

Na co dzień i od święta

Książka w życiu Polaków
w XIX-XXI wieku

27-28 marca 2014
Uniwersytet Warszawski

Konferencja
Instytutu Informacji Naukowej
i Studiów Bibliologicznych

Legenda

Rejestracja

Rozpoczęcie

Referat

Komunikat

Dyskusja

Przerwa obiadowa

Przerwa kawowa

Bankiet

Miejsce (patrz mapa na końcu)

Na co dzień i od święta

Książka w życiu Polaków w XIX-XXI wieku

Warszawa, 27 marca 2014

sala Kolumnowa Wydziału Historycznego

Krakowskie Przedmieście 26/28

10.00

Rejestracja uczestników

11.00

Rozpoczęcie konferencji

11.30

Prof. dr hab. Krzysztof Migoń

Historia (kultury) książki w Polsce. Stan badań i potrzeby

SEKCJA 1815–1918

12.00

Dr hab. Małgorzata Karpińska, prof. UW

Emigracja „ogromnie piśmienna” – książki w życiu Wielkiej Emigracji 1832-1848

12.20

Mgr Katarzyna Seroka

Biblioteka Polska w Paryżu w życiu polskiej diaspory w XIX w.

12.40

Dr Iwona Pugacewicz

Rola podręczników i lektur szkolnych w wychowaniu narodowym uczniów szkoły polskiej na Batignolles (1842-1874)

13.00

Dr Marta K. Kacprzak

Edycje literatury staropolskiej w życiu Polaków w XIX wieku

- **13.20**
Dr hab. Jadwiga Konieczna, prof. nadzw. Uł
Dziecko czytające. Poglądy na miejsce i rolę książki w życiu dziecka w okresie zaborów
- **13.40**
Dyskusja
- **14.00–15.00**
Przerwa kawowo-lunchowa
- **15.00**
Dr Magdalena Kwiatkowska
Książki w działalności edytorskiej „pokolenia niepokornych” (1880–1914)
- **15.20**
Prof. dr hab. Elżbieta Mazur
Czytelnie bezpłatne Warszawskiego Towarzystwa Dobroczynności
- **15.40**
Mgr Agnieszka Paja
O powszednieniu lektury jako praktyki komunikacyjnej w XIX w.
- **16.00**
Dr Aleksandra Lubczyńska
Kalendarze Towarzystwa Szkoły Ludowej i ich rola w szerzeniu oświaty wśród ludu
- **16.20**
Dr Anna Karczewska
„O cywilizację i kulturę w obejściach naszych...”. Książka na łamach prasy ludowej w Królestwie Polskim w latach 1906–1914
- **16.40**
Dr Andrzej Skrzypczak
Czytelnictwo lekarzy warszawskich w XIX wieku

17.00

Dr Anna Dymmel

„Nabożne, szkolne, światowe”. Biblioteczki lubelskich ziemianek w pierwszej połowie XIX wieku

17.10

Mgr Agnieszka Kida-Bosek

„Ludzie w lichym i brudnym ubraniu nie będą wpuszczani...” – katalog wystawy jako publikacja odświętna

17.20

Mgr Maria Pawłowska

Białe kruki w kolekcjach profesorów fizyki doświadczalnej: Zygmunta Wróblewskiego, Augusta Witkowskiego i Mariana Smoluchowskiego, czyli o początkach Biblioteki Wydziału Fizyki UJ słów kilka

17.30

Dyskusja

18.00

Bankiet

Na co dzień i od święta

Książka w życiu Polaków w XIX-XXI wieku

Warszawa, 28 marca 2014

 Instytut Informacji Naukowej i Studiów Bibliologicznych
Uniwersytetu Warszawskiego
sala 320

- **9.00**
Dr Aleksander Sielicki
Biblioteka rodziny Bukowskich w Jekaterynodarze (Krasnodarze)
- **9.20**
Dr Teresa Święćkowska
Książka w życiu i pracy Narcyzy Żmichowskiej
- **9.40**
Dr Bernardeta Iwańska-Cieślik
Wincenty Teofil Chościak Popiel (1825-1912) a książka
- **10.00**
Mgr Alicja Boruc
Upowszechnianie książki na łamach miesięcznika „Nauka dla Wszystkich” (1910 r.)
- **10.10**
Mgr Anna Krasuska
Książka w życiu i refleksji Cypriana Norwida
- **10.20**
Mgr Małgorzata Lisicka
Prywatnie i zawodowo – rola książki w życiu Stanisława Kostki Potockiego
- **10.30**
Dyskusja
- **11.00**
Przerwa kawowa

SEKCJA 1918–1945

- **11.20**
Dr hab. Jacek Puchalski, prof. UW
Książka w Dwudziestoleciu Międzywojennym
- **11.40**
Prof. dr hab. Tomasz Szarota
Książka w okupowanej Warszawie
- **12.00**
Dr Anna Zdanowicz
Repertuary lekturowe czytelników chłopskich i robotniczych
w II Rzeczypospolitej
- **12.20**
Dr Agnieszka Fluda-Krokos
*„Czytelnik, któremu dostarczycie dobrą książkę powróci zawsze do was” –
„Wiadomości Biblioteczne” a ich rola w upowszechnianiu książki
i czytelnictwa w Dwudziestoleciu Międzywojennym*
- **12.40**
Dr Monika Olczak-Kardas
Odbiorcy publikacji „Naszej Księgarni” w latach 1921–1939
- **13.00**
Dr hab. Grażyna Wrona, prof. UP
*„Poniżej w powadze, pobudza do nienawiści i pogardy, sieje publiczne
zgorszenie”. Autor – książka – społeczeństwo w ocenie krakowskiej cenzury
(1918–1939)*
- **13.20**
Dr hab. Jolanta Dzieńkowska, prof. nadzw. UJK
*„...i najbogatszy księgozbiór nic nie będzie znaczył, jeśli grono
nauczycielskie nie nauczy swych wychowanków czytać...”, czyli o książce
w seminariach nauczycielskich w Polsce międzywojennej*

13.40

Dyskusja

14.00–15.00

Przerwa obiadowa

15.00

Dr Beata Konopska

Rola atlasów geograficznych i historycznych w kształtowaniu świadomości narodowej Polaków

15.20

Mgr Monika Biesaga

„Twoją jedyną pociechą w getcie jest książka” – o czytelnictwie Żydów w dzielnicach zamkniętych w czasie II wojny światowej

15.40

Prof. dr hab. Krzysztof Woźniakowski

Polskie biblioteki uchodźcze na Węgrzech w latach II wojny światowej

16.00

Dr Grażyna Piechota

Katalog licytacji bibliofilskiej jako publikacja okazjonalna

16.10

Mgr Lidia Ciborowska

O książce i czytaniu w „Przyjacielu Szkoły” 1922–1939

16.20

Dr Małgorzata Mirek

Wkład Amelii Starowieyskiej w rozwój czytelnictwa kobiet

16.30

Mgr Dorota Pietrkiewicz

Zmagania polskiego środowiska naukowego o odzyskanie utraconych zbiorów archiwalnych i bibliotecznych na mocy traktatu ryskiego

16.40

Dyskusja

Na co dzień i od święta

Książka w życiu Polaków w XIX-XXI wieku

Warszawa, 28 marca 2014

Institut Informacji Naukowej i Studiów Bibliologicznych

Uniwersytetu Warszawskiego

sala 318

SEKCJA 1945-1989

- **9.00**
Prof. dr hab. Dariusz Jarosz
Jakich książek Polacy potrzebują? Odpowiedź władzy
- **9.20**
Dr Katarzyna Wolff
Badania czytelnicze w PRL – kiedy, dlaczego, jak, z jakim skutkiem
- **9.40**
Dr hab. Bogumiła Staniów, prof. UW
*Książka i czasopismo w życiu Polaków w świetle badań i publikacji Ośrodka
Badania Opinii Publicznej (OBOP)*
- **10.00**
Dr Agnieszka Chamera
Problemy czytelnictwa Polaków w czasach stalinizmu
- **10.20**
Prof. dr hab. Joanna Papuzińska-Beksiak
*Kilka uwag o pojęciach i problemach badawczych związanych z życiem
książki (w tym dziecięcej) w PRL. Źródła.*
- **10.40**
Dyskusja
- **11.00**
Przerwa kawowa

- **11.20**
Prof. dr hab. Rafał Habielski
Książka emigracyjna i jej odbiorca w latach 1945–1989
- **11.40**
Dr Małgorzata Ptaśńska
„Słowo ma znaczenie decydujące”. Rola i miejsce wydawnictw książkowych Instytutu Literackiego w kulturze polskiej po II wojnie światowej
- **12.00**
Dr hab. Zbigniew Romek, prof. IH PAN
Sowieckie metody wpływu na obraz historii Polski w publikacjach książkowych 1948–1970
- **12.20**
Mgr Jan Olszek
Książka drugiego obiegu w życiu Polaków w latach 1977–1989
- **12.40**
Dr Grzegorz Boguta
Książka poza cenzurą – lata 1977–1989, powstanie i działalność Niezależnej Oficyny Wydawniczej NOWA
- **13.00**
Dr Marek Tobera
Księgarstwo prywatne i spółdzielcze 1945–1950
- **13.20**
Dr Janina Kosman
„Książka musi opanować ziemie odzyskane”. Z czasów pionierskich książki i czytelnictwa na Pomorzu Zachodni (1945–1949)
- **13.40**
Dyskusja
- **14.00–15.00**
Przerwa obiadowa

 15.00
Dr Grzegorz Nieć
Formy, funkcje i znaczenie wtórnego rynku książki na ziemiach polskich XIX–XXI wieku

 15.20
Dr hab. Grzegorz Miernik, prof. UJK
Partyjne centrum władzy wobec problemów książki w schyłkowym okresie PRL

 15.40
Mgr Barbara Góra
Prohibity w Bibliotece Uniwersyteckiej w Poznaniu w latach 1945–1989. Studium o książkach zakazanych na podstawie materiałów archiwalnych

 15.50
Mgr Beata Bednarz
Rozczytany socrealizm – Wizerunek postaci czytającej w zbiorach malarstwa polskiego Galerii Sztuki Socrealizmu – Muzeum Zamoyskich w Kozłówce

 16.00
Dr Elżbieta Kossewska
Polska książka w życiu kulturalnym polskich Żydów w Izraelu – między polityką syjonistyczną, ideologią a tożsamością

 16.10
Dyskusja

Na co dzień i od święta

Książka w życiu Polaków w XIX-XXI wieku

Warszawa, 28 marca 2014

 Instytut Informacji Naukowej i Studiów Bibliologicznych
Uniwersytetu Warszawskiego
sala 302

SEKCJA PO 1989

- **9.00**
Red. Piotr Dobrołęcki
Dwudziestopięciolecie wolnego rynku książki w Polsce 1989–2014
- **9.20**
Dr hab. Janusz Kostecki
Potencjał badawczy współczesnych sondażowych badań czytelnictwa w Polsce
- **9.40**
Dr Andrzej Rostocki
Teoretyczne i metodologiczne funkcje list bestsellerów rynku książki
- **10.00**
Dr Renata Aleksandrowicz
Książka i czytanie na emeryturze w XXI wieku w świetle stron www skierowanych do seniorów
- **10.20**
Dr Michał Zając
Książka w życiu współczesnych dzieci: imigranci w galaktyce Gutenberga?
- **10.40**
Dyskusja
- **11.00**
Przerwa kawowa
- **11.20**
Dr Anita Has-Tokarz
Książki dla młodych czytelników autorstwa polskich „gwiazd” promocja literatury i czytania czy narzędzie autokreacji?

- **11.40**
Dr hab. Bożena Rejak, prof. nadzw. UMCS
Książka na co dzień i od święta w prasowych komunikatach o nowych książkach
- **12.00**
Dr Evelina Kristanova
Wybrane edycje książek Jana Pawła II w latach 2005-2014
- **12.20**
Dr hab. Igor Borkowski, prof. UWr
Książka i jej głośna lektura w obyczaju wspólnotowym żeńskich klasztorów klauzurowych w Polsce
- **12.40**
Mgr Paweł Podniesiński
Rozwój i zmiany współczesnego rynku antykwarycznego w Polsce
- **13.00**
Dr Marta Nadolna-Tłuczykont
Czytelnicza fascynacja kryminałami na podstawie wybranych powieści Marka Krajewskiego
- **13.10**
Mgr Ewelina Rąbkowska
Tęsknota za książkami z dzieciństwa – rola dziecięcych lektur utrwalonych w polskiej współczesnej prozie wspomnieniowej
- **13.20**
Mgr Beata Przewoźnik
Książka na wysokości. Rola i znaczenie książki w życiu himalaistów
- **13.30**
Dyskusja
- **14.00–15.00**
Przerwa obiadowa