

Speakers and Chairpersons

Professor **Urszula Augustyniak** (born 1950) gained her Master's, Doctoral and Habilitation degrees at the University of Warsaw in 1973, 1979 and 1988 respectively. She has taught at the Institute of History at the University of Warsaw since 1977, and has served *inter alia* as Pro-Dean and head of the Early Modern History section of the Institute of History, as well as head of the Lithuanistica Commission of the Polish Academy of Sciences. A specialist on the cultural, social, political and confessional history of the Polish-Lithuanian Commonwealth, among her more recent publications are *Wazowie i 'królowie rodacy'. Studium władzy królewskiej w Rzeczypospolitej XVII wieku* (1999), two monographs on Hetman Krzysztof II Radziwiłł (2001), *Historia Polski 1572-1795* (2008, also published as *History of the Polish-Lithuanian Commonwealth: State – Society – Culture*, 2015) and *Państwo świeckie czy księżę? Spór o rolę duchowieństwa katolickiego w Rzeczypospolitej w czasach Zygmunta III Wazy. Wybór tekstów* (2012).

Katarzyna Błachowska is a habilitated doctor of the Institute of History of the University of Warsaw, where she heads the Didactic and Historiographical Section. Since 2002 she has been a member of the Polish-Ukrainian group 'The Multicultural Historical Environment of Lwów/Lviv in the Nineteenth and Twentieth Century'. Her research interests cover Polish, Russian, Ukrainian, Belarusian and Lithuanian historiography in the nineteenth and twentieth centuries, the history of Rus' and the medieval Grand Duchy of Lithuania. Among her more important publications are (as Katarzyna Krupa) articles on the links of Lithuanian dukes with Novgorod the Great in the fifteenth century (published in *Kwartalnik Historyczny* and *Przegląd Historyczny* in 1993) and (as Katarzyna Błachowska) the books *Emergence of the Empire. The Territorial Expansion of the Tsars' State as Depicted by the Eighteenth- and Nineteenth-Century Russians Historians* (2001) and *Many Histories of One State. The History of the Grand Duchy of Lithuania to 1569 as Presented by Polish, Russian, Ukrainian, Lithuanian and Belarusian Historians* (2009), and the chapter on the Middle Ages in *History at the University of Lwów. Research and Teaching to 1939* (2016).

Richard Butterwick-Pawlikowski is Chairholder of the European Civilization Chair at the College of Europe Natolin and Professor of Polish-Lithuanian History at University College London (on leave since 2014). He is also Visiting Professor at the Institute of History of the Polish Academy of Sciences in Warsaw. He previously taught at the Universities of Łódź and Oxford and at the Queen's University of Belfast. An historian of the Enlightenment and its critics, especially in the Polish-Lithuanian Commonwealth, his research focuses on the interfaces between politics, religion, ideas and culture. His most important publications are *Poland's Last King and English Culture: Stanisław August Poniatowski 1732-1798* (1998); *The Polish Revolution and the Catholic Church 1788-1792* (2012, also in a much longer Polish edition, 2012), and as co-editor, *Peripheries of the Enlightenment* (2008).

Marek Cichocki is a philosopher, political scientist and Germanist who is Professor at the Collegium Civitas in Warsaw and Visiting Professor at the College of Europe Natolin. Since 2004 he has been the Research Director of the Natolin European Centre in Warsaw as well as editor-in-chief of the magazine *New Europe. Natolin Review*. From 2007 to 2010 he served as Advisor to the President of the Republic of Poland Professor Lech Kaczyński and as 'Sherpa' for the negotiations of the Lisbon

Treaty. Since 2003 he has also been the publisher and editor-in-chief of the *Teologia Polityczna* yearly. Among his works on international relations and the history of ideas are the books *Ciągłość i zmiana* (1999), *Porwanie Europy* (2004), *Władza i pamięć* (2005) and *Problemy politycznej jedności w Europie* (2012).

Professor **Bohdan Cywiński** (born 1939) is an historian, journalist and writer. In 1966-77 he edited the monthly *Znak*. He was an activist of the Warsaw *Klub Inteligencji Katolickiej* and the anti-communist opposition, including lecturing for the Flying University and advising the striking workers in the Gdańsk shipyard and later at Jastrzębie. A political émigré between 1981 and 1989 he advised Trade Unions in Latin America and elsewhere. He has lectured at the Universities of Geneva, Freiburg and since 1990 in Warsaw, Vilnius, Kyiv, Minsk, Vitsebsk and Daugavpils. His principal books are *Rodowody niepokornych* (1971), *...potęgą jest i basta!* (1981), *Ogniem próbowane* (2 vols, 1982-90), *Baśń niepodległa* (2007), and *Szańce kultur. Szkice z dziejów narodów Europy Wschodniej* (2013). In retirement he lives and writes in the Suwalszczyzna region.

Jarosław Czuby is Professor in the Institute of History of the University of Warsaw, whose Scientific Council he chaired in 2014-16. His research interests concentrate on changes in society, political mentality, ideology at the end of the eighteenth and in the first half of the nineteenth century, as well as the military history of this period. Among his most important publications are *Wodzowie i politycy. Generacja polska 1806-1815* (1992); *Warszawa 1806-1815. Miasto i ludzie* (1997); *Rosja i świat. Wyobrażenia polityczna elity imperium rosyjskiego w początkach XIX wieku* (1997); *Historia dla maturzysty. Nowożytność* (2006); *Zasada 'dwóch sumień'. Normy postępowania i granice kompromisu politycznego Polaków w sytuacjach wyboru (1795-1815)* (2005); and *Księstwo Warszawskie (1807-1815)* (2011, translated as *The Duchy of Warsaw (1807-1815)*, 2016).

Professor **Robert Frost** holds the Burnett Fletcher Chair in History at the University of Aberdeen. Born in Edinburgh, he was educated at the University of St Andrews, the Jagiellonian University, and the School of Slavonic and East European Studies, University of London, where he wrote his PhD under the supervision of Professor Norman Davies. He taught at King's College London from 1987 until he moved to Aberdeen in 2004. He has published widely on the history of eastern and northern Europe. His books include *After the Deluge. Poland Lithuania and the Second Northern War, 1655-1660* (1993); *The Northern Wars. War, State and Society in Northeastern Europe, 1558-1721* (2000), and *The Oxford History of Poland-Lithuania, vol. 1, The Making of the Polish-Lithuanian Union, 1385-1569* (2015). A Corresponding Fellow of the *Polskie Towarzystwo Historyczne*, in July 2016 he was elected a Fellow of the British Academy.

Dr **Hieronim Grala** lectures at the 'Artes Liberales' Faculty at the University of Warsaw. He is both an historian and a diplomat. In 2000-2009 he was director of the Polish Institutes in St Petersburg and Moscow and First Counsellor of the Polish Embassy in Russia. He is a member of the Slavistica Committee of the Polish Academy of Sciences and the Commission of Historians of Poland and Russia, and is the editor-in-chief of the series *Monumenta historica res gestas Europae Orientalis illustrantia. Fontes XV-XVII saec.* published in Warsaw and Moscow. Honorary Professor of the Moscow Academy of Economics and Law, he is also an honorary member of the Academy of Journalism of Kazakhstan.

Professor **Anna Grześkowiak-Krwawicz** is head of the Enlightenment Literature section of the Institute of Literary Studies of the Polish Academy of Sciences and is President of the Polish Society for Eighteenth-Century Studies. She was previously professor in the 'Artes Liberales' Faculty of the University of Warsaw. An historian of political ideas and discourse in the Polish-Lithuanian Commonwealth, as well as the culture of the Enlightenment, especially in her native Gdańsk, among her most important works are *Queen Liberty: The Concept of Freedom in the Polish-Lithuanian Commonwealth* (2012, a shorter version of the Polish original *Regina Libertas* which was published in 2006); *O formę rządu czy o rząd dusz? Publicystyka polityczna Sejmu Czteroletniego* (2000); *Gulliver in the Land of Giants. A Critical Biography and the Memoirs of the Celebrated Dwarf Joseph Boruwlaski* (2012, a translation of the Polish original published in 2004); and a scholarly edition (with Dominique Triaire) of the *Mémoires* of King Stanisław August Poniatowski (2012).

Professor **Geoffrey Hosking** has since 2007 been Emeritus Professor of Russian History at University College London. He taught at the universities of Essex, Madison (Wisconsin) and Cologne before becoming Professor of Russian History at the School of Slavonic and East European Studies, University of London in 1984. His principal works are *Russia: People and Empire* (1997), *Russia and the Russians: From the Earliest Times to the Present* (2001; 2nd edn 2012); *Rulers and Victims: The Russians in the Soviet Union* (2006) and *Trust: A History* (2014). He is a Fellow of the British Academy.

Dr **Andrej Januškevič** (born 1976) is an historian and publisher. He graduated from the Faculty of History and Culture of the Janka Kupala University in Hrodna in 1998. He researches the domestic politics and foreign policy of the Grand Duchy of Lithuania in the second half of the sixteenth century. He is the author of a monograph on the participation of the Grand Duchy of Lithuania in the Livonian War against Muscovy during the reign of Sigismund Augustus (1558-1570), published in Minsk in 2008 and Moscow in 2012, and many other publications in this field. He is now working on aspects of the organization of the Lithuanian diplomatic service in the later sixteenth century and on relations between the Polish-Lithuanian Commonwealth and Muscovy in the times of Sigismund Augustus and Stephen Bathory. As a publisher of historical literature he defends the idea of the necessity of deep popularization of historical knowledge in Belarusian society for cultural progress and the strengthening of the principles of independence, democratization and Europeanization.

Adam Kaźmierczyk is Associate Professor in the Department of Jewish Studies of the Jagiellonian University in Kraków. His research focusses on early modern Poland, Polish-Jewish relations in the early modern period, and the legal status of Jews in the seventeenth and eighteenth centuries. He is the author of several books including *Rodziłem się Żydem... Konwersje Żydów w Rzeczypospolitej w XVII-XVIII wieku* (2015) and has worked on the documents of the *Vaad Arba Aratzot* (Council of the Four Lands) and together with Jakub Goldberg published the source edition *Sejm Czterech Ziem. Źródła* (2011). Most recently he has been researching conversions to Christianity in the seventeenth and eighteenth century and Jewish territorial self-government in the Commonwealth.

Professor **Marek Kornat** (born 1971) is an historian of diplomacy and Polish political thought. Since 2000 he has been employed at the Institute of History of the Polish Academy of Sciences (where he heads the section on the History of Diplomacy and Totalitarian Systems) and since 2008 at the

Faculty of Law and Administration of the Cardinal Stefan Wyszyński University in Warsaw. He is the author of the books: *Polska 1939 roku wobec paktu Ribbentrop-Mołotow. Problem zbliżenia niemiecko-sowieckiego w polityce zagranicznej II Rzeczypospolitej* (2002); *Polska szkoła sowietologiczna (1930-1939)* (2003); *Bolszewizm — totalitaryzm — rewolucja — Rosja. Początki sowietologii i studiów nad systemami totalitarnymi w Polsce (1918-1939)*, (2 vols, 2003-04); *'Polityka równowagi' (1934-1939). Polska między Wschodem a Zachodem* (2007); *Polen zwischen Hitler und Stalin. Studien zur polnischen Außenpolitik in der Zwischenkriegszeit* (2012); *Polityka zagraniczna Polski 1938-1939. Cztery decyzje Józefa Becka* (2012); *Między pokojem a wojną. Szkice o dyplomacji polskiej z lat 1918-1945/Between Peace and War. Essays on Polish Diplomacy in 1918-1945* (2015, co-authored with Wojciech Materski); and *Wacław Grzybowski. Ambasador w Moskwie (1936-1939). Biografia polityczna* (2016).

Paweł Kowal is a political scientist, historian, columnist, expert on Eastern policy, co-founder of the Museum of the Warsaw Rising, Assistant Professor (adjunct) in the Institute of Political Studies at the Polish Academy of Sciences, postdoctoral research fellow at the College of Europe Natolin, lecturer at the University of Warsaw and Chairman of the Scientific Council of the Research Station of the Polish Academy of Sciences in Kyiv. In 2005-09 he was a Member of the Polish Parliament (*Sejm*), in 2006-07 Secretary of State in the Ministry of Foreign Affairs, and was also a member of the National Security Council. In 2009-14 he was a Member of the European Parliament and its Foreign Affairs Committee, and Chairman of the EU delegation to the EU-Ukraine Parliamentary Commission. The author of numerous publications on the transformation processes in Central Europe, among his most important works are the books *Koniec systemu władzy. Polityka ekipy gen. Wojciecha Jaruzelskiego w latach 1986-1989* (2012) and (with Mariusz Cieślak), *Jaruzelski. Życie paradoksalne* (2015).

Professor **Wojciech Kriegeisen** is Director of the Tadeusz Manteuffel Institute of History of the Polish Academy of Sciences in Warsaw and a member of the Historical Committee of the Polish Academy of Sciences. He was previously also professor in the University of Warsaw, his *alma mater*, and for ten years was editor-in-chief of *Kwartalnik Historyczny*. He is an historian of the early modern period, especially of parliamentarianism in the Polish-Lithuanian Commonwealth and of confessional relations across Northern Europe. The author of many publications on these subjects, his most recent book is *Stosunki wyznaniowe w relacjach państwo-kościół między reformacją a oświeceniem (Rzesza Niemiecka, Niderlandy Północne, Rzeczpospolita polsko-litewska)* (2010).

Professor **Jan Kubik** studied and taught at the Jagiellonian University in Kraków before gaining his PhD from Columbia University in New York. Previously the Professor and Director of the Political Science Department at Rutgers University, New Jersey, he is now Director of the School of Slavonic and East European Studies at University College London. His research, much of it comparative and transnational, spans sociology, political science, anthropology and contemporary history, focuses on civil society, civic protests, the politics of memory, and the problems of post-communism. His first book was *The Power of Symbols against the Symbols of Power: The Rise of Solidarity and the Fall of State Socialism in Poland* (1994); one of his most recent is *Postcommunism from Within: Social Justice, Mobilization, and Hegemony* (edited with Amy Linch, 2013).

Aliaksandr Milinkevich holds a PhD degree in Physics and Mathematics. He was the candidate of the United Democratic Forces in the 2006 presidential election in Belarus, and is a Laureate of the European Parliament's Sakharov Prize for Freedom of Thought. He is the chairman of the Belarusian Human Rights and Educational Association 'The Movement for Freedom'.

Professor **Andrzej Nowak** heads the Chair of Eastern European History at the Jagiellonian University, Kraków, and is Head of the Comparative Imperial Studies Division in the Institute of History of the Polish Academy of Sciences in Warsaw. A specialist on modern Eastern European political and intellectual history, he is author and co-author of more than twenty books on these subjects, among them *History and Geopolitics: A Contest for Eastern Europe* (2008), *Imperiological Studies: A Polish Perspective* (2011), and an ongoing multi-volume *Historia Polski* (2014-). Since 2015 he has served as a member of the Presidential Council of National Development.

Dr **Olaf Osica** (born 1974) is a Key-ENP expert at the E-Platform for Neighbourhood, College of Europe Natolin. He also chairs the advisory council of the Centre for Eastern Studies (OSW) - a Warsaw based research institute, where he previously served as executive director (2011-2016). Olaf Osica is a manager and consultant with over 10 years' record of working at the junction of governmental and think-tanks' sectors in Poland. He holds a PhD in social and political science from European University Institute in Florence, and is a former visiting fellow of the US State Department, Ministry of Foreign Affairs of France and of the GFPS-Polska. He is the author of numerous articles and book chapters on Euro-Atlantic relations, European security and Poland's foreign policy.

Professor **Andrzej Paczkowski** (born 1938) of the Institute of Political Studies of the Polish Academy of Sciences in Warsaw, is an historian who specializes in the history of Poland in the twentieth century. The author of over a dozen monographs as well as source editions and numerous articles, his most recent book is *Revolution and Counterrevolution in Poland 1980-1989* (2015).

Professor **Rimvydas Petrauskas** is Dean of the History Faculty of Vilnius University, where he also heads the Chair of Medieval History. He is a member of the Scientific Council of the German Historical Institute in Warsaw. His research covers the political and social history of the Grand Duchy of Lithuania in the Middle Ages, and among his publications are the books *Lietuvos diduomenė XIV a. pabaigoje – XV a.: sudėtis-struktūra-valdžia* (2003) and (with Jūratė Kiaupienė) the fourth volume of a major multi-volume history of Lithuania *Nauji horizontai: dinastija, visuomenė, valstybė: Lietuvos Didžioji Kunigaikštystė 1386–1529 m.* (2009).

Professor **Antony Polonsky** is Emeritus Professor of Holocaust Studies at Brandeis University and Chief Historian of the POLIN Museum of the History of Polish Jews, Warsaw. He chairs the editorial board of *Polin: Studies in Polish Jewry*. His most recent work is *The Jews in Poland and Russia* (3 vols, 2010-2012), awarded the *Pro Historia Polonorum* prize in 2012 for the best book in a foreign language on the history of Poland. An abridged version was published in 2013 as *The Jews in Poland and Russia. A Short History*. He holds honorary doctorates from the University of Warsaw (2010) and the Jagiellonian University (2014). In 2011 he was awarded the Officer's Cross of the Order of Merit of Polonia Restituta and the Officer's Cross of the Order of Merit of Independent Lithuania.

Kateryna Pryshchepa is a PhD student at the Graduate School for Social Research of the Institute of Philosophy and Sociology at the Polish Academy of Sciences. Her doctoral research concentrates on civic engagement in Ukraine after the Maidan protests of 2013-2014. She is an alumna of the College of Europe Natolin Campus. Before studying at Natolin she worked in the Ukrainian media covering topics including negotiations between Ukraine and the EU negotiations and budgetary policies in Ukraine.

Andrzej Pukszo is an historian and political scientist, who since 2005 has been linked with the Vytautas Magnus University in Kaunas, where he now heads the Chair of Political Science in the Faculty of Political Science Diplomacy as Associate Professor. He co-created the Institute of the Grand Duchy of Lithuania in Kaunas, whose achievements have been recognized by the newspaper *Rzeczpospolita* in 2015 with the Jerzy Giedroyc Prize. Among his publications is the book *Między stołecznością a partykularyzmem. Wielonarodowa społeczność Wilna w latach 1915-1920* (2005).

Professor **Andrzej Rachuba** chairs the Scientific Council of the Institute of History of the Polish Academy Sciences, where he also heads the Section of Auxiliary Historical Sciences and Editing. An historian of the Grand Duchy of Lithuania, he has published numerous editions of sources and articles, several single-authored books including *Wielkie Księstwo Litewskie w systemie parlamentarnym Rzeczypospolitej w latach 1569–1763* (2002), and (with Jūratė Kiaupienė and Zigmantas Kiaupa), *Historia Litwy. Dwugłos polsko-litewski* (2008). He is Vice-President of the Polish Heraldic Society and President of the *Towarzystwo Miłośników Historii* (Society of the Lovers of History). In 2009 he was awarded the Officer's Cross of the Order of Polonia Restituta.

Johannes Remy is a historian of Eastern Europe in the nineteenth and early twentieth century. He gained his PhD from University of Helsinki. This dissertation was published as *Higher Education and National Identity: Polish Student Activism in Russia, 1832-1863* (2000) and was awarded the AAASS/Orbis Book Prize (Kulczycki Prize) for the best monograph on Polish affairs in any field published in English outside Poland. His second monograph, *Brothers or Enemies: The Ukrainian National Movement and Russia from the 1840s to 1870s*, is due to appear with the University of Toronto Press in 2016. He has taught at the University of Helsinki, the University of Moscow, Carleton University and several other Canadian universities. In 2007, he was the Eugene and Daymel Shklar Fellow at Harvard Ukrainian Research Institute, and he is currently postdoctoral fellow at the College of Europe Natolin. His current research is on the Ukrainian question between the two all-Russian revolutions in 1917.

Dr **Ramunė Šmigelskytė-Stukienė** is Docent and Senior Researcher and heads the section devoted to the history of the Grand Duchy of Lithuania at the Lithuanian Institute of History, Vilnius. She researches the late-eighteenth century political history of the Grand Duchy of Lithuania and the development of the political institutions of the Polish-Lithuanian state. Her most recent book is *Michał Kleofas Ogiński: Politician, Diplomat and Minister (1786-1794)* (2015). She also authored the monograph *Lietuvos Didžiosios Kunigaikštystės susidarymas ir veikla 1792-1793 metais* (2003), and has co-authored two other monographs: *Modernios administracijos tapimas Lietuvoje: valstybės institucijų raida 1764–1794 metais* (2014) and *Lietuvos valstybės kontrolės istorija* (2014).

Tomasz Stryjek is an historian and political scientist, Professor in the Institute of Political Studies of the Polish Academy of Sciences, who lectures at the Collegium Civitas in Warsaw. His research covers Ukrainian historiography of the nineteenth and twentieth centuries, the history of the national idea in Eastern Europe in the twentieth century and contemporary nationalisms in post-communist countries, as well as the policies of identity and memory in the region. His books are *Ukraińska idea narodowa okresu międzywojennego. Analiza wybranych koncepcji* (2000, 2nd edn, 2013), *Jakiej przeszłości potrzebuje przyszłość? Interpretacje dziejów narodowych w historiografii i debacie publicznej na Ukrainie w latach 1991-2004* (2007) and *Ukraina przed końcem Historii. Szkice o polityce państw wobec pamięci* (2014).

Professor **Frank E. Sysyn** is Director of the Peter Jacyk Centre for Ukrainian Historical Research at the Canadian Institute of Ukrainian Studies and Professor in the Department of History and Classics at the University of Alberta. He serves as editor-in-chief of the Hrushevsky Translation Project. A specialist in Ukrainian and Polish history, he is the author of *Between Poland and the Ukraine: The Dilemma of Adam Kysil, 1600-1653* (1985), *Mykhailo Hrushevsky: Historian and National Awakener* (2001), and many studies on the Khmelnytsky Uprising, Ukrainian historiography, and early modern Ukrainian political culture.

Artūras Vasiliauskas gained his PhD from the University of London, supervised by Professor Robert Frost at King's College London. He is Lecturer in the History Faculty at Vilnius University and also Head of the British Council in Lithuania. His research focuses on political and social relations among the nobility in the sixteenth- and early seventeenth-century Grand Duchy of Lithuania, which has led him to challenge the orthodoxy of 'magnate oligarchy'.

Professor **Zofia Zielińska** (born 1944) is an historian of the political history of the Polish-Lithuanian Commonwealth in the eighteenth century, with particular reference to Polish-Russian relations. Between 1968 and her retirement in 2014 she taught at the Historical Institute of the University of Warsaw. Among her most important books are *Walka 'Familii' o reformę Rzeczypospolitej 1743-1752* (1983); *'O sukcesji tronu w Polsce' 1787-1790* (1991); *Studia z dziejów stosunków polsko-rosyjskich w XVIII wieku* (2001); *Polska w okowach 'systemu północnego' 1763-1766* (2012); and the scholarly edition *Correspondance de Stanislas-Auguste avec Catherine II et ses plus proches collaborateurs (1764-1796)* (2015).

Radosław Paweł Żurawski vel Grajewski is Professor in the History Institute of the University of Łódź, in the Chair of Contemporary General History. His research interests cover the history of diplomacy in the nineteenth century, with particular reference to the British Empire in the first half of the century, the history of the Great Emigration after the 1830-31 November Rising (especially the Hôtel Lambert), the history of diplomacy in the period of the Second World War, especially British-Czechoslovak relations, and the *problématique* of myths, stereotypes and national traditions. He is the author of four monographs, 49 articles and 19 other academic publications. He has held fellowships from the J. and S. Brzękowski Foundation, the Foundation for Independent Polish Literature and Culture, and the Lanckoroński of Brzezine Foundation.