murder in German-Occupied Poland*, Bloomington 2013.
5. Jan Tomasz Gross, *Golden harvest: events at the periphery of the Holocaust*, New York: Oxford University Press, 2012.
6. Jan Tomasz Gross, *Fear: Anti-Semitism in Poland after Auschwitz : an essay in historical interpretation*, New York: Random House, 2006.
7. Jan Tomasz Gross, *Neighbors: the destruction of the Jewish community in Jedwabne, Poland*, Princeton: Princeton University Press, 2001.
8. *The Holocaust in occupied Poland: new findings and new interpretations*, ed. Jan T. Gross, Frankfurt am Main: P. Lang, 2012.
9. Joanna Tokarska-Bakir, *Pogrom cries: essays on Polish-Jewish history, 1939-1946*, P. Lang, 2017.

Holocaust Polish Culture Studies

1. Agata Bielik-Robson, *Tsimtsum and modernity: lurianic heritage in modern philosophy and theology*, Boston: DE GRUYTER, 2020.
2. Agata Bielik-Robson, *Jewish Cryptotheologies of Late Modernity: Philosophical Marranos*, New York: Routledge, Taylor & Francis Group, 2014.
3. *Intellectual anti-semitism*, ed. Sarah K. Danielsson, Frank Jacob, Würzburg: Königshausen & Neumann, 2018.
4. *Judaism in contemporary thought: traces and influence*, ed. Agata Bielik-Robson and Adam Lipszyc, New York, NY; Milton Park, Abingdon, Oxon: Routledge, 2014.
5. Bożena Shalcross, *The Holocaust object in Polish and Polish-Jewish culture*, Bloomington: Indiana University Press, 2011.
6. *Imaginary neighbors: mediating Polish-Jewish relations after the Holocaust*, ed. Dorota Glowacka and Joanna Żylinska, Lincoln : University of Nebraska Press, 2007.
7. Małgorzata Melchior, *The Holocaust and Polish-Jewish Relations in Sociological Studies*, „Holocaust Studies and Materials” 2008, 1, pp. 53-75.