

Historia, ale jaka?

PROGRAM

KONFERENCJA MIĘDZYNARODOWA
WARSZAWA, 27-28 WRZEŚNIA 2018 R.
CZWARTEK-PIĄTEK


27 września / czwartek

9:00–9:15 Powitanie

Ewa Ośniecka-Tamecka, wicerektor Kolegium Europejskiego w Natolinie

Dr Ernest Wyciszewicz, dyrektor Centrum Polsko-Rosyjskiego Dialogu i Porozumienia

9:15–10:45 I część: Osie konstrukcyjne narracji historycznej – narody i imperia

Dr Paweł Kowal (Instytut Studiów Politycznych, Polska Akademia Nauk, Kolegium Europejskie w Natolinie) – moderacja

Prof. Maria Montserrat Guibernau i Berdún, (University of Cambridge),
Ambiwalentność pojęcia nacjonalizm

Dr Timothy Baycroft (University of Sheffield), *Narody i granice: refleksje krytyczne*

Dr Łukasz Adamski (Centrum Polsko-Rosyjskiego Dialogu i Porozumienia),

*„Przenarodowienie”, „rozcłonkowanie narodu”, „ciągłość i dyskontynuacja narodu” –
dlaczego historiografia potrzebuje nowych terminów do przedstawienia historii Europy?*

10:45–11:10 przerwa kawowa


27 września / czwartek

11:10–13:10 II część: Osie konstrukcyjne narracji historycznej – narody i imperia

Dr Łukasz Adamski (Centrum Polsko-Rosyjskiego Dialogu i Porozumienia) – moderacja

Prof. Heorhij Kasianow (Instytut Historii Ukrainy, Narodowa Akademia Nauk Ukrainy w Kijowie), *Narodowa/nacjonalistyczna narracja: dziedzictwo i legitymacja*

Prof. Wasyl Rasewycz (Centrum Historii Miejskiej Europy Środkowo-Wschodniej we Lwowie), *Narracja zachodnioukraińska: niewygodna, destrukcyjna, ratunkowa, jedynie słuszna*

Prof. Ivan Halász (Centrum Nauk Społecznych, Węgierska Akademia Nauk, Uniwersytet Jánosa Selyego w Komárníe), *Jedno państwo – dwa procesy narodotwórcze. Węgierski i słowacki ruch narodowy na starych Węgrzech*

Prof. Aleksander Siemionow (Wyższa Szkoła Ekonomii w Petersburgu), *Polityczne imaginaria postimperialnego porządku w Cesarstwie Rosyjskim początku XX wieku*

13:10–14:00 obiad


27 września / czwartek

14:00–15:30 III część: Osie konstrukcyjne narracji historycznej – narody i imperia

Prof. Wasyl Rasewycz (Centrum Historii Miejskiej Europy Środkowo-Wschodniej we Lwowie) – moderacja

Dr Hieronim Grala (Uniwersytet Warszawski), *Rzekome imperium – Rzeczpospolita między mocarstwowością a niemożnością*

Prof. Andrzej Gil (Katolicki Uniwersytet Lubelski), *O naturze związków Smoleńszczyzny i Czernihowszczyzny z państwem polsko-litewskim w pierwszej połowie XVII wieku. Przyczynek do dyskusji nad „imperialnym” charakterem Rzeczypospolitej po Unii Lubelskiej*

Dr Paweł Kowal (Instytut Studiów Politycznych, Polska Akademia Nauk, Kolegium Europejskie w Natolinie), *Pedagogika antyimperialna polskich środowisk niezależnych przed 1989 r.*


27 września / czwartek

15:50–17:20 Prowincje, kolonie, peryferie, kresy. Historiografia a relacje zależności w Europie

Prof. Šarūnas Liekis (Uniwersytet Witolda Wielkiego w Kownie) – moderator


Prof. Jan Kieniewicz (Uniwersytet Warszawski), *Utracone Pogranicze. Jaka historia Polski w Europie?*

Dr Jana Prymaczenko (Instytut Historii Ukrainy, Narodowa Akademia Nauk Ukrainy w Kijowie), *Pojęcie „kolonializmu” w ukraińskiej myśli politycznej XX wieku: teoria, praktyka, oddziaływanie*

Prof. Tomasz Zarycki (Uniwersytet Warszawski), *Peryferia, pogranicza i kolonie. Normatywne założenia i wartościujące implikacje różnego typu klasyfikacji relacji zależności*

17:20–18:00 Komentarz i dyskusja podsumowująca

Prof. Mariusz Wołos (Uniwersytet Pedagogiczny im. KEN w Krakowie), *Współczesny polsko-rosyjski dialog historyczny – wyzwania metodologiczne*


28 września / piątek

9:00–10:30 Geopolityka, koncerty mocarstw, strefy wpływów

Dr Sławomir Dębski (Polski Instytut Spraw Międzynarodowych) – moderacja

Prof. Marek Kornat (Instytut Historii, Polska Akademia Nauk),

Europa Środkowo-Wschodnia a koncert mocarstw w XIX i XX wieku


Dr Andreas Umland (Instytut Współpracy Euroatlantyckiej w Kijowie),

Opaczne rozumienie pojęcia "faszyzm" i jego nadużywanie w Europie Środkowej i Wschodniej

Dr Ernest Wyciszkiwicz (Centrum Polsko-Rosyjskiego Dialogu i Porozumienia),

Nieznośny urok "globalnej gry na wielkiej szachownicy". Uwagi o sile przyciągania geopolityki

10:30–10:50 przerwa kawowa


28 września / piątek

10:50–12:20 Historia przed Trybunałem. Podejście normatywne w historiografii – pułapka czy szansa?

Dr Ernest Wyciszek (Centrum Polsko-Rosyjskiego Dialogu i Porozumienia) –
moderacja

Prof. Thomas Skouteris (Uniwersytet Amerykański w Kairze),
Redukowanie przeszłości do prawa międzynarodowego

Prof. Krzysztof Persak (Instytut Studiów Politycznych, Polska Akademia Nauk),
Ludobójstwo w historiografii: pojęcie prawne czy ocena moralna?

Prof. Klaus Bachmann (Uniwersytet SWPS w Warszawie),
Pisanie historii ludobójstw

12:20–13:20 obiad


28 września / piątek

13:20–15:50 Historyka konterfekt nieupięszony

Prof. Heorhij Kasianow (Instytut Historii Ukrainy, Narodowa Akademia Nauk Ukrainy w Kijowie) – moderacja

Prof. Serhij Stelmach (Kijowski Uniwersytet Narodowy im. Tarasa Szewczenki),
Możliwości i ograniczenia podejścia transnarodowego w badaniach historycznych Europy Wschodniej XX wieku

Prof. Wojciech Wrzosek (Uniwersytet im. Adama Mickiewicza w Poznaniu),
O dialogu historiografii sąsiedzkich, metodologicznie

Prof. Šarūnas Liekis (Uniwersytet Witolda Wielkiego w Kownie), *Debaty o cierpieniu różnych narodowości na Litwie w trakcie II wojny światowej. Czy historycy mogą mieć swobodę bycia niezależnymi od presji politycznej i środowiskowej*

Prof. Maciej Janowski (Instytut Historii, Polska Akademia Nauk),
Jak z pożytkiem dla siebie i innych czytać klasyków historiografii?

Prof. Ryszard Stemplowski, *Gramatyka historii*

15:50–16:10 Dyskusja końcowa. Wnioski

Miejsce

Centrum Europejskie Natolin
Sala Marii Skłodowskiej-Curie
ul. Nowoursynowska 84
www.natolin.edu.pl

Dojazd: stacja metra Kabaty

Języki

polski
angielski
rosyjski


CENTRUM
POLSKO-ROSYJSKIEGO
DIALOGU I POROZUMIENIA


CENTRUM EUROPEJSKIE NATOLIN