

**UNIwersYTET SZCZECIŃSKI
WYDZIAŁ FILOLOGICZNY
INSTYTUT POLONISTYKI I KULTUROZNAWSTWA
KSIĄŻNICA POMORSKA W SZCZECINIE
ZACHODNIOPOMORSKIE CENTRUM DOSKONALENIA NAUCZYCIELI
POLSKIE TOWARZYSTWO AUTOBIOGRAFICZNE
TOWARZYSTWO LITERACKIE IM. ADAMA MICKIEWICZA
FUNDACJA STREFA KOBIEC**

CZYTANIE...

KOBIETA, BIBLIOTEKA, LEKTURA

konferencja naukowa z okazji

Światowego Dnia Książki

i Praw Autorskich

w dniach 23-24 kwietnia 2015 roku

CZWARTEK, 23. KWIETNIA 2015 R.

Książnica Pomorska im. Stanisława Staszica w Szczecinie,
ul. Podgórna 15/16

g. 9.00 Sala im. Henryka Markiewicza – otwarcie konferencji

Inga Iwasiów, *Kobieta czytająca dzisiaj, wczoraj i jutro*
Ursula Phillips, *Samodzielny uniwersytet kobiety. Lektury Narcyzy Żmichowskiej*

Ewa Kraskowska, *Niezwykłe skutki lektur Zofii Urbanowskiej*

g. 10.45-11.00 Sala im. Stefana Flukowskiego – przerwa kawowa

g. 11.00-12.30

Anna Pekaniec, *Lektury w kobiecej literaturze dokumentu osobistego po 1864 roku. Co czytały autorki?*

Joanna Krajewska, *Książki, które zmieniły moje życie. Kobiety projekt biblioterapeutyczny*

Bożena Karwowska, *Co czytają emigrantki?*

g. 12.30 Sala im. Zbigniewa Herberta – otwarcie wystawy

*Ciche czytanie na głos** prezentującej prace studentów Wzornictwa,
Zachodniopomorskiego Uniwersytetu Technologicznego.

Kuratorka – Agata Kosmacz

g. 13.00-14.30 Aula – przerwa obiadowa

g. 14.30-17.00

Sekcja 1 – p. VI, s. 613

Ewa Szczepan, *Edukacja romansowa kobiet w XIX wieku, czyli długie trwanie sentymentalizmu*

Monika Sieradzka, *Maryla Wolska – czytanie trzech epok (Słowacki, Orzeszkowa, Staff)*

Anna Dżhabagina, *Czytelniczki Nietzschego i ich głosy w pierwszych sporach o „wiedzę radosną” – Maria Cz. Przewóska i Zofia Daszyńska-Golińska*

Joanna Szyszko, *Lektury Cecylii Walewskiej*

Agata Siwiec, *Izabela Moszczeńska czyta Ellen Key*

Sekcja 2 – p. VI, s. 613

Aleksandra Banot, *Eliza Orzeszkowa i Zofia Nałkowska czytają modernistów*

Anna Godzińska, *„Każdą godziną nad książką jest wykroczeniem”. Wojenne lektury Zofii Nałkowskiej*

Lucyna Marzec, *„Dlaczego nie lubię książek”. Lektury Kazimierzy Iłłakowiczówny*

Urszula Glensk, *Klasztor bibliofilów*

Julia Poświatowska, *Mroczne lektury królowej polskiego kryminału – Gaja Grzegorzewska w bibliotece*

g. 18.00 Kolacja – Secesja Cafe

g. 19.00-20.30 Secesja Cafe

Lektury twórczości, lektury biografii – Arleta Galant rozmawia z Anną Marchewką, Moniką Świerkosz i Lucyną Marzec

PIĄTEK, 24. KWIETNIA 2015 R.

Zachodniopomorskie Centrum Doskonalenia Nauczycieli,
ul. Gen. Józefa Sowińskiego 68

g. 9.00-11.30

Joanna Kościelna, *„Die Lieb‘ ist mein Begin“ – w kręgu lektur Sibylle Schwarz (1621-1638). Dialog z mistrzami*

Elżbieta Mikiciuk, *Od męzczenicy do nihilistki. O kobiecych lekturach, literackich wzorcach i życiowych wyborach w oparciu o „Nihilistkę” oraz „Wspomnienia z dzieciństwa” Zofii Kowalewskiej*

Monika Bednarczuk, *Helena Bławatska jako czytelniczka, pisarka i krytyczka kultury*

Lena Magnone, *Helena Deutsch czyta George Sand*

Maciej Duda, *Lektury Dubravki Ugrešić*

g. 11.30-12.15 *Literatura i życie* – Tatiana Czerna rozmawia z Urszulą Glensk

g. 12.15-12.30 Przerwa kawowa

g. 12.30-15.00

Danuta Dąbrowska, *Lektury Gabrieli Zapolskiej*

Monika Ładoń, *Lektura w chorobie. Krystyny Kofty „Lewa, wspomnienie prawej”*

Monika Świerkosz, *Dąbrowska i Kowalska we wzajemnej lekturze*

Tatiana Czerna, *Lektury i biblioteki w dziennikach pisarek (A. Kowalska, J. Hartwig, K. Kofta)*

Aleksandra Grzemska, *Odczytywanie rodzinnego archiwum.*

O współczesnych narracjach autobiograficznych

g. 15.00-16.00 Stołówka Zespołu Szkół nr 6, ul. Gen. Józefa Sowińskiego 3 – przerwa obiadowa

g. 16.00-18.30

Anna Marchewka, *Lektura jako źródło cierpień. Umęczone czytelniczki w prozie Agnieszki Drotkiewicz*

Ewa Tierling-Śledź, *Co czytają bohaterki „Jeźycjady” Małgorzaty Musierowicz?*

Arleta Galant, *Kobieta, lektura, miasto*

Agata Zawiszewska, *Służąca czyta. Na przykładzie „Dziewcząt z Nowolipek” Poli Gojawiczyńskiej*

Aleksandra Krukowska, *Mieszczka jako kobieta nieczytająca w „Kaście Kariatydy” Gabrieli Zapolskiej*

g. 18.30 Arleta Galant, Agata Zawiszewska, *Zakończenie konferencji*

g. 18.30 Stołówka Zespołu Szkół nr 6, ul. Gen. Józefa Sowińskiego 3 – kolacja

* W wystawie udział biorą: Agnieszka Cudnik, Kamila Czerniawska, Grzegorz Gębuś, Agata Graś, Karolina Grębowska, Agnieszka Mosińska, Joanna Mosińska, Karolina Nowaczewska, Magdalena Noworyta, Anna Pacewicz, Aleksandra Pasternak, Natalia Plajzer, Agnieszka Podlecka, Katarzyna Pyrek, Karolina Rompa, Michał Siełacz, Zofia Szczepaniak, Anna Szymanek, Agata Zalewska, Paweł Żuberek.

W XVII i XVIII wieku w Europie zmieniła się sytuacja kobiet piszących, przede wszystkim ich liczba znacznie wzrosła. Stało się to wskutek trzech wielkich rewolucji czytelniczych, jakie dokonały się od czasów odrodzenia do oświecenia: upowszechnienia się najpierw sztuki czytania i pisania, następnie sztuki cichego czytania, a wreszcie druku. Opanowanie sztuki czytania i pisania oraz cichej lektury uważane są za kwestie fundamentalne dla powstania nowoczesnego podmiotu, człowieka rozumianego jako indywiduum, a nie wyłącznie część zbiorowości, jednostki znajdującej uzasadnienie własnych myśli, emocji i czynów w samej sobie, a nie tylko na zewnątrz, osoby emancypującej się spod władzy tradycyjnych autorytetów. Rewolucje czytelnicze wydały imponujące owoce na przełomie XIX i XX wieku, kiedy do czytelni publicznych i bibliotek prywatnych weszły nowe pokolenia kobiet. One bowiem napisały – zarówno w Polsce, jak w Europie i Stanach Zjednoczonych – ważną część nowoczesnego kanonu literackiego.

Konferencja *Czytanie... Kobieta, biblioteka, lektura* ma na celu zaprezentowanie literackich skutków kobiecych lektur w ostatnich dekadach wieku XIX i w wieku XX.

Czytanie i pisanie, cicha lektura i druk dały początek takim praktykom, jak: posiadanie w domu własnych książek, wielokrotne studiowanie tych samych tekstów zarówno w samotności, jak i zbiorowo, na przykład podczas spotkań rodzinnych i towarzyskich czy w grupach wyznaniowych, tworzenie bibliotek i gabinetów jako przestrzeni wolności absolutnej, zapewniającej jednocześnie oddalenie od tłumu i obowiązków domowych oraz poczucie bycia w świecie i kontrolowania zmian w nim zachodzących. Od tych procesów odsuwano kobiety, przede wszystkim przez ograniczanie ich wykształcenia, tworzenie dla nich innego kanonu lektur niż dla mężczyzn (z dominacją lektur nabożnych), dbanie o to, by były zawsze „zajęte” czynnościami bardziej dla nich i dla domu „pożytecznymi” niż studiowanie ksiąg. Intuicje męskiej części społeczeństwa były trafne, ponieważ – co omawia Roger Chartier na przykładzie Michela de Montaigne’a – zarówno lektura intymna, czytanie dla siebie i w odosobnieniu, jak i posiadanie własnych ulubionych książek, które towarzyszą człowiekowi w chwilach dobrych i złych, to źródła indywidualnej siły i zarodek buntu przeciw każdej władzy. Świadomość ta towarzyszyła Virginii Woolf, gdy pisała o „własnym pokoju” jako warunku i przestrzeni emancypacji podmiotu kobiecego. A pisała w okresie, w którym domostwa wyraźnie przeznaczały dla mężczyzn bibliotekę i gabinet, a dla kobiet salon; w okresie, w którym mężczyźni posiadali antykwariaty i tworzyli kolekcje bibliofilskie – opowiadali więc historie książek i jako przedmiotów, i jako dyskusji toczonych przez ich autorów, a kobiety prowadziły czytelnie – wypożyczały książki, jedynie pośrednicząc między autorami i czytelnikami. Ale procesu zmian społecznych, nabierających tempa w oświeceniu, nie dało się już zatrzymać. Zwraca na to uwagę Ian Watt, omawiając czytelnictwo w osiemnastowiecznej Anglii, gdzie wskutek „regresu kulturalnego szlachty i ziemiaństwa” zaczęto utożsamiać „lekturę” z „zajęciem typowo kobiecym”.

„Kobiety z klasy wyższej i średniej mogły uczestniczyć tylko w nielicznych zajęciach swoich mężów, bez względu na to, czy były one związane z pracą, czy z wypoczynkiem. Nie było zwyczaju, aby zajmowały się polityką, interesami czy też administracją majątków, a główne męskie rozrywki, takie jak picie i polowanie, nie były im dozwolone. W rezultacie miały dużo wolnego czasu, który często wypełniały różnorodną lekturą”.