
EM
OC

JI
PO

LS
KO

-LI
TE

WS
KI

DI
AL

OG
O J

ÓZ
EF

IE
PIŁ

SU
DS

KIM
BE

Z

5-6	grudnia 2017 r.
Międzynarodowa konferencja

Wilno

P R O G R A M

1Międzynarodowa konferencja. Wilno, 5-6 grudnia 2017 r.

Szanowni Państwo,
przez ostatnich kilkadziesiąt lat wokół postaci Józefa Piłsudskiego i jego

roli w stosunkach polsko-litewskich narosło wiele mitów, nieporozumień,

oskarżeń i negatywnych emocji. Postać ta odbierana jest nie tylko wśród

Litwinów, ale także wśród Polaków, niejednoznacznie. Z jednej strony, Mar-

szałek przedstawiany jest jako ojciec polskiej niepodległości, wybitny wódz,

strateg i obrońca Europy przed bolszewicką rewolucją, z drugiej zaś jako po-

lityk autorytarny twardo rozprawiający się z politycznymi przeciwnikami, a

także „wróg” litewskiej państwowości i winowajca utraty przez Litwę Wilna

i Wileńszczyzny w latach międzywojennych. Sprzeczne oceny działalności

tego wybitnego przywódcy wynikają także z tego, że nazwisko Piłsudskiego

w litewskim dyskursie historycznym, politycznym i medialnym jest w isto-

cie nieobecne. A jeśli już się pojawia, to nadal towarzyszą mu głównie emo-

cje, a nie rzetelne oceny faktów historycznych.

Celem konferencji naukowej „Bez emocji. Polsko-litewski dialog o Józefie Pił-

sudskim”, organizowanej z okazji 150. rocznicy urodzin Marszałka oraz ob-

chodów 100. rocznicy odzyskania przez Polskę i Litwę niepodległości, jest

rzetelne, racjonalne i wolne od emocji przedstawienie jego postaci na tle

polsko-litewskich stosunków, ukazanie związków z Litwą oraz zaprezentowa-

nie różnych aspektów jego działalności i dorobku. To, wreszcie, forum do wy-

miany zdań i refleksji na temat roli, którą odegrał w tworzeniu nowej Europy

okresu międzywojennego. Dlatego do rozmowy o Marszałku zaprosiliśmy nie

tylko historyków, ale także językoznawców, politologów i dziennikarzy.

Porozmawiajmy o Piłsudskim bez emocji.

Ta wybitna postać wymaga bowiem lepszego poznania.

Organizatorzy

Józef Piłsudski (1867-1935)
Naczelnik Państwa Polskiego (1918-1922), Wódz Naczelny Armii Polskiej,
Pierwszy Marszałek Polski, dwukrotny premier Polski (1926-1928 i 1930).
Józef Klemens Piłsudski urodził się w 1867 r. w Zułowie pod Wilnem. Jego rodzina należała do
najstarszych rodów szlachty litewskiej, od wieków spolonizowanej i pielęgnującej tradycje
patriotyczne. W Wilnie ukończył carskie gimnazjum i zaczął studia medyczne w Charkowie,
których już nie dokończył. Po powrocie do Wilna zostaje wmieszany w przygotowywany przez
rewolucjonistów rosyjskich spisek na życie cara. Władze aresztują go i skazują na 5 lat zsyłki
na Syberię. W 1892 r. Piłsudski wraca na ziemie polskie i bierze udział w tworzeniu Polskiej
Partii Socjalistycznej, stając niebawem na jej czele i wydając podziemne pismo “Robotnik”.
W 1900 r. zostaje aresztowany i osadzony w Cytadeli Warszawskiej. Symulując obłęd zmusza
władze do przeniesienia go do szpitala w Petersburgu, skąd ucieka w 1901 r. i osiedla się
w Krakowie. Kontynuuje działalność polityczną, m.in. na czele założonej przez siebie Orga-
nizacji Bojowej PPS. Po klęsce rewolucji 1905 r., Piłsudski koncentruje się na przygotowa-
niu polskiej siły zbrojnej – niezbędnej w obliczu coraz wyraźniej zbliżającego się konfliktu
państw zaborczych. Udaje mu się powołać do życia “Związek Strzelecki” i in., a w 1912 r. zosta-
je wybrany jego Komendantem Głównym. Podczas I wojny światowej organizował oddziały
zbrojne. Początkowo prowadził niezależną akcję na ziemiach polskich podległych Rosji, po
niej musiał podporządkować się władzom Austrii, włączając swój oddział w skład Legionów
Polskich. Osobiście dowodził I Brygadą Legionów i na jej czele stoczył z Rosjanami wiele
bitew, zdobywając sobie sławę wskrzesiciela polskiej armii. Walcząc z legionami u boku armii
austriackiej, Piłsudski konsekwentnie domagał się od Niemiec i Austrii utworzenia niezawi-
słego rządu polskiego. W 1917 r. zostaje aresztowany i osadzony przez Niemców w Magdebu-
rgu. Przebywa tam do listopada 1918 r. Po klęsce Niemiec Piłsudski wraca w listopadzie 1918 r.
do Warszawy obejmując urząd Naczelnika Państwa. W latach 1919-1920 skupił się na obronie
zdobytej przez Polskę niepodległości. Jako Naczelny Wódz przeprowadził zwycięską wojnę
z bolszewicką Rosją, zatrzymując jej pochód na Zachód Europy (słynna Bitwa Warszawska
z 1920 r.). W październiku 1920 r. została przeprowadzona operacja wojskowa, podczas któ-
rej generał Lucjan Żeligowski, upozorowawszy niesubordynację wobec Naczelnego Wodza
J. Piłsudskiego, zajął Wilno i jego okolice, proklamując powstanie Litwy Środkowej, która
następnie została przyłączona do Polski. Zapoczątkowało to, tlący się przez kilkadziesiąt lat,
konflikt litewsko-polski. Od 1920 r. Piłsudski był marszałkiem Polski. W maju 1926 r. niezado-
wolony z istniejących w Państwie stosunków, zaniepokojony pogarszającą się stale sytuacja
ekonomiczną i polityczną Polski, stanął na czele wiernych mu oddziałów wojskowych i przejął
władzę, zmuszając do ustąpienia z urzędu prezydenta Stanisława Wojciechowskiego i pre-
miera Wincentego Witosa. Od tej chwili wywierał decydujący wpływ na wszystkie ważniejsze
zagadnienia polityczne w Polsce sprawując bez przerwy urząd Generalnego Inspektora Sił
Zbrojnych oraz Ministra Spraw Wojskowych. Pełnił również dwukrotnie urząd premiera (w la-
tach 1926-28 i 1930r.). 12 maja 1935 roku Józef Piłsudski umiera. Został pochowany na Wawelu,
serce zaś – zgodnie z Jego ostatnią wolą – spoczęło na wileńskim cmentarzu na Rossie.

2 3BEZ EMOCJI    Polsko-litewski dialog o Józefie Piłsudskim Międzynarodowa konferencja. Wilno, 5-6 grudnia 2017 r.

5 GRUDNIA 2017 (WTOREK) 6 GRUDNIA 2017 (ŚRODA)

10.00–10.30 REJESTRACJA UCZESTNIKÓW ORAZ KAWA

10.30–11.00
OTWARCIE
KONFERENCJI

• Marcin Łapczyński, Dyrektor Instytutu Polskiego w Wilnie
• JE Urszula Doroszewska, Ambasador RP na Litwie
• Przedstawiciel strony litewskiej*
• Jarosław Szarek, Prezes Instytutu Pamięci Narodowej
• Rimantas Miknys, Dyrektor Instytutu Historii Litwy

Otwarcie wystawy o Józefie Piłsudskim, przygotowanej na zlecenie Minister-
stwa Spraw Zagranicznych RP (dostępna przez cały czas trwania konferencji)

11.00–13.00
Część 1
„IDEE I CZYN“

11.00-11.30 Małgorzata Gmurczyk - Wrońska
„Dyplomacja Józefa Piłsudskiego w latach 1914 – 1918.”

11.30-12.00 Rimantas Miknys „Dlaczego Michał Römer
nie mógł porozumieć się z Józefem Piłsudskim?”

12.00-12.30 Andrzej Pukszto „Ewolucja postaw ziemiaństwa
na Litwie wobec idei politycznych Józefa Piłsudskiego
w latach 1905 - 1920 (na przykładzie Aleksandra Meysztowicza,
Konstancji Skirmuntt i Vladasa Putvinskisa)”

12.30-13.00 Janusz Odziemkowski „Czyn Legionowy
1914 - 1918 i wojna polsko - bolszewicka 1920 r.”

13.00–14.30 PRZERWA OBIADOWA

14.30–17.00
Część 2
„NORMALIZACJA?“

14.30-15.00 Marek Kornat „Koncepcja polityki zagranicznej
Józefa Piłsudskiego w latach 1918 – 1935.“

15.00-15.30 Vytautas Plečkaitis „W drodzie poszukiwań
normalizacji stosunków polsko – litewskich: Spotkania
sygnatariuszy Aktu Niepodleglosci Litwy z Józefem Piłsudskim.“

15.30-16.00 Algimantas Kasparavičius „Wpływ Józefa
Piłsudskiego na stosunki dyplomatyczne Litwy i Rosji
w dwudziestoleciu międzywojenym.“

16.00-16.30 Rimvydas Valatka „Zagubiony w tożsamościach?
Wódz Armii Litewskiej Silvestras Žukauskas.“

16.30-17.00 Włodzimierz Suleja „Józef Piłsudski mąż stanu.“

17.00–17.30 DYSKUSJA

WILEŃSKI RATUSZ
(Didžioji g. 31, Wilno)

9.00–10.30
Część 3
„PIŁSUDSKI
A LITWA“

9.00-9.30 Paweł Libera „Józef Piłsudski a Litwa.“

9.30-10.00 Tomas Venclova „Józef Piłsudski oczami Litwinów:
od mitu do przemyślanej oceny“

10.00-10.30 Arūnas Svarauskas
„Obecność Piłsudskiego w wewnętrznej polityce Litwy.“

10.30–11.00 PRZERWA KAWOWA

11.00–12.30
Część 4
„WIZERUNEK“

11.00-11.30 Algis Kasperavičius „Wizerunek Piłsudskiego
na Litwie przed Drugą Wojną Światową.“

11.30-12.00 Małgorzata Dawidziak - Kładoczna
„Język polityczny Józefa Piłsudskiego.“

12.00-12.30 Tadeusz Wolsza „Pasje Marszałka.“

12.30–14.00 PRZERWA OBIADOWA

14.00–15.30
Część 5
„ŻMUDZIN“

14.00-14.30 Eugenijus Saviščevas
„Ród Piłsudskiego na Żmudzi w XVI w.“

14.30-15.00 Danuta Jastrzębska - Golonka „Postać
marszałka Józefa Piłsudskiego w edukacji II RP, PRL i III RP.“

15.00-15.30 Sławomir Moćkun „Zesłanie, misje i peregrynacje
po świecie i ich znaczenie dla działalności politycznej.“

15.30–16.00 PODSUMOWANIE KONFERENCJI ORAZ DYSKUSJA

16.00–17.30 Dyskusja „Czy jest możliwy polsko-litewski dialog
na temat Piłsudskiego?“ z udziałem: Alfredasa Bumblauskasa,
Rimantasa Miknysa, Andrzeja Nowaka, Włodzimierza Sulei,
Tomasa Venclovy, Mariusza Wołosa, min. Jana J. Kasprzyka.
Moderuje: Alvydas Nikžentaitis

WILEŃSKI RATUSZ
(Didžioji g. 31, Wilno)

INFORMACJE PRAKTYCZNE :
•	 Udział w konferencji jest bezpłatny, obowiązuje rejestracja do

dn. 1 grudnia 2017 r. na adres: barbara.orszewska@instytutpolski.org.
•	 Konferencja odbędzie się w jęz. polskim i litewskim z tłumaczeniem.
•	 Organizatorzy nie zapewniają obiadu.
•	 Program konferencji może ulec zmianie.

4 5BEZ EMOCJI    Polsko-litewski dialog o Józefie Piłsudskim Międzynarodowa konferencja. Wilno, 5-6 grudnia 2017 r.

POLSKA
DR HAB. MAŁGORZATA DAWIDZIAK-KŁADOCZNA
Kierownik Zakładu Historii Języka Polskiego w Instytucie Filologii Polskiej Uniwersy-
tetu Wrocławskiego. Zajmuje się, m.in. komunikacją polityczną epoki dwudziestolecia
międzywojennego. Charakteryzowała język takich polityków, jak Stanisław August
Poniatowski, Stanisław Małachowski, Józef Piłsudski i Wincenty Witos. Jest autorką
dwóch monografii: „Cherlacy z sercem oziębłym. O języku pism i mów Józefa Piłsud-
skiego" (Łask 2004) oraz „Językowe aspekty kultury politycznej Sejmu Wielkiego"
(Częstochowa 2012), a także kilkudziesięciu artykułów naukowych.

DR HAB. MAŁGORZATA GMURCZYK-WROŃSKA
Profesor w Instytucie Historii im. Tadeusza Manteuffla PAN w Warszawie. Zajmuje się
naukowo, m.in. stosunkami międzynarodowymi i dyplomacją w XX wieku, stosunkami
polsko-francuskimi i polsko-rosyjskimi w XX wieku, I i II wojną światową, polityką-dy-
plomacją-społeczeństwami. Opublikowała między innymi: „Polska – niepotrzebny aliant
Francji?" (Warszawa 2003); „Stanisław Patek w dyplomacji i polityce (1914-1939)" (War-
szawa 2013). Od kilkunastu lat jest członkiem redakcji czasopisma „Dzieje Najnowsze”.

DR HAB. DANUTA JASTRZĘBSKA-GOLONKA
Kierownik Zakładu Dydaktyki Literatury i Języka Polskiego Uniwersytetu Kazimierza
Wielkiego w Bydgoszczy. Opublikowała szereg artykułów z zakresu m.in. językoznaw-
stwa stosowanego, historii dydaktyki polskiej, dydaktyki literatury, języka polskiego
i historii. Autorka, m.in. monografii: „Fonetyka wczoraj i dziś. Ewolucja wiedzy fone-
tycznej w opracowaniach i podręcznikach gramatyki dla szkół średnich okresu mię-
dzywojennego na tle historii nauczania języka polskiego" (Bydgoszcz 2004). Uczest-
niczyła w kilkudziesięciu konferencjach naukowych w Polsce i za granicą.

JAN J. KASPRZYK
Szef Urzędu ds. Kombatantów i Osób Represjonowanych. Absolwent Wydziału Histo-
rycznego Uniwersytetu Warszawskiego, a także Wyższego Kursu Obronnego Aka-
demii Obrony Narodowej. Jako historyk specjalizuje się w dziejach II Rzeczypospo-
litej. Autor wielu publikacji nt. najnowszej historii Polski. Od 1998 r. prezes Związku
Piłsudczyków oraz wiceprezes Instytutu Józefa Piłsudskiego Poświęconego Badaniu
Najnowszej Historii Polski.

PROF. ZW. DR HAB. MAREK KORNAT
Prof. zwyczajny w Instytucie Historii im. Tadeusza Manteuffla PAN w Warszawie. Od
2008 r. profesor Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie. Hi-
storyk dziejów najnowszych, badacz dziejów dyplomacji II Rzeczpospolitej i polskiej
myśli politycznej XIX i XX w. i sowietolog. Ważniejsze publikacje: „Polska 1939 roku
wobec paktu Ribbentrop–Mołotow. Problem zbliżenia niemiecko-sowieckiego w poli-
tyce zagranicznej II Rzeczypospolitej" (2002); „Polityka równowagi" (1934–1939), „Pol-
ska między Wschodem a Zachodem" (2007); „Polityka zagraniczna Polski 1938—1939.
Cztery decyzje Józefa Becka" (2012).

DR PAWEŁ LIBERA
Zastępca dyrektora Biura Badań Historycznych Instytutu Pamięci Narodowej, ad-
iunkt w Instytucie Historii im. Tadeusza Manteuffla Polskiej Akademii Nauk w War-
szawie. Zajmuje się m. in. historią Polski XX wieku, ze szczególnym uwzględnieniem
polskiej polityki wschodniej, w tym stosunkami polsko-litewskimi i polsko-sowiecki-
mi w okresie międzywojennym. Opublikował m. in.: „Lietuvos ir Lenkijos Diplomatiniai
Santykiai 1938-1940 metais" (Vilnius 2012); „II Rzeczpospolita wobec ruchu prometej-
skiego" (Warszawa 2013).

DR SŁAWOMIR MOĆKUN
Absolwent historii oraz socjologii na Uniwersytecie Warmińsko-Mazurskim w Olsz-
tynie. Kierował działem archeologiczno-historycznym w Muzeum Bitwy pod Grun-
waldem. Analityk w Biurze Bezpieczeństwa Narodowego oraz pracownik Parlamentu
Europejskiego. Uczestniczył w wielu międzynarodowych i ogólnopolskich konferen-
cjach naukowych z zakresu dziejów najnowszych. Specjalizuje się w dwudziestoleciu
międzywojennym. Interesuje się biografiami Aleksandry Piłsudskiej i Aleksandra Sul-
kiewicza oraz historią społeczności polskich Tatarów oraz Tatarów krymskich.

EMOCJI
POLSKO-LITEWSKI DIALOG
O JÓZEFIE PIŁSUDSKIM

BEZ
M i ę d z y n a r o d o w a k o n f e r e n c j a

5-6 grudnia 2017 r.
Wilno

6 7BEZ EMOCJI    Polsko-litewski dialog o Józefie Piłsudskim Międzynarodowa konferencja. Wilno, 5-6 grudnia 2017 r.

PROF. ZW. DR HAB. ANDRZEJ NOWAK
Kierownik Zakładu Historii Europy Wschodniej w Instytucie Historii Uniwersytetu
Jagiellońskiego w Krakowie oraz w Instytucie Historii PAN w Warszawie. Wykładał
na uniwersytetach amerykańskich, angielskich, kanadyjskich, czeskich i japońskich.
Opublikował 29 książek w łącznym nakładzie ponad 300 tys. egzemplarzy. Członek
Narodowej Rady Rozwoju przy Prezydencie RP, a także Kolegium Instytutu Pamięci
Narodowej z wyboru Prezydenta RP; przewodniczący Rady Centrum Polsko-Rosyj-
skiego Dialogu i Porozumienia. Uczestnik kilkudziesięciu międzynarodowych konfe-
rencji naukowych w całej Europie i w USA.

PROF. DR HAB. JANUSZ ODZIEMKOWSKI
Profesor na Wydziale Nauk Historycznych i Społecznych Uniwersytetu Kardynała
Stefana Wyszyńskiego w Warszawie. Kierownik zakładu historii wojskowości. Zain-
teresowania badawcze: walki Polaków o niepodległość i granice w XIX i XX wieku,
wojna polsko-rosyjska 1919-1920, relacje armia społeczeństwo w II Rzeczypospolitej,
dzieje duszpasterstwa wojskowego. Publikacje – 35 książek naukowych i popular-
no-naukowych, ok. 200 artykułów. Wybrane publikacje: „Józef Piłsudski – wódz i
polityk" (Warszawa 2007); „Polskie formacje etapowe na Litwie i Białorusi 1919-1920"
(Kraków 2011); „Żebyśmy wolną Ojczyznę mieli… Dywizja Litewsko-Białoruska Wojska
Polskiego listopad 1918-czerwiec 1919" (Brzeście 2013).

PROF. ZW. DR HAB. WŁODZIMIERZ SULEJA
Profesor zwyczajny w Instytucie Historycznym Uniwersytetu Wrocławskiego. W la-
tach 2000–2013 był dyrektor wrocławskiego Oddziału Instytut Pamięci Narodowej.
Dorobek naukowy i publicystyczny obejmuje kilkaset pozycji, w tym: 22 książki, po-
nad 250 rozpraw naukowych w czasopismach krajowych i zagranicznych, wydawnic-
twa źródłowe, recenzje oraz prace popularyzatorskie. Najważniejsze książki: „Józef
Piłsudski" (Wrocław 1995, 1997, 2004, wyd. rosyjskie 2009) i in.

PROF. ZW. DR HAB. TADEUSZ WOLSZA
Profesor zwyczajny w Instytucie Historii im. Tadeusza Manteuffla PAN w Warszawie
oraz w Instytucie Nauk Politycznych Uniwersytetu Kazimierza Wielkiego w Bydgosz-
czy, redaktor naczelny „Dziejów Najnowszych”. Od 2011 r. jest członkiem Rady/Kole-
gium Instytutu Pamięci Narodowej z wyboru Sejmu/Senatu RP. Obecnie prowadzi ba-
dania naukowe dotyczące dziejów polskiej powojennej emigracji w Wielkiej Brytanii,
historii powojennego więziennictwa w Polsce do 1956 r., zbrodni katyńskiej, postaw
dziennikarzy w kraju i na emigracji po 1945 r. oraz historii sportu. W dorobku nauko-
wym posiada około 260 publikacji naukowych i popularno - naukowych. Uczestniczył
w kilkudziesięciu konferencjach w kraju i poza granicami Polski.

PROF. ZW. DR HAB. MARIUSZ WOŁOS
Profesor zwyczajny w Instytucie Historii Uniwersytetu Pedagogicznego im. Komisji
Edukacji Narodowej w Krakowie i w Instytucie Historii im. Tadeusza Manteuffla PAN
Polskiej Akademii Nauk w Warszawie. W latach 2007-2011 dyrektor Stacji Naukowej
Polskiej Akademii Nauk w Moskwie i Stały Przedstawiciel PAN przy Rosyjskiej Aka-
demii Nauk. Prowadzi badania z zakresu historii dyplomacji francuskiej, sowieckiej i
polskiej w XX wieku, biografistyki, dziejów Związku Sowieckiego. Jest autorem blisko
200 prac naukowych, w tym następujących monografii: „O Piłsudskim, Dmowskim i
zamachu majowym. Dyplomacja sowiecka wobec Polski w okresie kryzysu politycz-
nego 1925-1926" (Kraków 2013). Uczestniczył w kilkudziesięciu konferencjach między-
narodowych w kilku krajach Europy.

LITWA
PROF. DR ALFREDAS BUMBLAUSKAS

Historyk. Profesor Uniwersytetu Wileńskiego, kierownik Katedry Teorii Historii i Kul-
tury. Zainteresowania naukowe: społeczno-kulturowa historia Wielkiego Księstwa
Litewskiego. Badania historiograficzne i badania pamięci historycznej. Autor ksią-
żek poświęconych historii Litwy „Historia dawnej Litwy. 1009-1795 (2005), „Wielkie
Księstwo Litewskie i jego tradycja"(2010), „Historia Litwy" (wspólnie z A. Eidintasem,
A. Kulakauskasem i M. Tamošaitisem)(2012), i in.

DR ALGIMANTAS KASPARAVIČIUS
Historyk. Pracownik naukowy Instytutu Historii Litwy. Opublikował około 90 arty-
kułów w wydawnictwach naukowych Litwy, Łotwy, Polski, Czech, Niemiec, Rosji, Bia-
łorusi.

DR ALGIS KASPERAVIČIUS
Historyk. Zainteresowania naukowe: polityka zagraniczna Republiki Litewskiej w la-
tach 1918-1940, stosunki litewsko-polskie, litewsko-żydowskie, historiografia. Jeden
z inicjatorów opracowywania nowych litewskich podręczników historii: od 1989 r. (ra-
zem z innymi autorami) napisał 9 podręczników historii czasów najnowszych oraz
wyboru tekstów historycznych.

8 9BEZ EMOCJI    Polsko-litewski dialog o Józefie Piłsudskim Międzynarodowa konferencja. Wilno, 5-6 grudnia 2017 r.

DR ŠARŪNAS LIEKIS
Historyk, politolog, doktor nauk społecznych. Dziekan Wydziału Nauk Politycznych
i Dyplomacji Uniwersytetu Witolda Wielkiego w Kownie. Zainteresowania naukowe:
historia, politologia, problematyka mniejszościowa, polityka religii. Jest litewskim
ekspertem w Komisji Europejskiej Przeciw Rasizmowi i Nietolerancji w Radzie Europy
(ECRI) (Strasburg). Opublikował 2 monografie i ponad 40 artykułów naukowych.

DR RIMANTAS MIKNYS
Historyk. Zainteresowania naukowe: Litewskie społeczeństwo na przełomie XIX-XX w.
Etnopolityczna i etnokulturowa orientacja Litwy i Polski w warunkach odrodzenia
narodowego Litwy na przełomie XIX i XX w. Relacje między litewskimi, polskimi, ży-
dowskimi i białoruskimi wspólnotami etnicznymi i ich dynamika na przełomie XIX i
XX w. w Wilnie. Autor ponad 60 artykułów naukowych, redaktor naukowy kilku ksią-
żek. Od 2008 roku dyrektor Instytutut Historii Litwy.

DR HAB. ALVYDAS NIKŽENTAITIS
Historyk, prezydent Litewskiego Narodowego Komitetu Historyków. Zainteresowania
naukowe: historia Wielkiego Księstwa Litewskiego i zakonu niemieckiego w XIII-XV w.,
historia stosunków niemiecko-polsko- litewskich. Badał problem tożsamości naro-
dowej w średniowieczu i w XX w., zmiany zachodzące w narodowych i politycznych
stereotypach i wyobrażeniach od średniowiecza do XIX-XX w. i in. W ostatnich latach
bada kulturę pamięci i politykę na Litwie. Jest jednym z inicjatorów założenia Forum
Dialogu i Współpracy im. Jerzego Giedroycia. Od momentu założenia Forum jest prze-
wodniczącym zarządu.

VYTAUTAS PLEČKAITIS
Dyplomata, historyk, litewski działacz polityczny. Sygnatariusz Aktu Odzyskania Nie-
podległości Państwa Litewskiego. Były ambasador Litwy na Ukrainie i w Mołdawii,
Gruzji, Szwajcarii, konsul generalny w Genewie. Współautor (razem z ambasadorem
Polski J. Widackim) zbioru dokumentów „Stosunki Litwy i Polski w latach 1917-1994“.
Autor popularnych biografii Jagiełły i Barbary Radziwiłłówny „Skąd przyszliśmy“.
Współpracuje z prasą litewską, pisząc na tematy dotyczące problemów polityki we-
wnętrznmej i zagranicznej Litwy.

DR ANDRZEJ PUKSZTO
Historyk i politolog. Od 2006 r. związany z Uniwersytetem Witolda Wielkiego. Kie-
rownik Katedry Politologii. Jest członkiem Rady Litewskiego Stowarzyszenia Polito-
logicznego, należy również do Stowarzyszenia Badań nad Etnicznością (Association
for Studies of Nationalities) w Nowym Jorku. Autor kilkudziesięciu artykułów na-
ukowych, w 2006 r. wydał monografię „Między stołecznością a partykularyzmem.
Wielonarodowościowe Wilno w latach 1915 – 1920” (Toruń).

DR DOC. EUGENIJUS SAVIŠČEVAS
Historyk. Lektor Wydziału Historii Uniwersytetu Wileńskiego. Zaintereowania na-
ukowe: społeczna i polityczna historia Wielkiego Księstwa Litewskiego w XV-XVII w.
Uczestniczy w międzynarodowym projekcie dotyczącym publikacji unikatowych źró-
deł pisanych Wielkiego Księstwa Litewskiego "Monumenta Magni Ducatus Lithu-
aniae“.

DR ARŪNAS SVARAUSKAS
Pracownik Instytut Historii Litwy, doktor nauk humanistycznych Wydziału Historii
Litewskiego Uniwersytetu Edukologicznego.

RIMVYDAS VALATKA
Litewski dziennikarz, publicysta, sygnatariusz Aktu Odzyskania Niepodległości Litwy.
Redaktor tygodnika „Atgimimas“, zastępca redaktora naczelnego „Lietuvos rytas“,
redaktor portalu internetowego lrytas.lt, redaktor naczelny gazety i portalu „15 min“,
redaktor naczelny czasopisma „Veidas“. Zastępca przewodniczącego zarządu Związku
Dziennikarzy Litwy. Jest autorem wielu artykułów na tematy poświęcone gospodar-
ce, kulturze i polityce.

PROF. TOMAS VENCLOVA
Poeta litewski, publicysta, tłumacz, badacz literatury, profesor Uniwersytetu Yale
(USA). Jest jednym z pięciu członków założycieli Litewskiej Grupy Helsińskiej.

ORGANIZATORZY I PARTNERZY KONFERENCJI

Organizatorzy:

Partnerzy/patroni:

Partnerzy medialni:

Zdjęcie na okładce
pochodzi ze zbiorów

Muzeum J. Piłsudskiego
w Sulejówku.

