

Studium Europy Wschodniej Uniwersytetu Warszawskiego
Інститут Української Археології та Джерелознавства
ім. М.С. Грушевського НАН України в Києві
Наукове Товариство історії дипломатії та міжнародних відносин

mają zaszczyt zaprosić na // мають честь запросити на

**MIĘDZYNARODOWĄ KONFERENCJĘ NAUKOWĄ
POŚWIĘCONĄ PROMETEIZMOWI**

**МІЖНАРОДНУ НАУКОВУ КОНФЕРЕНЦІЮ
ПРИСВЯЧЕНУ ПРОМЕТЕЇЗМУ**

*Współpraca polsko-ukraińska w ramach ruchu
prometejskiego: postaci, wyzwania, wydarzenia*

*Польсько-українська співпраця в рамках
прометеївського руху: постаті, виклики, події*

DZIESIĄTĄ Z CYKLU DOROCZNYCH
SESIJ PROMETEJSKICH

X

десята із циклу річних конференцій
присвячених прометеїзму

Oleksandr Łotocki
Олександр Лотоцький
(1870-1939)

HISTORYCZNE MUZEUM PAMIĘCI MYHAJŁO
HRUSZEWSKIEGO W KIJOWIE
ІСТОРИКО-МЕМОРІАЛЬНИЙ МУЗЕЙ МИХАЙЛА
ГРУШЕВСЬКОГО В КИЄВІ

23-24.V.2018

Konferencja odbywa się pod patronatem
Конференція проходить під патронатом
POLSKO-UKRAIŃSKIEGO FORUM PARTNERSTWA
УКРАЇНСЬКО-ПОЛЬСЬКОГО ФОРУМУ ПАРТНЕРСТВА

Ekslibris Włodzimierza Bączkowskiego.

*Dewiza ruchu prometejskiego
w otoczeniu herbów narodów prometejskich.*

Sroda, 23 maja // Середя, 23 травня

13.30 Uroczyste otwarcie konferencji // Церемонія відкриття конференції

Валентина ПІСКУН, Інститут української археографії та джерелознавства ім. М.С. Грушевського НАН України, завідувачка відділу

Jan MALICKI, Studium Europy Wschodniej UW, dyrektor, współprzewodniczący Polsko-Ukraińskiego Forum Partnerstwa

Віталій ПОРТНИКОВ, співголова Українсько-Польського Форуму Партнерства

Jan PIEKŁO, Ambasador RP na Ukrainie

Sesja I / Сесія I (14.00-16.15)

Moderatorzy // Модератори

Валентина ПІСКУН // Maciej KROTOFIL

Paweł KOWAL (Instytut Studiów Politycznych PAN, Warszawa)

Prometeizm a polskie podejścia do pojęcia polityki wschodniej - raport z badania

Ігор ГИРИЧ (Інститут української археографії та джерелознавства ім. М.С. Грушевського НАН України, Київ)
Ольгерд Бочковський і прометеївська ідея

Ярослав ФАЙЗУЛІН (Український інститут національної пам'яті, Київ)

Діяльність Андрія Лівницького в 1920-1930 роках у світлі документів радянських спецслужб

dyskusja // дискусія

16.15-16.30 przerwa kawowa // перерва на каву

Sesja II / Сесія II (16.30-18.00)

Moderatorzy // Модератори
Ігор ГИРИЧ // Jan MALICKI

**Maciej KROTOFIL (Instytut Historii i Archiwistyki
Uniwersytetu Mikołaja Kopernika, Toruń)**
*Służba ukraińskich oficerów kontraktowych w Wojsku Polskim
w okresie międzywojennym*

**Володимир КОМАР (Кафедра історії слов'ян
Прикарпатського національного університету
імені Василя Стефаника, Івано-Франківськ)**
*Польсько-українське військове співробітництво
в міжвоєнний період*

dyskusja // дискусія

Roman Knoll (1888-1960) w 130. rocznicę urodzin
Роман Кноль (1888-1960) до 130 річниці з дня народження

Czwartek, 24 maja // Четвер, 24 травня

Sesja III / Сесія III (10.00-12.00)

Moderatorzy // Модератори

Ірина МАТЯШ // Тетяна ШЕПТИЦЬКА

Руслана ДАВИДЮК (Кафедра історії України
Рівненського державного гуманітарного університету, Рівне)
*Формування української проурядової групи у Волинському
Воєводстві (1926-1931 рр.)*

Mirosław SZUMIŁO (Biuro Badań Historycznych, Instytut
Pamięci Narodowej, Warszawa)
*Pamięć o Symonie Petlurze w II Rzeczypospolitej a współpraca
polsko-ukraińska*

Максим ПОТАПЕНКО (Кафедра історії України
Ніжинського державного університету імені Миколи
Гоголя, Ніжин)
*Польський незалежницький рух в Наддніпрянській Україні
в 1917 - 1920 рр.*

dyskusja // дискусія

12.00-13.30 przerwa obiadowa // обідня перерва

Jewhen Małaniuk
(1897-1968)
w 50. rocznicę śmierci

Євген Маланюк
(1897-1968)
*до 50 річниці з дня
смерті*

Sesja IV / Сесія IV (13.30-15.30)

Moderatorzy // Модератори

Руслана ДАВИДЮК // Володимир КОМАР

Валентина ПІСКУН (Інститут української археографії та джерелознавства ім. М.С. Грушевського НАН України, Київ)

Український сегмент прометеївського руху у полі зору та розробці радянських спецслужб

Тетяна ШЕПТИЦЬКА (Національний історико-меморіальний заповідник «Биківнянські могили», Київ)

Українсько-польські інтелектуальні контакти як предмет звинувачень НКВС у період великого терору (на матеріалах архівно-кримінальних справ репресованих)

Ірина МАТЯШ (Інститут історії України НАН України, Київ)

Архів Михайла Єремїва як джерело вивчення участі в прометеївському русі

dyskusja // дискусія

Jan MALICKI (Stadium Europy Wschodniej UW, Warszawa)

Aleksander Łotocki – badacz, polityk, ukraiński działacz niepodległościowy

15.30-16.00 dyskusja // дискусія

16.00 **Zamknięcie konferencji // Закриття конференції**

Jerzy Niezbrzycki
(1902-1968)
w 50. rocznicę śmierci

Єжи Незбжицький
(1902-1968)
*до 50 річниці
з дня смерті*

Konferencje prometejskie Studium Europy Wschodniej UW 2011-2018

- I. 26 października 2011, Warszawa, Polska // 26 жовтня 2011, Варшава, Польща
Międzynarodowa Konferencja poświęcona Prometeizmowi
Міжнародна конференція присвячена прометеїзму
- II. 26-27 października 2012, Warszawa, Polska // 26-27 жовтня 2012, Варшава, Польща
Wielkie Postaci Prometeizmu // Видатні постаті прометеїзму
- III. 25-27 października 2013, Warszawa, Polska // 25-27 жовтня 2013, Варшава, Польща
Organizacje – Czasopisma – Wydawnictwa Prometejskie
Прометеївські організації – журнали – видання
- IV. 26-28 października 2014, Warszawa, Polska // 26-28 жовтня 2014, Варшава, Польща
Prometeizm po 1 września 1939 roku // Прометеїзм після 1 вересня 1939 року
- V. 26-28 października 2015, Warszawa, Polska // 26-28 жовтня 2015, Варшава, Польща
Prometeizm – polityka, geopolityka i wizje przyszłości
Прометеїзм: політика, геополітика і бачення майбутнього
- VI. 26-28 października 2016, Warszawa, Polska // 26-28 жовтня 2016, Варшава, Польща
90-ta rocznica powstania Instytutu Wschodniego w Warszawie
90-та річниця створення Східного Інституту у Варшаві
- VII. 26-27 października 2017, Łuck, Ukraina // 26-27 жовтня 2017, Луцьк, Україна
Wybitne postaci prometeizmu. Henryk Józewski i jego spuścizna w 125. rocznicę urodzin
Видатні постаті прометеїзму. Генрик Юзевський і його спадщина (до 125 річниці з дня народження)
- VIII. 12 marca 2018, Londyn, Wielka Brytania // 12 березня 2018, Лондон, Велика Британія
Wybitne postaci prometeizmu. Tadeusz Schaetzel i Edmund Charaszkiwicz
Видатні постаті прометеїзму. Тадеуш Шецель і Едмунд Харашкевіч
- IX. 24-25 kwietnia 2018, Tbilisi, Gruzja // 24-25 квітня 2018, Тбілісі, Грузія
Konferencja z okazji 100. Rocznicę powstania Sejmu Zakaukaskiego i Zakaukaskiej Federacyjnej Republiki Demokratycznej
Конференція з нагоди 100-річчя створення Закавказького сейму та Закавказької Демократичної Федеративної Республіки

Włodzimierz Bączkowski
(1905-2000)
redaktor
„Biuletynu Polsko-Ukraińskiego”

Володимир Бончковський
(1905-2000)
редактор журналу
„Польсько-український
бюлетень”

CENA 50 GR.

BIULETYN POLSKO-UKRAIŃSKI •TYGODNIK•ILUSTROWANY•

R. II.

WARSZAWA, 16 LIPCA 1933 R.

NR. 11.

OŁEKSANDR ŁOTOCKI
ОЛЕКСАНДР ЛОТОЦЬКИЙ
(1870-1939)

Urodził się 9 września 1870 r. w miejscowości Bronica, w Guberni Podolskiej ówczesnego Imperium Rosyjskiego.

W 1918 roku był ministrem wyznań religijnych w rządach Ukraińskiej Republiki Ludowej. W 1919 roku był autorem ustawy o utworzeniu Autokefalicznej Ukraińskiej Cerkwi Prawosławnej. W latach 1919–1920 był posłem URL w Stambule. W latach 1927-1930 był ministrem spraw wewnętrznych rządu URL na uchodźstwie.

Był badaczem i wykładowcą. Od 1924

był profesorem Wolnego Ukraińskiego Uniwersytetu w Pradze.

Od 1929 r. profesor Studium Teologii Prawosławnej Uniwersytetu Warszawskiego. W latach 1930–1938 był także twórcą i dyrektorem Ukraińskiego Instytutu Naukowego w Warszawie. Zgromadził tam niezbędną w pracy naukowej bibliotekę. Stanowiła ona największy zbiór ukrainistyczny w Warszawie w 1939 roku liczyła 10 tysięcy pozycji. Zmarł w 1939 r. w Warszawie.

Народився 9 березня 1870 р. в с. Бронниці Подільської губернії, Російська імперія.

У 1918 році був призначений міністром ісповідань в Уряді Української Народної Республіки. У 1919 р. став автором закону, що проголошував створення автокефалії Української православної церкви. У 1919–1920 рр. був призначений головою дипломатичної місії УНР в Стамбулі. У 1927-1930 роках виконував обов'язки міністра внутрішніх справ уряду УНР в екзилі.

Він був дослідником і викладачем. З 1924 професор вільного українського університету в Празі. З 1929 професор Студіум православного богослов'я Варшавського університету. У 1930-1938 роках був засновником і директором Українського інституту наук у Варшаві. Лотоцький зібрав там необхідну для наукової роботи бібліотеку. Це була найбільша українська колекція у Варшаві, яка станом на 1939 рік налічувала 10 000 позицій. Помер у Варшаві в 1939 році.

СТУДІУМ СХІДНОЄВРОПЕЙСЬКИХ ДОСЛІДЖЕНЬ ВАРШАВСЬКОГО УНІВЕРСИТЕТУ було засноване в 1990 році, корені якого виводяться із середовища створеного у 1981 році підземного журналу «Obóz». До витоків, з яких виросло Студіум, слід також віднести підземний Інститут Східної Європи, заснований у 1983 році.

Починаючи з 1992 року Студіум є організатором «Східної Літньої Школи». Починаючи з 1998/99 навчального року (26 жовтня 1998 року) запущено магістерську програму «Спеціалізовані Східні Студії», пізніше «Післядипломні Східні Студії», а з 2012/13 навчального року також бакалаврат «Східні Студії». Важливою формою діяльності Студіум є наукові конференції, які присвячені найбільш важливим питанням регіону. Студіум самостійно або ж у співпраці видає журнали: «Obóz», «Przeгляд Wschodni» і «Pro Georgia», а також є редактором он-лайн порталу «BIS – Інформаційний Бюлетень Студіум», присвячений «східним» питанням. Студіум є координатором численних стипендіальних програм, у тому числі: Стипендіальна програма Польського Уряду ім. К. Каліновського та Стипендіальна програма Польського Уряду для молодих вчених. З 2006 року на базі Тбіліського державного університету імені Іване Джавахішвілі діє «кавказька станція», метою якої є сприяння кавказько-польській науковій співпраці. Також з 2015 року на базі Києво-Могилянської академії діє «київська станція». У 2011 році Студіум вдалося розпочати магістерську програму «Східні Студії» в Україні, навчатися в рамках яких мають змогу студенти Києво-Могилянської академії, Прикарпатського національного університету ім. В. Стефаника та Острозької Академії.

ІНСТИТУТ УКРАЇНСЬКОЇ АРХЕОГРАФІЇ
ТА ДЖЕРЕЛОЗНАВСТВА
ІМ. М. С. ГРУШЕВСЬКОГО

НАЦІОНАЛЬНА АКАДЕМІЯ НАУК УКРАЇНИ

ІНСТИТУТ УКРАЇНСЬКОЇ АРХЕОГРАФІЇ ТА ДЖЕРЕЛОЗНАВСТВА ІМ. М. С. ГРУШЕВСЬКОГО НАН УКРАЇНИ (до 1991 — Інститут української археології АН УРСР, до 1995 — Інститут української археології НАН України) — спеціалізована українська наукова установа в галузі археології, джерелознавства та спеціальних історичних дисциплін у складі Національної академії наук України. Постановою Президії НАН України від 1 лютого 1995 року отримав сучасну назву з присвоєнням імені М. С. Грушевського.

Археологічна комісія та Інститут — спадкоємці і продовжувачі діяльності осередків, які проводили археологічну й джерелознавчу роботу у попередні епохи, в першу чергу — Київської археологічної комісії (1843–1921), Археологічної комісії Наукового товариства імені Шевченка (1895–1918), Археологічної комісії Всеукраїнської академії наук (1919–31), Археологічної комісії Центрального Архівного управління УСРР (1928–34), інших наукових, навчальних, культурно-освітніх осередків середини XIX — початку XX ст. На Інститут покладено завдання систематичного і цілеспрямованого виявлення, опрацювання та публікації історичних джерел (передовсім з української історії), розробки теоретико-методичних проблем сучасної археології, джерелознавства та інших спеціальних історичних дисциплін, проведення фундаментальних джерелознавчих та конкретно-історичних досліджень, видання творчої спадщини українських учених та громадсько-політичних діячів, координації та науково-методичного керівництва археологічною діяльністю інших наукових, освітніх, культурологічних установ в Україні.

НАУКОВЕ ТОВАРИСТВО ІСТОРІЇ ДИПЛОМАТІЇ ТА МІЖНАРОДНИХ ВІДНОСИН – громадська організація, створена у 2016 році. В її складі науковці з 12 країн. Головна мета – вивчення історії дипломатичної та консульської служби в країнах світу, міжнародних відносин, складу і змісту дипломатичних архівів, історичне обґрунтування коменорації місць пам'яті дипломатичної історії.

STUDIUM EUROPY WSCHODNIEJ UNIWERSYTETU WARSZAWSKIEGO powstało w 1990 r., a wywodzi się ze środowiska podziemnego pisma „Obóz”, utworzonego w 1981 r. Do podstaw, z których wyrosło Studium należy zaliczyć również podziemny Instytut Europy Wschodniej, założony w 1983 r.

Od 1992 r. organizowana jest przez Studium Wschodnia Szkoła Letnia. Od roku akad. 1998/1999 (26 października 1998 r.) uruchomiono magisterskie „Specjalistyczne Studia Wschodnie”, później „Podplomowe Studia Wschodnie”, a od roku akad. 2012/2013 również licencjackie „Studia Wschodnie”. Znaczącą formą aktywności Studium są konferencje naukowe poświęcone najważniejszym kwestiom regionu. Studium samodzielnie, bądź we współpracy wydaje czasopisma: „Obóz”, „Przegląd Wschodni” i „Pro Georgia”, redaguje też internetowy „BIS – Biuletyn Informacyjny Studium”, poświęcony „sprawom wschodnim”. Studium jest koordynatorem licznych programów stypendialnych, m.in.: Programu Stypendialnego Rządu RP im. K. Kalinowskiego, Programu Stypendialnego Rządu RP dla Młodych Naukowców. Od 2006 r. w ramach Studium funkcjonuje również Stacja Kaukaska na Uniwersytecie Państwowym im. I. Dżawachiszwili w Tbilisi, mająca na celu wspierać kaukasko-polską współpracę naukową, a od 2015 Stacja Kijowska na Akademii Kijowsko-Mohylańskiej. W roku 2011 Studium udało się uruchomić magisterskie „Studia Wschodnie” na Ukrainie – w których uczestniczą studenci Akademii Kijowsko-Mohylańskiej, Przykarpackiego Uniwersytetu Narodowego w Iwanofrankowsku oraz Akademii Ostrogińskiej.

INSTYTUT UKRAIŃSKIEJ ARCHEOGRAFII I STUDIÓW ŹRÓDŁOZNAWCZYCH IM. MYCHAJŁO HRUSZEWSKIEGO NARODOWEJ AKADEMII NAUK UKRAINY (do 1991 - Ukraiński Instytut Archeografii ZSRR, aż do roku 1995 - Ukraiński Instytut Archeografii NAN Ukrainy) – jest wyspecjalizowaną instytucją naukową zajmująca się archeografią, źródłoznawstwem i specjalistycznymi dyscyplinami historii w ramach Narodowej Akademii Nauk Ukrainy. Uchwałą Prezydium NAN Ukrainy z 1 lutego 1985 roku Instytut nosi imię Mychajło Hruszewskiego.

Instytut jest spadkobiercą i kontynuatorem instytucji, które w minionych epokach prowadziły badania archeograficzne i źródłoznawcze na Ukrainie, m.in.: Kijowska Komisja Archeograficzna (1843-1921); Komisja Archeograficzna Towarzystwa Naukowego im. T. Szewczenki (1895-1918); Komisja Archeograficzna Wszzechukraińskiej Akademii Nauk (1919-1931); Komisja Archeograficzna Centralnego Zarządu Archiwalnego ZSRR (1928-1934), jak również innych instytucji naukowych, oświatowych i kulturalnych połowy XIX i XX w. Zadaniem Instytutu jest prowadzenie systematycznych i ukierunkowanych badań, odnajdywanie, przetwarzanie i publikowanie źródeł historycznych (głównie dotyczących ukraińskiej historii), rozpracowywanie teoretycznych i metodologicznych problemów współczesnej archeografii, źródłoznawstwa i innych specjalistycznych dyscyplin historycznych. Instytut publikuje dorobek ukraińskich naukowców, koordynuje i naukowo-metodologicznie zarządza działalnością innych naukowych i dydaktycznych instytucji na Ukrainie.

NAUKOWE TOWARZYSTWO HISTORII DYPLMACJI I STOSUNKÓW MIĘDZYNARODOWYCH – organizacja społeczna stworzona w 2016 roku. Należą do niej naukowcy z 12 krajów. Głównymi celami organizacji są – studia nad historią służby dyplomatycznej i konsularnej na całym świecie, badania historii stosunków międzynarodowych oraz archiwów i dokumentów dyplomatycznych oraz opracowywanie podstaw i uzasadnień historycznych dla powstawania miejsc pamięci związanych z historią dyplomacji.

ORGANIZACJĘ KONFERENCJI WSPARLI ОРГАНІЗАЦІЮ КОНФЕРЕНЦІЇ ПІДТРИМАЛИ

Ambasada
Rzeczypospolitej Polskiej
w Kijowie

МГ
МУЗЕЙ
МИХАЙЛА
ГРУШЕВСЬКОГО

POLSKO-UKRAIŃSKIE FORUM PARTNERSTWA

УКРАЇНСЬКО-ПОЛЬСЬКИЙ ФОРУМ ПАРТНЕРСТВА

STUDIUM EUROPY WSCHODNIEJ

UNIwersytet Warszawski

Pałac Potockich, Krakowskie Przedmieście 26/28, 00-927 Warszawa
Tel. 22 55 22 555, fax 22 55 22 222, e-mail: studium@uw.edu.pl; www.studium.uw.edu.pl