

Stowarzyszenie Potomków Sejmu Wielkiego
Instytut Historii im. Tadeusza Manteuffla PAN
Instytut Historii Akademii im. Jana Długosza w Częstochowie
Klasztor OO. Paulinów na Jasnej Górze


zapraszają na międzynarodową konferencję naukową

Wokół układu kiejdańskiego 1655 roku

Rzeczpospolita Obojga Narodów w dobie potopu

Częstochowa, 3–6 grudnia 2015 roku

Partnerzy konferencji


Instytut Historii Litwy w Wilnie
Instytut Wielkiego Księstwa Litewskiego w Kownie

Komitet Honorowy

JE Minister Spraw Zagranicznych Rzeczypospolitej Polskiej Witold Waszczykowski
JE Ambasador Republiki Litwy w Rzeczypospolitej Polskiej Šarūnas Adomavičius
JE Ambasador Rzeczypospolitej Polskiej w Republice Litwy Jarosław Czubiński
JM Rektor Akademii im. Jana Długosza w Częstochowie dr hab. inż. prof. AJD Zygmunt Bąk
Przeor Klasztoru OO. Paulinów na Jasnej Górze o. Marian Waligóra

Program

2 grudnia, po południu – przyjazd uczestników
zakwaterowanie w Domu Pielgrzyma, ul. Stefana Wyszyńskiego 1/31
kolacja

3 grudnia

miejsce obrad: Kaplica Różańcowa w klasztorze OO. Paulinów na Jasnej Górze

godz. 10.00 – otwarcie konferencji

I sesja: Układ kiejdański – geneza i okoliczności polityczne

Marite Jakovleva (Ryga), *Wysyłki dyplomatyczne Księstwa Kurlandii w pogodzeniu Szwecji i Rzeczypospolitej w latach czterdziestych i pięćdziesiątych XVII wieku*

Andrzej Zakrzewski (Warszawa), *Postawy szlachty Wielkiego Księstwa Litewskiego wobec moskiewskiego okupanta*

Andrzej Rachuba (Warszawa), *Szlachta litewska wobec układu kiejdańskiego*

Sławomir Augustusiewicz (Olsztyn), *Projekty wojskowego współdziałania brandenbursko-litewskiego przeciw Szwedom w drugiej połowie 1655 roku*

dyskusja

godz. 13.00–15.00 – przerwa

Andrzej Kamieński (Poznań), *Polityka elektora brandenburskiego Fryderyka Wilhelma wobec Rzeczypospolitej w pierwszych latach drugiej wojny północnej – od Królewca do Welawy*

Karin Friedrich (Aberdeen), *Bogusław Radziwiłł, układ kiejdański i Brandenburgia*

Wiktor Brechunenko (Kijów), *Wokół legitymacji Hetmanatu – układ kiejdański a strategia Bohdana Chmielnickiego*

Piotr Kroll (Warszawa), *Stosunki polsko-kozackie od układu kiejdańskiego do porozumienia w Niemieży*

Mariusz Sawicki (Opole), *Drugie „Kiejdany”? Manifest Sapiehów z 6 marca 1702 roku*

dyskusja

4 grudnia

miejsce obrad: Kaplica Różańcowa w klasztorze OO. Paulinów na Jasnej Górze

godz. 10.00

II sesja: Akt kiejdański i międzynarodowe reperkusje

Henryk Lulewicz (Warszawa), *Dokumenty układu kiejdańskiego – sygnatariusze, autografy, wnioski edytorskie*

Elmantas Meilus (Wilno), *Wielkie Księstwo Litewskie, Wielkie Księstwo Moskiewskie a układ kiejdański*

Hieronim Grala (Warszawa), *Państwo Moskiewskie wobec umowy kiejdańskiej*

Petr Prudovsky (Moskwa), *Relacje dyplomatyczne Rosji z Brandenburgią-Prusami w okresie drugiej wojny północnej*

dyskusja

godz. 13.00–15.00 – przerwa

Andriej Kotljarchuk (Sztokholm), *Unia Kiejdańska z 1655 roku: plany szwedzkie, podstawa prawna i problem z wdrożeniem*

Gábor Kármán (Budapeszt), *Kontakty księżąt Radziwiłłów z księciem Siedmiogrodu Jerzym II Rakoczym*

Natalia Królikowska (Warszawa), *Kozacy w polityce Chanatu Krymskiego w latach 1655–1660*

Daniel Richies (Chicago), *International Protestant activism and the early stages of the Second Northern War*

dyskusja

godz. 19.00 koncert w Bazylice Jasnogórskiej

5 grudnia

miejsce obrad: Kaplica Maryjna w Domu Pielgrzyma, ul. Stefana Wyszyńskiego 1/31

godz. 10.00

III sesja: Opinie współczesnych i historiografia

Anna Kalinowska (Warszawa), *Wojna polsko-szwedzka w angielskich źródłach prasowych*

Rūstis Kamuntavičius (Kowno), *Połowa XVII wieku jako cezura w interpretacjach stanu politycznego Wielkiego Księstwa Litewskiego we francuskich i włoskich tekstach*

Paul Srodecki (Giessen-Ostrawa), *Wojna polsko-szwedzka 1655–1660 we współczesnych relacjach niemieckojęzycznych*

Adam Stankevič (Wilno), *Potop szwedzki w świetle litewskich ksiąg sądowych*

Przemysław Gawron (Warszawa), *Wielkie Księstwo Litewskie w oczach szlachty koronnej 1654–1655*

dyskusja

godz. 13.00–15.00 – przerwa

Filip Wolański (Wrocław), *Echa zdrady kiejdańskiej w staropolskim piśmiennictwie religijnym a proces kształtowania sarmackiego obrazu innowierców w XVII i XVIII wieku*

Marceli Antoniewicz (Częstochowa), *Postać dziejowa o. Augustyna Kordeckiego w projekcjach historiograficznych*

Gintautas Sliesoriūnas (Wilno), *Historiografia litewska o układzie kiejdańskim*

Bogusław Dybaś (Wiedeń), *Między zdradą a polityczną wizją – Janusz Radziwiłł w polskiej historiografii i pamięci*

dyskusja i podsumowanie obrad

6 grudnia

miejsce obrad: Kaplica Maryjna w Domu Pielgrzyma, ul. Stefana Wyszyńskiego 1/31

godz. 10.00

dyskusja panelowa

Definicja zdrady w rozumieniu i realiach XVII wieku na tle europejskim

Jarosław Fedoruk (Kijów)

Władysław Jacenko (Charków)

Wojciech Kriegseisen (Warszawa)

Andrzej Rachuba (Warszawa)

Henryk Wisner (Warszawa)

Andrzej Zakrzewski (Warszawa)

prowadzenie: Hieronim Grala (Warszawa)