

70 1945-2015 ROCZNICA
WYZWOLENIA
KL STUTTHOF

MIĘDZY INTERPRETACJĄ A KREACJĄ NEGOCJOWANIE ZNACZEŃ W (NIE)MIEJSCACH (NIE)PAMIĘCI

Ogólnopolska konferencja naukowa

7–8 maja, Muzeum Stutthof w Sztutowie

Konferencja współfinansowana przez Ministerstwo Nauki i Szkolnictwa Wyższego

Stutthof

Muzeum Stutthof
w Sztutowie


UNIWERSYTET
IM. ADAMA MICKIEWICZA
W POZNANIU


Ministerstwo Nauki
i Szkolnictwa Wyższego

KULTURA
DOSTĘPNA

CZWARTEK, 7 MAJA

9:00-9:15 OTWARCIE KONFERENCJI: Dyrektor Muzeum Stutthof Piotr Tarnowski i Prof. dr hab. Małgorzata Fabiszak, Sala Kinowa

9:15-10:00 Wykład plenarny 1: Prof. dr hab. Maria Lewicka, Uniwersytet Warszawski: *Odzyskiwanie pamięci. Rola pamięci w tożsamości miejsca* (30 min wykład, 15 min dyskusja)

10:00-10:45 Wykład plenarny 2: dr Tomasz Kranz, Państwowe Muzeum na Majdanku: *Znaczenia społeczne muzeów w poobozowych przestrzeniach pamięci* (30 min wykład, 15 min dyskusja)

10:45-11.30 Wykład plenarny 3: Prof. dr hab. Stanisław Nicieja, Uniwersytet Opolski: *czekamy na potwierdzenie tytułu wystąpienia* (30 min wykład, 15 min dyskusja)

(Przewodnicząca sesji: Prof. dr hab. Małgorzata Fabiszak)

11:30-12:00 Przerwa na kawę

	Sesja 1: Pamięć zbiorowa jako praktyka społeczna Prowadzenie sesji: Prof. dr hab. Wojciech Burszta	Sesja 2: Kulturowa biografia krajobrazu Prowadzenie sesji: dr Natalia Krzyżanowska	Sesja 3: Pamięć zinstytucjonalizowana a pamięć prywatna Prowadzenie sesji: dr Tomasz Kranz
12:00-12:30	Aleksandra Brylska: <i>Miejsce zawłaszczone, czyli o tym jak Warszawa stała się Hiroszimą</i>	Piotr Chruścielski, Przemysław Kubicki, Muzeum Stutthof w Sztutowie, Politechnika Gdańska: <i>Projekt „Stutthof. Nowy wymiar” Nowy wymiar poznawania historii</i>	Łukasz Gawęł, Uniwersytet Jagielloński: <i>Auschwitz-Birkenau jako studium zarządzania dziedzictwem kulturowym</i>
12:30-13:00	Agnieszka Kania, Uniwersytet Jagielloński: <i>Tak daleko stąd... Tak blisko? Powstanie Warszawskie w oczach młodzieży z Małopolski</i>	Błażej Ciarkowski, Uniwersytet Łódzki: <i>Polityka niepamiętania – ślady Litmzannstadt getto w powojennej historii łódzkich Bałut</i>	Teresa Wontor-Cichy, Państwowe Muzeum Auschwitz-Birkenau: <i>Siedemdziesiąt lat od wyzwolenia obozu Auschwitz. Pamięć zbiorowa, pamięć indywidualna, brak pamięci</i>
13:00-13:30	Rafał Rukat, Uniwersytet Warszawski: <i>Praktykowanie i negocjowanie zbiorowej pamięci na Marszu Niepodległości</i>	Grażyna Ewa Karpińska, Uniwersytet Łódzki: <i>Milcząca pamięć. Osiedla niemieckie w Łodzi</i>	Anna Matuchniak-Krasuska, Uniwersytet Łódzki: <i>Prywatne i publiczne formy upamiętnienia oflagów</i>
13:30-14:00	Ewa Siellawa-Kolbowska, Instytut Badań nad Podstawami Demokracji w Warszawie: <i>Plac Wileński w Warszawie – topografia pamięci “pod napięciem”</i>	Małorzata Łukianow, PAN: <i>Odkrywanie przestrzeni jako czynnik kształtowania pola pamięci w społecznościach postmigracyjnych. Przykład miasta Kwidzyn</i>	Agnieszka Praga, Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie: <i>Konfrontacja pamięci indywidualnej i społecznej z doświadczeniem miejsca pamięci i Muzeum Dulag 121 w Pruszkowie</i>
14:00-14:30	Jacek Wajszczak, Uniwersytet Warszawski: <i>Kopiec Powstania Warszawskiego – dziedzictwo narodu, joga i górskie rowery</i>	Jacek Kubera, Uniwersytet im. A. Mickiewicza w Poznaniu: <i>Negocjowanie znaczeń miejsc pamięci algero-francuskiej w przestrzeni miejskiej Paryża</i>	Przemysław Kuryło: <i>Karelska pamięć. Wojna radziecko-fińska (1941–1944) w relacjach świadków historii – mieszkańców współczesnej Karelii</i>

14:30-15:45 Przerwa na podbiadek

	Sesja 4: (Nie) Pamięć Zagłady Prowadzenie sesji: dr Anna Weronika Brzezińska	Sesja 5: Pomniki: miejsca (nie)pamięci? Prowadzenie sesji: Prof. dr hab. Małgorzata Fabiszak	Sesja 6: Transformacje pamięci a polityka historyczna Prowadzenie sesji: mgr Marcin Owskiński
15:45-16:15	Jolanta Ambrosewicz-Jacobs, Uniwersytet Jagielloński: <i>Czy Zagłada jest „naszą historią”?</i>	Agnieszka Gębczyńska-Janowicz, Politechnika Gdańska: <i>Przestrzenne przekształcenia założeń pomnikowych powstałych w miejscach masowej zagłady</i>	Krzysztof Garczewski, Akademia Humanistyczna im. Aleksandra Gieysztora w Pułtusku: <i>Polityka historyczna w Republice Federalnej Niemiec i Austrii</i>
16:15-16:45	Marta Duch-Dyngosz, Uniwersytet Jagielloński: <i>Przestrzeń sztetla – czy nie pozwala zapomnieć o trudnej przeszłości?</i>	Aleksandra Ciecieląg, Uniwersytet Warszawski: <i>Plac niezgody – debata wokół budowy pomnika Polskich Sprawiedliwych w Warszawie</i>	Marceli Tureczek, Uniwersytet Zielonogórski: <i>Rentowność (nie)pamięci. O ewolucji postaw wobec miejsc martyrologii na przykładzie byłego niemieckiego obozu pracy karnej „Brätz” w Brójcach (woj. lubuskie)</i>
16:45-17:15	Maria Galbraith, University of Alabama: <i>Pamięć w fragmentach: odkrywanie żydowskich korzeni w polskiej rodzinie</i>	Marta Jaskulska, Socjoteka Pracownia Badań: <i>Pamięć czy zapomnienie – o funkcji pomników w przestrzeni publicznej</i>	Anna Długozima, Szkoła Główna Gospodarstwa Wiejskiego: <i>Rewitalizacja pamięci. Powojenne losy nieużytkowanych cmentarzy chrześcijańskich na ziemiach polskich</i>
17:15-17:45	Małgorzata Wosińska, Northeastern University, Boston: <i>O Zagładzie w języku obcym. Negocjacje znaczeń miejsc pamięci w polskim i amerykańskim dyskursie akademickim</i>	Marek Szajda Uniwersytet Wrocławski: <i>Pomniki wobec wojen, przesiedleń i reżimów politycznych. Zmiany i redefinicje miejsc pamięci w latach 1914–2014 na przykładzie Jeleniej Góry</i>	Marek Dziewierski, Uniwersytet Śląski w Katowicach: <i>Organizacja pamięci kulturowej i krajobraz narodowy w postmigracyjnej społeczności. Przypadek z Mazur</i>
17:45-18:15	Tomasz Ceran, Instytut Pamięci Narodowej Bydgoszcz: <i>„Mądra pamięć” czyli esej o zbliżeniu historii i pamięci</i>	Marlena Nowak, Uniwersytet Warszawski: <i>Pomniki II wojny światowej w byłej Jugosławii: reinterpretacja znaczeń architektury upamiętniającej</i>	Wirginia Węglińska, Muzeum Stutthof w Sztutowie: <i>Resocjalizacja przez pamięć. Studium przypadku podopiecznych Młodzieżowego Ośrodka Wychowawczego w Kamionku Wielkim</i>

PIĄTEK, 8 MAJA

09:00-9:45 Wykład plenarny 4: dr Natalia Krzyżanowska, Örebro University, Szwecja: *Dyskursy (nie) pamięci w przestrzeni miasta* (30 min wykład, 15 min dyskusja)

9:45-10:30 Wykład plenarny 5: Prof. dr hab. Wojciech Burszta, Szkoła Wyższa Psychologii Społecznej: *Upamiętnianie jako forma praktyki kulturowej* (30 min wykład, 15 min dyskusja)

(Przewodnicząca sesji: Prof. dr hab. Małgorzata Fabiszak)

10:30-11:00 Przerwa na kawę

	Sesja 7: Pamięć i tożsamość w krajobrazie miejskim Poznania Prowadzenie sesji: Prof. dr hab. Maria Lewicka	Sesja 8: Nostalgia w krajobrazie – narracje o przeszłości Prowadzenie sesji: Prof. dr hab. Stanisław Nicieja
11:00-11:30	Anna W. Brzezińska, Uniwersytet im. A. Mickiewicza w Poznaniu: <i>„Specjaliści” od pamiętania. Narracje o miejscach pamięci</i>	Marcelina Jakimowicz, Uniwersytet Wrocławski: <i>„Domknięcia” biografii i konfrontacje wspomnień. Podróże sentymentalne w narracjach przesiedlonych z Galicji Wschodniej na Dolny Śląsk</i>
11:30-12:00	Marta Gruszecka, Uniwersytet im. A. Mickiewicza w Poznaniu: <i>Pamięć i tożsamość w krajobrazie miejskim Poznania – analiza ilościowa korpusów o poznańskich cmentarzach</i>	Urszula Klimut, Uniwersytet Warszawski: <i>Między narracją o przeszłości a przeszłością wpisaną w przestrzeń. Negocjowanie pamięci o parafii neounickiej w Kostomłotach</i>
12:00-12:30	Małgorzata Fabiszak, Uniwersytet im. A. Mickiewicza w Poznaniu: <i>Sąsiad, obcy, obywatel – pamięć o dawnych mieszkańcach Poznania wyrażona słowem i gestem</i>	Bożena Pactwa, Uniwersytet Śląski: <i>Krajobrazy pamięci – społeczne rekonstruowanie utraconych ojczyzn</i>
12:30-13:00	Joanna Wałkowska, Uniwersytet im. A. Mickiewicza w Poznaniu: <i>Przemiany przestrzeni a konstruowanie znaczeń kulturowych w miejscach związanych z tzw. „niespójnym dziedzictwem” (przykład Parku im. Gustawa Manitiusa w Poznaniu)</i>	Urszula Sobczyk, Uniwersytet Jagielloński: <i>(Po)łemkowskie locus amoenus: nowi osadnicy w i o krajobrazie kulturowym Łemkowszczyzny</i>
13:00-13:30	Joanna Klisz, Uniwersytet im. A. Mickiewicza w Poznaniu: <i>Stadion Szycy: (nie)miejsce (nie)pamięci poznańskiego obozu pracy przymusowej</i>	Katarzyna Mirocha, Uniwersytet Jagielloński: <i>Strategie przywracania znaczeń na przykładzie wybranych praktyk performatywnych na Bałkanach</i>
13:30-14:00	Łukasz Skoczylas, Uniwersytet im. A. Mickiewicza w Poznaniu: <i>Kreowanie implantu pamięci społecznej. Od/budowa Zamku Królewskiego w Poznaniu (2010–2015) w oczach mieszkańców Poznania</i>	Aleksandra Paprot, Uniwersytet im. A. Mickiewicza w Poznaniu: <i>Turystyka pamięci na Żuławach i Powiślu</i>

14:00-15:00 Przerwa na podobiadek

15:00-16:00 Sesja posterowa:

Anna Garczewska, Kolegium Jagiellońskie Toruńska Szkoła Wyższa: *Polskie miejsca pamięci w filmach amerykańskich – kreowanie pamięci kulturowej*

Małgorzata Grzanka, Andrzej Grzegorzczak, Muzeum byłego niemieckiego Obozu Zagłady Kulmhof w Chełmnie nad Nerem, oddział Muzeum Martyrologicznego w Żabikowie: *Dzieje niepamięci. Powojenne losy byłego majątku w Chełmnie nad Nerem (1945–1997)*

Olgierd Ławrynowicz, Uniwersytet Łódzki: *Podłódzki las Okręglik. Archeologiczne eksploracje z komentarzem*

Izabela Mazanowska, Instytut Pamięci Narodowej w Gdańsku (Delegatura w Bydgoszczy): *Czy pamiętamy i jak pamiętamy? Zbrodnie w Karolewie (wrzesień–grudzień 1939 r.) w pamięci bliskich ofiar i lokalnej społeczności*

Katarzyna Pawlicka, Uniwersytet Jagielloński: *Estetyzacja Zagłady – przeciw pamięci? Przypadek Korman Żmijewskiego i Topola*

Iza Piekłus, Uniwersytet Jagielloński: *Europa i jej pamięci: narracje wokół 70. rocznicy wyzwolenia KL Auschwitz*

Łukasz Strzelczyk, Instytut Stosowanych Nauk Społecznych: *Rzeźba społeczna jako forma scalania zaburzonych przestrzeni*

Filip Wróblewski, Uniwersytet Jagielloński: *Obóz, w którym mieszkam Julag III w Krakowie-Biezanowie*

	Sesja 9: Materialne ślady historii Prowadzenie sesji: Prof. dr hab. Małgorzata Fabiszak	Sesja 10: Warstwowość pamięci lokalnej Prowadzenie sesji: dr Anna Weronika Brzezińska
16:00-16:30	Mikołaj Smykowski, Uniwersytet im. A. Mickiewicza w Poznaniu: <i>Szczałki ludzkie jako sprawczy element krajobrazu poobozowego. Przykład byłego Waldlager Kulmhof (Las Rzuchowski)</i>	Maksymilian Frąckowiak, Kornelia Kajda, Uniwersytet im. A. Mickiewicza w Poznaniu: <i>„Żyjemy w skażonych krajobrazach”. Zbrodnie w Karszynie jako przypomniany epizod historii małej miejscowości</i>
16:30-17:00	Sylwia Grudzień, Muzeum Historyczne w Bielsku-Białej: <i>Żwirkowisko – miejsce pamięci Polaków z Zaolzia. Studium przypadku</i>	Małgorzata Gnyś-Nidecka, Akademia Podlaska w Siedlcach: <i>Cmentarz wojenny we Wrzeszczu – szukając cieni</i>
17:00-17:30	Kornelia Kajda, Uniwersytet im. A. Mickiewicza w Poznaniu: <i>Przywracanie pamięci o tym, co na pozór niewidoczne. Archeologia nieinwazyjna i badanie obozu jeńców wojennych w Czersku</i>	Magdalena Sacha, Uniwersytet Gdański: <i>Korthau i Kortowo. „Czyścić” i kampus – warstwy (nie)pamięci, (nie)miejsca w przestrzeni</i>
17:30-18:00	Paweł Konczewski, Pracownia Archeologiczno-Konserwatorska „ANTIQUA” Trzebnica: <i>Poza pamięcią. Tajne pochówki dzieci przetrzymywanych i zmarłych w więzieniu przy ul. Kleczkowskiej we Wrocławiu w latach 1945–1954</i>	Marcin Owiński, Muzeum Stutthof w Sztutowie: <i>„Stutthof oboczyć muszę” – pamięć o KL Stutthof w pierwszych latach po wyzwoleniu</i>
18:00-18:20	PODSUMOWANIE I ZAMKNIĘCIE KONFERENCJI	