
1

Międzynarodowa Konferencja Naukowa

Dobre i złe sąsiedztwa.

Historia kluczem do zrozumienia

współczesnych relacji międzysąsiedzkich
Bydgoszcz 11-12 maja 2015 r.

Miejsce obrad:

DOM POLSKI
ul. Grodzka 1

11 maja 2015 r.
(poniedziałek)

900 – 920 OTWARCIE KONFERENCJI – Dom Polski, ul. Grodzka 1

920 – 1020 OBRADY PLENARNE

dr Samanta Kowalska, Uniwersytet im. Adama Mickiewicza, Poznań,

Dziedzictwo kulturowe na początku XXI wieku – narodowe czy

wspólne?

dr hab. Danuta Konieczka-Śliwińska, Uniwersytet im. Adama Mickiewicza, Poznań,

Edukacja regionalna jako forma kształtowania wzajemnych relacji

społeczności w regionie

dr Iwona Maria Strachanowska, Uniwersytet Kazimierza Wielkiego, Bydgoszcz,

Interkulturowość europejska jedną z dróg do dobrego sąsiedztwa

SALA A – Dom Polski, ul. Grodzka 1

Sekcja: TOŻSAMOŚĆ REGIONALNA a SĄSIEDZTWO – cz. 1

10
30

 – 12
00

doc. dr hab. Ludmiła Borisowna Sukina, Państwowy Moskiewski Uniwersytet

Humanistyczny, filia w Siergijewie Posad (Rosja),

Przyjaciel, kolega i wróg. Współzależności podmoskiewskich miast

i przedmieść w czasach Smuty początku XVII wieku

dr Oleksandr Kołybienko, Narodowa Akademia Nauk Ukrainy, Kijów (Ukraina),

Perejasław Ruski i Perejasław Zaleski: słowiańsko-ruskie, tureckie

i ugrofińskie wzajemne powiązania i podobieństwa

Dobre i złe sąsiedztwa

2

prof. dr hab. Siergiej Małowiczko, Państwowy Moskiewski Regionalny Instytut

Humanistyczny, Moskwa (Rosja)

doc. dr Marina Rumiancewa,Państwowy Uniwersytet Badawczy „Wyższa Szkoła Ekonomii”,

Moskwa (Rosja)

Problem pogranicza w centrum zagadnienia najnowszej historii

lokalnej

mgr Nadieżda Niekrasowa, Państwowy Uniwersytet Badawczy „Wyższa Szkoła Ekonomii”,

Moskwa (Rosja),

Twerscy dziejopisarze końca XIX – początku XX wieku.

Budowniczowie tożsamości regionalnej

prof. dr Vladimír Goněc, Wydział Nauk Politycznych Słowackiej Akademii Nauk, Bratysława

(Słowacja),

Obcy sąsiad w moim mieście? Obcy sąsiad w mojej rodzinie?

Nabyte i utracone doświadczenie w wielkim regionie przemysłowym

12
00

– 12
20

 PRZERWA KAWOWA

Sekcja: TOŻSAMOŚĆ REGIONALNA a SĄSIEDZTWO – cz. 2

12
20

 – 14
00

dr Katarzyna Grysińska-Jarmuła, Uniwersytet Kazimierza Wielkiego, Bydgoszcz,

Polsko-niemieckie relacje w Bydgoszczy w XIX wieku

mgr Eliza Stehr, Uniwersytet w Kolonii (Niemcy),

Razem czy przeciwko sobie. Wielokulturowość nauczycieli i uczniów

pruskiego szkolnictwa ogólnokształcącego w Prowincji Poznańskiej

mgr Friederike Partzsch-Szankowski, Reński Uniwersytet Fryderyka Wilhelma w Bonn, (Niemcy)

Od Brombergu do Bydgoszczy: zmiany i stałość postrzegania

niemieckich mieszkańców Bydgoszczy od 1900 roku do okresu

międzywojennego

dr Monika Opioła-Cegiełka, Uniwersytet Kazimierza Wielkiego, Bydgoszcz,

Dobre i złe sąsiedztwo – relacje polsko-niemieckie w Bydgoszczy

w latach 1920-1939

dr hab. Zdzisław Biegański, prof. UKW Uniwersytet Kazimierza Wielkiego, Bydgoszcz,

Rywalizacja i trudna współpraca pomiędzy Bydgoszczą i Toruniem

na przestrzeni dziejów

dr hab. Dariusz Bugajski, prof. nadz. AMW, prof. dr hab. Antoni F. Komorowski, Akademia

Marynarki Wojennej im. Bohaterów Westerplatte, Gdynia,

dr Tomasz Neubauer, Muzeum Marynarki Wojennej, Gdynia,

Zalew Wiślany: Problemy wolności żeglugi

3

14
00

– 15
30

 OBIAD

– restauracja Ratuszowa, ul. Długa 37

SALA B – Ratusz, ul. Jezuicka 1

Sekcja: WSPÓLNE DZIEDZICTWO KULTUROWE – cz. 1

10
40

 – 12
00

prof. dr hab. Olga Juriewna Strełowa, Chabarowskij Krajowy Instytut Rozwoju Kształcenia

Chabarowsk (Rosja),

Cudze pomniki – swoja historia

prof. dr hab. Arkadiusz Stempin, Uniwersytet Alberta Ludwika we Fryburgu (Niemcy),

Niemiecko-francuskie pojednanie – na ile mit, na ile rzeczywistość?

mgr Jekaterina Płaskaja, Państwowy Rosyjski Uniwersytet Humanistyczny, Moskwa (Rosja),

Francja i Francuzi w notatkach rosyjskich podróżników w połowie

XIX wieku (na podstawie materiałów publicystycznych)

dr Kamila Kłudkiewicz, Uniwersytet im. Adama Mickiewicza, Poznań,

Pokojowe współistnienie czy konkurencja? Działalność polskich

i niemieckich Towarzystw Sztuk Pięknych w XIX-wiecznym

Poznaniu

12
00

– 12
20

 PRZERWA KAWOWA

Sekcja: WSPÓLNE DZIEDZICTWO KULTUROWE – cz. 2

12
40

 – 14
00

dr Joanna Szczutkowska, Uniwersytet Kazimierza Wielkiego, Bydgoszcz,

„Żywotność i znaczenie” - współpraca kulturalna Polski z Węgrami

w latach 70. XX wieku

dr Jacek Wojsław, Uniwersytet Gdański,

Plakat jako narzędzie budowy wizualnego stereotypu „sąsiada”

w okresie PRL

dr Joanna Trajman, Uniwersytet Wrocławski,

Filmowe obrazy polsko-niemieckiego sąsiedztwa po 1990 r.

DYSKUSJA – Sekcja: WSPÓLNE DZIEDZICTWO KULTUROWE

14
00

– 15
30

 OBIAD

 – restauracja Ratuszowa, ul. Długa 37

4

SALA A – Dom Polski, ul. Grodzka 1

Sekcja: TOŻSAMOŚĆ REGIONALNA a SĄSIEDZTWO – cz. 3

15
40

 – 16
40

mgr Mikołaj Tomaszewski, Uniwersytet Mikołaja Kopernika, Toruń,

Magnackie sąsiedztwo w czasach nowożytnych. Kilka słów

o sąsiedzkim konflikcie Tomasza Czapskiego i Jana Klemensa

Branickiego

dr Marek Sass, Zespół Szkół im. Jana Pawła II, Gostycyn,

Bysławek – pomorska wieś z klasztorem w tle

dr Barbara Techmańska, Uniwersytet Wrocławski,

Trudne sąsiedztwo na powojennej dolnośląskiej wsi

DYSKUSJA – Sekcja: TOŻSAMOŚĆ REGIONALNA a SĄSIEDZTWO

16
40

– 17
00

 PRZERWA KAWOWA

Sekcja: SĄSIEDZTWO a WYZNANIE – cz. 1

17
00

 – 18
00

dr Dmitrij Dobrowolski, Państwowy Uniwersytet Badawczy „Wyższa Szkoła Ekonomii”,

Moskwa (Rosja),

Wizerunek chrześcijaństwa zachodniego w piśmiennictwie ruskim

końca XI – początku XII w.

mgr Jerzy Janiec, Uniwersytet Kazimierza Wielkiego, Bydgoszcz,

Gościnność i sąsiedztwo dawnych Inflant oczyma Hermanna

z Wartberge w dobie krucjaty północnej

mgr Piotr Zubowski, Uniwersytet Wrocławski,

Relacje sąsiedzkie w Wieluniu w okresie międzywojennym

(1918-1939) w świetle sporu o cerkiew prawosławną

Przenajświętszej Bogarodzicy Maryi

19
00

– 21
00

 UROCZYSTA KOLACJA

 – restauracja Ratuszowa, ul. Długa 37

5

12 maja 2015 r.
(wtorek)

SALA A – Dom Polski, ul. Grodzka 1

Sekcja: POLSKA i SĄSIEDZI – cz. 1

9
00

 – 10
40

mgr Roman Kazakow, Państwowy Uniwersytet Badawczy „Wyższa Szkoła Ekonomii”, Moskwa

(Rosja),

Spory z „Rosyjskim Plutarchem”: Nikołaj Michajłowicz Karamzin

i Zorian Dołęga-Chodakowski

dr Gienadij Kowalienko, Sankt Petersburski Instytut Historii Rosyjskiej Akademii Nauk

(Rosja),

Stanisław Żółkiewski i ruska smuta

prof. dr hab. Dmitrij Kariew, UO Grodnieński Państwowy Uniwersytet im. J. Kupały, Grodno

(Białoruś),

Białoruś-Polska: Problemu współzależności

(koniec XVIII – pocz. ХХI w.) w białoruskiej historiografii

i historycznej pamięci Białorusinów czasów najnowszych

dr Arūnas Vyšniauskas, Uniwersytet Wileński (Litwa),

Praca J. Szlupasa „Litwini i Polacy” (1887) z punktu widzenia

historycznego i perspektywy współczesnej

mgr Ewa Dyngosz, Uniwersytet Pedagogiczny im. KEN, Kraków,

Stosunki narodowościowe na Kresach Wschodnich

II Rzeczypospolitej. Przykład zmiennych relacji sąsiedzkich

dr hab. Joanna Sadowska, Uniwersytet w Białymstoku,

Nieoficjalna strona wizyt obywateli PRL w ZSRR. Zarys

problematyki

10
40

– 11
00

 PRZERWA KAWOWA

Sekcja: POLSKA i SĄSIEDZI – cz. 2

11
00

 – 12
30

dr hab. Grażyna Pańko, prof. UWr, Uniwersytet Wrocławski,

Polacy i Czesi w okresie międzywojennym a współczesny obraz

naszego południowego sąsiada

mgr Elwira Piotrowska, Uniwersytet Przyrodniczo–Humanistyczny, Siedlce,

Trudne sąsiedztwo. Stosunki polsko–czeskie w XX – XXI w.

prof. dr hab. Aleksander Wabiszczewicz, Uniwersytet Państwowy im. A.S. Puszkina, Brześć

(Białoruś),

Stosunki między grupami etnicznymi w dziedzinie kultury i edukacji

w zachodnich regionach Białoruskiej SRR w latach 1939–1941

6

mgr Dzianis Bukonkin, Zakład Historii Narodowej Akademii Narodowej Białorusi, Mińsk

(Białoruś),

Koncepcja stworzenia „pasa dobrosąsiedztwa” jako element

realizacji białoruskich interesów narodowych

mgr Kamila Pytlik, Akademia Pomorska, Słupsk,

Polacy i Ukraińcy w objęciach historii. Siła stereotypowego myślenia

DYSKUSJA – Sekcja: POLSKA i SĄSIEDZI

Sekcja: SĄSIEDZTWO a WYZNANIE – cz. 2

12
30

 – 14
00

mgr Barbara Hołub, Uniwersytet Marii Curie-Skłodowskiej, Lublin,

„Żyd był i jest na wszystko cierpliwy, a katolicy szli i idą zawsze do

żydów” O wzajemnych kontaktach polsko-żydowskich w relacjach

pamiętnikarzy ludowych

mgr Izabella Kopczyńska, Uniwersytet im. Adama Mickiewicza, Poznań,

Aspekt oświatowo-wychowawczy mniejszości żydowskiej

w dwudziestoleciu międzywojennym w Poznaniu

mgr Marta Muzioł, Uniwersytet Kazimierza Wielkiego, Bydgoszcz,

Żydowskie cmentarze na polskim obszarze. Sąsiedztwo tradycji

sepulkralnych

mgr Soraya Kuklińska, Uniwersytet Kazimierza Wielkiego, Bydgoszcz,

Trudne sąsiedztwo: relacje polsko–żydowskie w latach 1939–1943

DYSKUSJA – Sekcja: SĄSIEDZTWO A WYZNANIE

14
00

DOM POLSKI

UROCZYSTE ZAKOŃCZENIE OBRAD
14

30
– 15

30
 OBIAD

– restauracja Ratuszowa, ul. Długa 37

SALA B – Ratusz, ul. Jezuicka 1

Sekcja: OBSZARY KONFLIKTÓW i PRÓBY POJEDNANIA – cz. 1

9
00

 – 10
40

dr hab. Andrzej Topij, prof. UKW, Uniwersytet Kazimierza Wielkiego, Bydgoszcz,

Niemiecko-estoński i niemiecko-łotewski układ o nieagresji

7.06.1939 r.

mgr Michał Alagierski, Uniwersytet Łódzki,

Stosunek Turcji do Europy: Specyfika relacji pomiędzy Brukselą

i Ankarą

7

mgr Joanna Skrzydelska, Uniwersytet Warszawski,

Wieloetniczny Dystrykt Brczko (Bośnia i Hercegowina) –

konsekwencje pokojowego traktatu w Dayton

mgr Maciej Górecki, Uniwersytet Kazimierza Wielkiego, Bydgoszcz,

Proces akcesyjny Chorwacji do Unii Europejskiej: implikacje dla

dalszych rozszerzeń Wspólnoty

10
40

– 11
10

 PRZERWA KAWOWA

Sekcja: OBSZARY KONFLIKTÓW i PRÓBY POJEDNANIA – cz. 2

11
20

 – 12
30

mgr Katarzyna Niemiec, Uniwersytet Jilin, Changchun, Chiny,

Polityka malowana historią, czyli Chińska Republika Ludowa jako

sąsiad

mgr Sylwia Szyc, Uniwersytet Marii Curie-Skłodowskiej, Lublin,

Główne problemy w relacjach Chińskiej Republiki Ludowej oraz

Japonii po 1945 r.

mgr Piotr Kaczmarek, Uniwersytet im. Adama Mickiewicza, Poznań,

Wpływ uwarunkowań historycznych na stan obecny stosunków

chińsko-japońskich

DYSKUSJA – Sekcja: OBSZARY KONFLIKTÓW i PRÓBY POJEDNANIA

Sekcja: SĄSIEDZTWO NA KARTACH PODRĘCZNIKÓW SZKOLNYCH

12
30

 – 14
00

dr Natalia Marczenko, Biblioteka Narodowa Ukrainy im. W.I. Wiernadskiego, Kijów

(Ukraina),

Książka dla dzieci jako przejaw transgranicznych stosunków kultur

(na przykładzie najnowszej literatury dziecięcej w Ukrainie)

dr Jasmina Milanović, Instytut Historii Współczesnej, Belgrad (Sebia),

Rozpad Jugosławii w podręcznikach do historii Serbii

dr Teresa Maresz, Uniwersytet Kazimierza Wielkiego, Bydgoszcz,

Wspólne dzieje a odmienna ich prezentacja i ocena. Analiza na

przykładzie polskiej i rosyjskiej narracji podręcznikowej

DYSKUSJA – Sekcja: SĄSIEDZTWO NA KARTACH PODRĘCZNIKÓW SZKOLNYCH

14
00

DOM POLSKI

UROCZYSTE ZAKOŃCZENIE OBRAD

14
30

– 15
30

 OBIAD

– restauracja Ratuszowa, ul. Długa 37

