

SPRAWOZDANIE

Z DZIAŁALNOŚCI NAUKOWO-BADAWCZEJ

INSTYTUTU STUDIÓW POLITYCZNYCH

POLSKIEJ AKADEMII NAUK

W 2012 ROKU

Warszawa, luty 2013 rok

2

Spis treści

Podstawowe informacje o działalności Instytutu w roku 2012 3

Opis prac badawczych i wyników badań 9

Skład Rady Naukowej 35

Zakłady 36

Wykaz publikacji:

Zestawienie łączne, czasopisma i wydawnictwa ciągłe 37

Wykaz publikacji recenzowanych w czasopismach 37

Wydawnictwa własne Instytutu 43

Wykaz monografii naukowych autorstwa, współautorstwa

i pod redakcją pracowników Instytutu 44

Realizowane projekty badawcze 58

Kształcenie i rozwój kadry naukowej 61

Upowszechnianie i promocja osiągnięć naukowych:

1. Organizacja i współorganizacja konferencji i sympozjów 65

2. Referaty wygłoszone na konferencjach i zjazdach w kraju 65

3. Referaty wygłoszone na konferencjach i zjazdach za granicą 80

Ekspertyzy i opinie naukowe 84

Nagrody i wyróżnienia 85

Współpraca naukowa z zagranicą:

Informacja o zakresie i wynikach współpracy 86

Ocena merytoryczna i wnioski 90

Inne formy aktywności merytorycznej pracowników Instytutu

Wykłady, odczyty i in. w kraju i za granicą 92

Udział w krajowych projektach badawczych 99

Udział pracowników w redagowaniu czasopism 101

Członkostwo organizacji naukowych w kraju i za granicą 103

Działalność dydaktyczna 108

Działalność biblioteki naukowej 111

3

Podstawowe informacje o działalności
Instytutu Studiów Politycznych PAN

w 2012 roku

Rok 2012 upłynął w atmosferze nasilonych dyskusji nad instytucjonalnym kształtem nauki

polskiej. Dyskutowano propozycje nowych rozwiązań w zakresie organizacji, oceny i – co za

tym idzie – finansowania:

- placówek naukowych,

- pracy poszczególnych uczonych,

- różnych inicjatyw i instytucji w obszarze nauki.

Ministerialne uregulowania dotyczące parametryzacji osiągnięć naukowych oraz większy

nacisk na finansowanie placówek naukowych poprzez granty miały niebagatelny wpływ na

wartościowanie sposobów funkcjonowania w nauce. Nie bez znaczenia – także dla PAN-

owskich instytutów – pozostawała sytuacja ogólna, to znaczy: obawy przed niszczącym

wpływem kryzysu ekonomicznego i sytuacja demograficzna, czyli znacznie zmniejszony

napływ młodzieży na studia. Oba te czynniki wywierały bezpośredni wypływ na

funkcjonowanie szkolnictwa wyższego, zarówno państwowego, jak i prywatnego, a tym

samym środowiska ludzi nauki, często łączących funkcje badaczy z zadaniami nauczycieli

akademickich.

Wszystkie te czynniki, często postrzegane z perspektywy nadrzędnej zasady

dostosowania się to standardów unijnych, powodowały, że w ocenie środowiska naukowego

sytuacja nauki nie była stabilna. W Instytucie Studiów Politycznych PAN był to ponadto rok,

w którym ze względu na upływ kadencji przygotowywano się do zmiany dyrekcji. Atmosfera

zmiany nie zakłóciła jednak wcześniej ustalonych kierunków działania, kontynuowano

podjęte zadania.

*

W roku sprawozdawczym nastąpił wybór nowego dyrektora ISP PAN. Od 1 maja 2012 r.

funkcję tę pełni prof. dr hab. Eugeniusz Cezary Król, dr Joanna Szymoniczek została

powołana na stanowisko zastępcy dyrektora ds. naukowych (od 6 lipca 2012 r. weszła w skład

4

Rady naukowej ISP), a dr Dominik Smyrgała objął stanowisko zastępcy dyrektora ds.

ogólnych.

W styczniu 2012 roku ISP zatrudniał 82 pracowników naukowych (72,5 etatu) i 18

pracowników inżynieryjno-technicznych (15,5 etatu), zaś w grudniu 86 pracowników

naukowych (75 etatów) i 16 pracowników inżynieryjno-technicznych (15,5 etatu). W roku

sprawozdawczym nastąpiło 12 przyjęć do pracy w ISP, 7 zwolnień, 6 osób zostało

przeniesionych do pionu naukowego, 2 zaś do grupy pracowników inżynieryjno-

technicznych. W 2012 r. trzech pracowników ISP przeniosło podstawowe zatrudnienie do

ISP, w trzech innych przypadkach zaś przesunięcie nastąpiło w przeciwnym kierunku. Dwóch

pracowników ISP uzyskało stopnie doktora habilitowanego, dwóch doktora. Ponadto Rada

ISP nadała stopień doktora habilitowanego 3 osobom, a 6 – stopień doktora (szczegółowe

informacje dotyczące rozwoju kadr naukowych znajdują się w dalszej części sprawozdania).

 *

Instytut Studiów Politycznych podjął też zadanie przeprowadzenia zmian strukturalno-

organizacyjnych.

W październiku 2012 r., w celu konsolidacji i wzmocnienia potencjału naukowego,

dydaktycznego i organizacyjnego oraz koordynacji programów badawczych Instytut utworzył

dwa centra naukowe: z Collegium Civitas (Interdyscyplinarne Centrum Naukowe Collegium

Civitas i Instytutu Studiów Politycznych PAN) i z Wydziałem Ekonomii i Zarządzania

Uczelni Łazarskiego (Centrum Naukowe ISP i Uczelni Łazarskiego). Zadania Centrów to:

rozwijanie nowoczesnych metod analizy zjawisk społecznych i politycznych w toku realizacji

programów badawczych prowadzonych w ramach krajowych i międzynarodowych

programów rozwoju wiedzy o współczesnych strukturach społecznych i politycznych oraz

ładzie międzynarodowym i ich przemianach.

Wspólna praca w Centrach ma służyć prowadzeniu, wspieraniu i koordynowaniu

badań naukowych i prac rozwojowych; inicjowaniu i koordynowaniu krajowych i

międzynarodowych programów badawczych; inicjowaniu i organizowaniu środowiskowych

przedsięwzięć i inicjatyw o charakterze naukowo-badawczym, wspieraniu mobilności

pracowników naukowych; pozyskiwaniu i usprawnieniu obsługi międzynarodowych

projektów badawczych, wspólnych projektów badawczych krajowych i projektów

5

finansowanych z funduszy europejskich; prowadzeniu działalności analitycznej i eksperckiej

w zakresie problematyki społecznej, politycznej oraz spraw międzynarodowych;

współpromowaniu inicjatyw naukowo-badawczych oraz popularyzacji nauk społecznych i

politycznych; opracowywaniu i wydawaniu publikacji papierowych i elektronicznych;

szerszemu udostępnianiu zbiorów bibliotecznych i zasobów zaplecza naukowo-

dydaktycznego.

W Centrach prowadzone będą również studia podyplomowe i doktoranckie z

wykorzystaniem najnowszych form nauczania, dla których charakterystyczna jest

multidyscyplinarność i dążenie do bezpośredniego zaangażowania studentów w realizację

projektów badawczych.

 *

Od 2002 roku Instytut Studiów Politycznych PAN i Collegium Civitas prowadzą już wspólne

dwustopniowe studia podyplomowe, dające możliwość zdobycia lub uzupełnienia wiedzy z

socjologii lub nauki o polityce. Studia podyplomowe trwają cztery semestry i kończą się

świadectwem ukończenia. Dają one teoretyczne i metodologiczne podstawy do drugiego

etapu nauki, jakim jest praca nad rozprawą doktorską pod okiem opiekuna naukowego, a

następnie jej obrona w ISP PAN. Podjęcie pracy naukowej i uczestniczenie w seminariach

doktorskich możliwe jest już od drugiego semestru nauki w studium podyplomowym. Zajęcia

prowadzą wykładowcy Collegium Civitas i pracownicy naukowi Instytutu Studiów

Politycznych PAN oraz innych instytutów nauk społecznych Polskiej Akademii Nauk, a

seminaria doktoranckie – profesorowie ISP PAN.

W studiach uczestniczy 26 osób, w 2012 roku przyjęto 18 osób.

Ponadto w roku akademickim 2012/2013 Instytut Studiów Politycznych PAN po raz

pierwszy uruchamia ośmiosemestralne studia doktoranckie w zakresie socjologii i nauki o

polityce. Studium oferuje specjalną ścieżkę dydaktyczną, obsługiwaną przez wykładowców

Collegium Civitas i pracowników naukowych Instytutu Studiów Politycznych PAN. Przyjęto

13 osób.

*

W 2012 roku w ISP realizowano 8 projektów obejmujących badania podstawowe lub prace

rozwojowe, na których realizację środki zostały przyznane w ramach międzynarodowych lub

zagranicznych postępowań konkursowych oraz 28 projektów obejmujących badania

6

podstawowe lub prace rozwojowe, na których realizację środki zostały przyznane w wyniku

krajowych postępowań konkursowych.

Na zlecenie przedsiębiorstw, organizacji gospodarczych i instytucji państwowych,

samorządowych i międzynarodowych przygotowano 12 opracowań naukowych, ekspertyz.

Pracownicy ISP brali żywy udział w życiu naukowym środowiska – w 186 przypadkach

odnotowano tego przejawy (członkostwo z wyboru i pełnione funkcje w krajowych,

zagranicznych, międzynarodowych organizacjach (ciałach eksperckich) i instytucjach

naukowych oraz komitetach redakcyjnych czasopism naukowych o zasięgu

międzynarodowym.

*

Dość ożywiona była wewnętrzna działalność naukowa i publikacyjna. W 2012 roku ISP

zorganizował 6 konferencji naukowych, a pracownicy ISP wygłosili 113 referatów na

konferencjach naukowych organizowanych przez inne jednostki naukowe zarówno w kraju,

jak i za granicą (dokładny wykaz konferencji i wygłoszonych referatów umieszczony został

w końcowej części sprawozdania).

W 2012 roku pracownicy naukowi ISP PAN ogłosili drukiem łącznie 247 publikacje,

z czego 32 stanowiły monografie naukowe (7 to publikacje własne ISP, 5 zostało wydanych w

koedycji), rozdziałów w monografiach było 125, publikacji w czasopismach recenzowanych,

wyróżnionych przez European Reference Index for the Humanities (ERIH, lista C) 9,

publikacji w innych czasopismach recenzowanych, wymienionych w aktualnym wykazie

czasopism punktowanych MNiSW (lista B) 30, a publikacji ukazujących się w innych

czasopismach 51.

W roku sprawozdawczym ISP był wydawcą „Europy Środkowo-Wschodniej” 2009,

rocznik XVI; „Kultury i Społeczeństwa”, t. LVI, nr 1 – 4 (koedycja z Komitetem Socjologii

PAN); „Rocznika Polsko-Niemieckiego”, nr 20 (koedycja z Collegium Civitas); „Studiów

Politycznych”, nr 29 (koedycja z Collegium Civitas); „Studiów Politycznych”, nr 30

(koedycja z Collegium Civitas). Ponadto ISP PAN jest właścicielem pisma „Sprawy

Międzynarodowe”. W roku 2012 ukazał się tom LXV, numery 1–4. Szczegółowe wykaz

publikacji znajduje się w dalszej części sprawozdania.

„Kultura i Społeczeństwo” – interdyscyplinarne czasopismo wydawane przez ISP

PAN wspólnie w Komitetem Socjologii PAN (spośród pracowników Instytutu w skład

Zespołu Redakcyjnego i Komitetu Redakcyjnego pisma wchodzą prof. prof. Robert Traba,

7

Marek Ziółkowski, Edmund Wnuk-Lipiński) – w 2012 roku opublikowało cztery zeszyty

tematyczne pt. „Odmiany nierówności”, „Antropologia i teatr”, „Sport w kulturze”,

„Świętowanie i styl życia”. Na szczególną uwagę zasługuje zorganizowana w ISP PAN

dyskusja redakcyjna z udziałem zaproszonych gości (prof. prof. Jerzy Brzeziński, Lech

Szczucki, Bogusław Śliwerski, Andrzej Walicki) pt. „Intencje i skutki reformy szkolnictwa

wyższego”, opublikowana w nr 1, 2012.

Numer 20 „Rocznika Polsko-Niemieckiego” ma specjalny, tematyczny, charakter.

Stanowi podsumowanie projektu badawczego „W tyglu pokoleń – rok 1968 i jego wpływ na

stosunki polsko-niemieckie (1968-2007)”, realizowanego w latach 2008-2011 w Instytucie

Studiów Politycznych Polskiej Akademii Nauk przez Zakład Studiów nad Niemcami. Autorzy

opracowań nie skupili się wyłącznie na wydarzeniach tego burzliwego roku, aczkolwiek

analizowano możliwość artykułowania ocen przez opinię publiczną i zakres manipulacji

dokonywanych przez polityków. Kluczowe znaczenie miało jednak dla nich postrzeganie

wpływu ówczesnych wydarzeń na polsko-niemieckie relacje, także mające swoje

odzwierciedlenie w kulturze, a tym samym ich wpływ na stosunki między obydwu krajami i

społeczeństwami. Tom zawiera przygotowane w ramach projektu artykuły Wandy Jarząbek,

Piotra Madajczyka i Joanny Szymoniczek, stanowiące kolejny fragment ich badań. W dziale

Materiały i dokumenty publikujemy dokumenty przygotowane przez W. Jarząbek, P.

Madajczyka i J. Szymoniczek oraz uwagi Piotra Łysakowskiego o współpracy

wschodnioniemieckiej Stasi i polskiej Służby Bezpieczeństwa. Oddzielną cześć stanowią

recenzje i noty o wydawnictwach związanych z problematyką niemiecką

Należy zaznaczyć, że publikacje dokumentów są ważnym rezultatem kwerend

archiwalnych prowadzonych w ramach projektu (kolejne są w przygotowaniu).

Przygotowywane jest ponadto anglojęzyczne wydanie tekstów podsumowujących

zrealizowany projekt..

Kolejny zeszyt „Studiów Politycznych” oddany do rąk czytelników zawiera jak

zwykle sporą porcję materiałów o szerokim spektrum tematycznym i ciężarze gatunkowym,

zgrupowanych w działy „Teorii polityki”, „Myśli politycznej”, „Postaw politycznych”, gdzie

znalazła się, między innymi, bardzo aktualna i ważna analiza wyników polskich wyborów

parlamentarnych z 2011 roku przeprowadzona przez Radosława Markowskiego i Mikołaja

Cześnika czy, także ich autorstwa we współpracy z Michałem Kotnarowskim, opis elektoratu

Ruchu Palikota.

*

8

W 2012 roku Instytut promował swoje publikacje na targach książki. W dniach 12–15

września w Krakowie uczestniczyliśmy w Targach Książki Historycznej, towarzyszących II

Kongresowi Zagranicznych Badaczy Dziejów Polskich. Nasze publikacje cieszyły się tam

dużym zainteresowaniem, między innymi, dzięki obecności prof. prof. Roberta Traby i

Cezarego Eugeniusza Króla, którzy zaangażowali się w popularyzację dorobku naukowego

Instytutu.

Z naszym udziałem odbyły się także 16. Targi Książki w Krakowie, mieliśmy tam

swoje stoisko. Jedną z imprez towarzyszących była gala zorganizowana w Teatrze im.

Juliusza Słowackiego, na której ogłoszono wyniki Konkursu im. Jana Długosza. W 2012

roku nagrodę zdobył prof. Andrzej Friszke za książkę Czas KOR-u. Jacek Kuroń a geneza

Solidarności, wydaną przez ISP w koedycji z wydawnictwem Znak.

Podsumowania działalności wydawniczej w dziedzinie książki historycznej w

minionym roku dokonano na XXI Targach Książki Historycznej, które odbyły się w

Warszawie w dniach 20 listopada – 2 grudnia 2012 roku. W Arkadach Kubickiego dużym

zainteresowaniem cieszyły się nie tylko nasze publikacje, ale także spotkania z autorami

książek wydawanych przez Instytut, z prof. prof. Wandą Jarząbek, Grzegorzem Motyką,

Tomaszem Stryjkiem, dr Pawłem Kowalem i dr Marcinem Zarembą. Przy okazji targów

ogłoszono wyniki konkursu Porozumienia Wydawców Książki Historycznej o Nagrodę Klio.

Na szczególne podkreślenie zasługuje fakt, że w tym roku dwie pierwsze Nagrody

Klio zdobyli pracownicy ISP PAN: nagrodę autorską prof. Jerzy Holzer za książkę Europa

zimnej wojny, a w kategorii monografii naukowej dr Marcin Zaremba za książkę Wielka

trwoga. Polska 1944–1947. Obie nagrodzone książki zostały wydane przez Instytut w

koedycji z wydawnictwem Znak.

*

Należy odnotować też, że w 2012 roku Krzyżem Oficerskim Orderu Odrodzenia Polski

odznaczony został przez Prezydenta Rzeczypospolitej Polski, Bronisława Komorowskiego, za

wybitne zasługi w dokumentowaniu i upowszechnianiu wiedzy źródłowej o najnowszej

historii Polski prof. Andrzej Paczkowski, a Krzyżem Kawalerskim Orderu Odrodzenia Polski

– dr Irena Słodkowska.

Kadra naukowa Instytutu i jego dyrekcja wielką wagę przywiązują do popularyzacji

wyników prac, dlatego wiele uwagi i starań przykładają do publicznej obecności Instytutu,

czego najlepszym wyrazem jest właśnie ożywiona działalność wydawnicza.

9

OPIS PRAC BADAWCZYCH I WYNIKÓW BADAŃ

W 2012 roku w Instytucie prowadzone były prace badawcze w kilkunastu obszarach

tematycznych, które można ująć w cztery ogólniejsze kategorie:

 Procesy społeczne, polityczne i gospodarcze w toku transformacji ustrojowej w

Polsce, w ujęciu socjologicznym i politologicznym.

 Procesy przemian w szerszej skali: stosunki międzynarodowe i problemy

bezpieczeństwa, procesy integracji europejskiej i badanie struktur unijnych, badania

niemcoznawcze, Europa Środkowa i Wschodnia, państwa postsowieckie i Azja

Wschodnia; geopolityka.

 Historia najnowsza, w tym: Polska w latach II wojny światowej i po 1945 roku,

historyczny aspekt najnowszych przemian ustrojowych, stosunki polsko-sowieckie

(rosyjskie) i polsko-ukraińskie, stosunki z sąsiadami.

 Myśl polityczna i filozofia polityki.

Obszary tych badań nie pokrywały się ściśle z podziałem na zagadnienia niejako „z urzędu”

podejmowane przez poszczególne zakłady, co pozwalało na międzyzakładową współpracę.

Były one jednak zogniskowane wokół pewnych ogólnych założeń i zadań badawczych,

stanowiących punkt wyjścia w pracach zespołów.

*

Badania wpisujące się w tematykę procesów społecznych, politycznych i gospodarczych w

toku transformacji ustrojowej w Polsce są prowadzone przede wszystkim w Zakładzie

Systemów Społeczno-Politycznych, Zakładzie Badań nad Elitami i Zachowaniami

Politycznymi, Zakładzie Badań Porównawczych nad Polityką, Zakładzie Przemian

Społecznych i Gospodarczych oraz Zakładzie Badań Organizacji Not-For-Profit.

Pracownicy naukowi Zakładu Systemów Społeczno-Politycznych poświęcili swoje

badania, w ramach realizowanego projektu badawczego „Demokracja w działaniu. Przemiany

kultury i instytucji politycznych na początku XXI wieku”, problematyce kultury i instytucji

jako determinant tych form „demokracji w działaniu”, które obserwujemy w Polsce na

początku obecnego stulecia. U podstaw badań zakładowych w roku 2012 tkwiło

charakterystyczne dla Zakładu fundamentalne założenie, że rozwój i transformacje systemów

społeczno-politycznych dokonują się we współczesnym świecie w przestrzeni, której

10

wymiary stanowią kultura (i odpowiadające jej formy świadomości) oraz instytucje i

bezpośrednio związana z nimi struktura społeczna. W tej samej przestrzeni powstaje

„demokracja w działaniu” i kształtuje się jej jakość. Projekty indywidualne realizowały to

założenie na różne, odpowiadające predylekcjom poszczególnych badaczy, sposoby.

Prof. dr hab. Edmund Wnuk-Lipiński koncentrował swoje zainteresowania na

problematyce społeczeństwa obywatelskiego i związaną z nim jakością polskiej demokracji.

W swoich badaniach wskazuje on, że poczucie obywatelskiej podmiotowości nie jest mocną

stroną młodej polskiej demokracji. Fakt ten stoi w sprzeczności z fundamentalną ideą

równego udziału każdego obywatela we współrządzeniu polityczną zbiorowością. Jakkolwiek

utopijna to idea, wiara w nią stanowi istotną podstawę legitymizacji liberalno-

demokratycznego porządku – obywatelskość ponad 2/3 obywateli, zasadzająca się na

poczuciu braku obywatelskiego sprawstwa, nakazuje uznać ten fundament w przypadku

polskim za osadzony płytko. Obywatelskość Polaków zdaje się mieć w znacznej mierze

konformistyczny charakter, opierając się przede wszystkim na udziale we wspólnotowym

rytuale – w nim też w polskim przypadku znajduje swój główny wyraz legitymizacja

demokracji.

Prof. dr hab. Bogdan W. Mach w swoich badaniach skupił się na roli, jaką struktura i

nierówności społeczne odgrywają w kształtowaniu zarówno makro-, jak i mikro wymiarów

polskiego życia społeczno-politycznego. Jakość demokracji jako cechy szeroko rozumianej

sfery publicznej, funkcjonowanie najważniejszych instytucji przedstawicielskich i

indywidualne postawy i zachowania obywateli to wymiary, które uczynił przedmiotem

szczegółowej analizy. Jej opublikowane w 2012 roku wyniki można przedstawić następująco:

we współczesnej w Polsce, jak wszędzie we współczesnym świecie, „demokracja” zaczyna

oznaczać więcej niż tylko pewną cechę politycznego zorganizowania społeczeństwa – staje

się „samym dobrze urządzonym społeczeństwem”. W efekcie „jakość demokracji” utożsamia

się coraz bardziej z „jakością życia” społeczeństwa jako całości. Ocena tak rozumianej

jakości demokracji musi uwzględniać problematykę równości i nierówności w obrębie

struktury społecznej, a bez istotnego zakresu równości społecznej nie ma mowy o demokracji

wysokiej jakości. Zakres nierówności występujących współcześnie w polskiej strukturze

społecznej – choć relatywnie umiarkowany w skali porównań międzynarodowych – jest

znaczny i istotnie ogranicza szanse na rozwój w kraju tego rodzaju demokracji. Niepewne

globalne i lokalne trendy rozwojowe utrudniają prognozowanie kierunku przemian polskiej

struktury społecznej – w dłuższej perspektywie (na przykład roku 2050) oczekiwać można

jednak takich przemian tej struktury, które potencjalnie prowadzą do większej równości

11

zarówno w sferze instytucjonalnych norm i reguł, jak i odpowiadających im dystrybucji

materialnych i symbolicznych zasobów pozostających do dyspozycji jednostek i grup

społecznych. Wynikiem prac jest opis możliwych scenariuszy przemian polskiego

społeczeństwa w zależności od szeregu czynników kontekstowych (gospodarczych,

politycznych, kulturowych). O strukturalnych uwarunkowaniach funkcjonowania instytucji

przedstawicielskich i indywidualnych postaw i zachowań społeczno-politycznych we

współczesnej Polsce szczególnie dobrze przekonuje porównanie posłów na Sejm i

elektoratów PiS i PO, zaś sejmowi przedstawiciele obu ugrupowań różnią się od siebie

bardziej niż od siebie odbiegają elektoraty tych ugrupowań. Różnice między dwoma

elektoratami zwiększają się w czasie w odniesieniu do problemów mniej ważnych, a

pozostają stałe (być może nawet zmniejszają się) w odniesieniu do problemów

najważniejszych. Obie grupy posłów oddalają się w swych postawach i poglądach od

nastawień i preferencji swych elektoratów.

Natomiast dr Ireneusz Sadowski, w ramach realizacji swego projektu „Strukturalne

determinanty postaw i zachowań społecznych i politycznych”, dokonał w roku 2012 dwóch

ważnych ustaleń. Pierwsze dotyczyło wpływu strukturalnie rozumianego kapitału

społecznego na funkcjonowanie jednostek w okresie transformacji systemowej, a drugie –

strukturalnych uwarunkowań działania instytucji polskiego samorządu lokalnego.

Inny nurt badań prowadzonych w Zakładzie dotyczył problematyki społeczeństwa

obywatelskiego jako kulturowo-instytucjonalnej podstawy demokracji. Zagadnienie

współczesnej (późnej) demokracji rozumiane jest tu nie tyle jako system polityczny, ale

szerzej – jako „świat życia” współczesnych społeczeństw europejskich. W badaniach tych –

podejmowanych z różnych, zasadniczo krytycznych perspektyw – dr Xymena Bukowska

skupiała się na jednej z najbardziej problematycznych dystynkcji dla demokracji: podziale

„swój-obcy”. Badania rozmaitych mechanizmów jej konstruowania i przezwyciężania

prowadzą do coraz wyraźniej krystalizującego się wniosku: demokracji nie sposób pojmować

jako zamkniętego systemu społeczno-politycznego, jak chcieli to czynić rozliczni teoretycy

końca XX w., jest ona nieustannym procesem konstrukcji i dekonstrukcji swoich własnych

granic. Dystynkcji „swój-obcy” poświęcona jest także część analiz w projekcie „Światy

społeczne Białowieży: diagnoza kapitału kulturowego”, prowadzona z perspektywy teorii

kapitałów i pól Pierre'a Bourdieu. Badania potwierdzają wcześniejsze wnioski badaczy

społeczeństw Europy Środkowo-Wschodniej na temat istotności w tym regionie kapitału

kulturowego (w odróżnieniu od Europy Zachodniej ze znaczącą rolą kapitału

ekonomicznego), w szczególności jednak pozwalają „zniuansować” ogólny kapitał kulturowy

12

na rozmaite subkapitały. Pokazują w szczególności centralną rolę „kapitału zasiedzenia” (w

polu „tutejszości/tożsamości”) i naświetlają precyzyjnie mechanizmy konwersji tego kapitału

w „kapitał symboliczny” (wymiar władzy).

Rozwinięciem tego wątku badań są rozważania na temat problematyki pamięci

historycznej (i szerzej – kultury historycznej) w ustroju demokratycznym (przede wszystkim

w Polsce, ale nie wyłącznie). Namysł nad pytaniem, czy publiczny dyskurs o przeszłości

przyczynia się do pogłębienia w kraju procesów demokratyzacji i poprawia jakość

funkcjonującej demokracji podejmuje dr hab. Andrzej Szpociński. W artykule „Przeszłość w

polskim dyskursie publicznym: Demokracja a dyskusje o przeszłości” (w tomie wydanym w

2012 przez Bogdana W. Macha) stwierdza on, że na poziomie lokalnym dyskurs o przeszłości

sprzyja pogłębieniu procesów demokratyzacji, przyczyniając się do wzrostu kapitału

społecznego – poprawia tym samym jakość demokracji lokalnej aktywizując jej uczestników.

Odmiennie wygląda sytuacja na dwu wyższych poziomach dyskursu społecznego:

narodowym i ponadnarodowym. Demokratyzacja życia społecznego i politycznego sprzyja

rozbudzeniu dyskursów na obu tych poziomach, ale trudno obronić tezę, że rozbudzenie

publicznych dyskusji o przeszłości przyczynia się do pogłębienia demokratyzacji i poprawia

jakość funkcjonującej demokracji – jest wręcz przeciwnie. Przejście od kultury historycznej,

opartej na paradygmacie prawdziwościowym, do kultury opartej na paradygmacie

poprawności politycznej jest, nie tylko w Polsce, z punktu widzenia rozwoju demokracji

zjawiskiem niekorzystnym, ograniczającym uprawnione obywatelskie użytki czynione z

przeszłości i uprawnione obywatelskie odwoływanie się do przeszłości. Utrudnia zarazem

prowadzenie państwowych polityk historycznych w zgodzie z demokratycznie wyrażanymi

przekonaniami dużych grup społecznych.

 W Polsce istnieje kilka obszarów w zakresie ładu medialnego w Polsce, które z jednej

strony należą w okresie transformacji do kategorii spraw niezałatwionych lub zaniechanych, z

drugiej są wyzwaniami, ściśle wynikającymi z nieustającego procesu zmian cywilizacyjnych i

technologicznych – co w swoich tekstach przekonująco wykazuje dr hab. Stanisław Mocek.

Realizacja tych wyzwań wymaga współdziałania i kompromisu różnych sił politycznych,

swoistego porozumienia nad podziałami. Z perspektywy roku 2012 widać, według niego,

dość wyraźnie, że dominuje w tej sferze klimat wyraźnie konfrontacyjny, a obszar mediów

publicznych staje się cyklicznie areną walki o wpływy, na której poszczególne stacje radiowe

i telewizyjne padają ofiarą dzielenia się łupami. Zdaniem S. Mocka, nie ma podobnego

obszaru politycznego działania w Polsce, który byłby tak oporny wobec kompromisowego

wypracowania modelu funkcjonowania mediów publicznych. Podkreśla on jednak zarazem,

13

że wiele krajów o ustabilizowanych demokracjach (np. Włochy), jak i tych, które wkroczyły

na drogę demokracji dopiero w 1989 roku (np. Czechy, Węgry, Rumunia), także z trudem

radzi sobie z tym problemem.

Kolejnym aspektem procesu demokratyzacyjnego jest rola przywództwa politycznego

w zarządzaniu zmianą polityczną. Jednym z problemów badawczych tego wątku było

poszukiwanie sposobu mierzenia wpływu przywódców na zakres zmiany politycznej. Dr hab.

Bohdana Szklarskiego szczególnie interesowała konceptualizacja pojęcia „porażki

przywódcy” jako elementu zrozumienia uwarunkowań przywództwa na początku XXI wieku.

Interesowały go również sposoby legitymizacji przywództwa w wymiarze symbolicznym.

Elementem tych poszukiwań było badanie obecności symboli sakralnych w świeckiej z natury

przestrzeni publicznej. Badania te miały charakter porównawczy (USA) oraz historyczny

(Hiszpania i Portugalia w latach dyktatury). Najważniejszym wynikiem tych badań w roku

2012 jest wieloaspektowe udokumentowanie roli, jaką w zarządzaniu zmianą polityczną

odgrywa czynnik ludzki oraz zbadanie uwarunkowań zakresu tego wpływu (poprzez badanie

przyczyn porażek i sukcesów przywódców).

Niezależnie od opisywanych wyżej badań, kontynuowane były prace nad

metodologicznymi aspektami badań socjologicznych. Dr hab. Aleksander Manterys dążył do

ukazania aktorów społecznych jako zarządców wrażeń, zmuszonych do ustawicznej pracy nad

własnym wizerunkiem w interakcjach z innymi aktorami. Praca oznaczać będzie rewizję

schematu myślenia identyfikowanego przez ustalenia Durkheima, Parsonsa i Goffmana.

Źródeł alternatywy teoretycznej dla tych badaczy A. Manterys doszukuje się głównie w

pracach Charlesa N. Cooleya, a także Gabriela Tarde’a i Gustava Le Bona. Badania te

wynikają z kilkuletniego już zaangażowania A. Manterysa w refleksję nad statusem teorii

socjologicznej i rolą metateorii. Realizacja tego zamierzenia zakłada przede wszystkim

skrupulatne prześledzenie tego, co w socjologii uchodzi za metateorię, a także tego, co może

być za nią uznane. Celowość tego zabiegu wydaje się bezdyskusyjna, gdyż dopiero na tym

fundamencie staną się możliwe próby oszacowania przydatności metateorii (również poprzez

sięgnięcie do ustaleń reprezentantów innych dyscyplin), a następnie wirtualne zestawienie

uzyskanych w ten sposób rezultatów i odniesienie ich do kondycji socjologii.

Badania dotyczące procesów społecznych, politycznych i gospodarczych w toku

transformacji ustrojowej w Polsce, a w szczególności zagadnienia związane z tematem

„Władza i polityka w myśleniu”, są także obszarem badań Zakładu Badań nad Elitami i

Zachowaniami Wyborczymi, kierowanego przez dr hab. Ewę Nalewajko. W toku prac

skonstruowano dwa teoretyczne modele stylów politycznych: populistyczny i liberalny, które

14

obejmują kilka podtypów, zidentyfikowanych empirycznie. Należą do nich style:

profesjonalny, technokratyczny i etyczny. Mechanizmy ich powstawania i dynamika działania

charakteryzują dobrze ciągłość i zmienność stylu polityki, ujmowanego w dłuższej

perspektywie czasu. Badano też jej głębokie treści. Zagadnieniom tym poświęcona została

obszerna monografia Populistyczne i liberalne. Style polskiej polityki po roku 1989. W

jednym z artykułów podjęto też dyskusję zagadnienia zmiany, a nawet zanikania roli elit

władzy w warunkach współczesności. Artykuł ma charakter polemiczny. Kolejny artykuł

został poświęcony analizom relacji centralnych i lokalnych elit w kontekście polityki

państwa. Wszystkie prace dotyczą sposobów myślenia i działania elit państwa, ujmowanych

jako ważne zasoby polityki.

 Za realizację zadania „Posłowie jednej kadencji”, dotyczącego postrzegania roli

reprezentanta przez osoby, które były posłami przez jedną kadencję, a następnie nie

kandydowały po raz kolejny, odpowiedzialna była w ramach prac Zakładu dr Agnieszka

Kloskowska-Dudzińska. Grupa respondentów została wytypowana ze względu na interesującą

zmianę trajektorii kariery politycznej od ścieżki wiodącej z poziomu lokalnego na poziom

centralny do ścieżki kariery politycznej w kierunku odwrotnym (z Sejmu do samorządu) lub z

powrotem do kariery zawodowej. Projekt obejmuje realizację dziesięciu wywiadów

swobodnych. Do połowy listopada 2012 roku dr Kloskowska-Dudzińska zidentyfikowała

posłów VI kadencji, którzy nie kandydowali w wyborach 2011 roku, ani nie byli wcześniej

posłami, stworzyła bazę adresową w oparciu o odnalezione informacje na temat ich obecnej

działalności, opracowała dyspozycje do wywiadu oraz rozpoczęła przeprowadzanie

wywiadów. Dr Kloskowska-Dudzińska rozpoczęła także współpracę z międzynarodową

grupą badaczy w zakresie porównawczego projektu badania opozycji parlamentarnej w

różnych krajach europejskich. W projekcie tym wykorzystane zostaną dane z głosowań,

gromadzone w jej projekcie grantowym. W listopadzie 2012 roku, wspólnie z dr Witoldem

Betkiewiczem, przygotowała podstawowe informacje na temat dostępnych polskich danych

oraz wstępne informacje na temat parlamentarnej działalności opozycji w Polsce. Jako

rezultat przewidywane jest zgłoszenie wspólnego panelu na konferencję generalną ECPR w

2013 roku.

Mgr Anna Radiukiewicz w 2012 roku koncentrowała swoją uwagę przede wszystkim

na operacjonalizacji pojęcia socjalizacji w kontekście teorii podmiotowości Margaret Archer.

W tym celu uczestniczyła, m.in. w Transdyscyplinarnym Seminarium Badań Jakościowych.

Ponadto przygotowała narzędzia badawcze i zainicjowała etap badań terenowych polegający

na realizacji wywiadów biograficznych z osobami zaangażowanymi w działalność w

15

organizacjach społeczeństwa obywatelskiego. Innym istotnym tematem jej badań był problem

aktywizacji społeczności lokalnych, m.in poprzez zastosowanie badań w działaniu. Projekt,

który współkoordynowała, zakładał zebranie informacji o aktualnym poziomie i charakterze

zaangażowania mieszkańców w swoją wspólnotę oraz zdiagnozowanie mocnych stron i

potencjałów rozwojowych społeczności. Efektem tych prac jest raport „Wartością sołectwa są

ludzie”. Zbliżoną tematykę podjęła w badaniach nt. demokratyzacji polityk publicznych z

zakresu kultury, czego dotyczył projekt realizowany na zlecenie MKiDN. Projekt ten zakładał

badanie mechanizmów oddziaływania kapitału społecznego i kultury obywatelskiej na

zdolność aktorów indywidualnych i zbiorowych do realizacji zadań publicznych w obszarze

kultury. Założono również, że wyniki i rekomendacje dla tworzenia warunków realizacji

zadań publicznych w obszarze kultury przełożą się na bardziej świadome podejmowanie

decyzji i działań przez aktorów kształtujących i realizujących zadania publiczne, tak aby

maksymalizować pozytywne społeczne konsekwencje przedsięwzięć w tym obszarze.

Natomiast dr Irena Pańków prowadziła badania nad tematem „Polityka i rodzina.

Kontekst społeczno-kulturowy. Aktorzy polityczni. Polityka rodzinna”. Polityka rodzinna

jako ważny składnik polityki społecznej jest efektem działań aktorów politycznych. Aktorzy

ci nie działają w próżni społecznej, lecz pod naciskiem mniej lub bardziej zorganizowanych

sił społecznych oraz w polu działania szerokiego kontekstu społeczno-kulturowego.

Przedmiotem studium są związki i ewentualne prawidłowości między wybranymi

przemianami w obszarze społecznym a praktyką polityczną w obszarze polityki rodzinnej, a

także próby odpowiedzi na pytania: jakie czynniki tworzą pole sił (społecznych i

politycznych) dla konceptualizacji polityki rodzinnej i podejmowania decyzji politycznych?

Jak funkcjonuje rodzina w dyskursie i w działaniach aktorów społecznych i politycznych

rządu, sejmu, Kościoła, partii politycznych, związków zawodowych, związków

pracodawców, organizacji pozarządowych? Z badań wynika, że: rodzina „obecna” w życiu

politycznym funkcjonuje w wielu wymiarach: światopoglądowym (konstytucja, nauka

Kościoła, programy polityczne różnych orientacji – sama definicja rodziny, jak wiadomo, ma

charakter światopoglądowy i polityczny); demograficznym, społecznym, kulturowym – jako

przesłanka działań politycznych; prawnym – głównie jako stanowienie norm prawnych

dotyczących rodziny (parlament, rząd); w postaci polityki praktycznej, czyli polityki

społecznej odniesionej do rodziny. Rodzina jest obecna w dyskursie i w działaniach aktorów

społecznych i politycznych (rządu, sejmu, Kościoła, partii politycznych, związków

zawodowych, związków pracodawców i organizacji pozarządowych. Jest także kryterium i

podstawą tworzenia organizacji pozarządowych.

16

 W Zakładzie Badań Porównawczych nad Polityką i Pracowni Badań Wyborczych, w

ramach tematu „Ład polityczny w Polsce – makro i mikro perspektywa”, pracownicy naukowi

pod kierunkiem dr hab. Radosława Markowskiego koncentrowali się przede wszystkim na

obywatelu demokratycznego ładu politycznego – jego wartościach, postawach, opiniach i

dyspozycjach do zachowań. Analizy prowadzone były w makro- i mikroperspektywie.

Opracowania powstawały w oparciu o modele teoretyczne, jak i dane empiryczne. W pracach

o charakterze empirycznym opierano się na danych z badania PGSW 2011, uzupełniając je

wcześniejszymi edycjami Polskiego Generalnego Studium Wyborczego. Wykorzystywano

również inne badania postaw społeczno-politycznych: badania CBOS, CSES, EES, ESS.

Badania te weryfikowały modele normatywne kształtowania się postaw wobec demokracji i

zachowań wyborczych w oparciu o empiryczne wyniki badań nad polskim elektoratem.

Badania dotyczyły głównie trzech aspektów ładu politycznego: stabilność (brak zmiany

strukturalnej); istnienie polityki zinstytucjonalizowanej – opartej na regułach, a więc

przewidywalnej; społeczna legitymizacja i responsywność. Podstawowe wnioski z analiz są

następujące: analiza makrosystemowa wykazuje, iż system polityczny w Polsce kontynuuje

tendencje do stabilizacji i konsolidacji; kształtuje się stabilna rola opozycji parlamentarnej –

występuje zdolność do absorbcji zagrożenia populistycznego; kształtuje się „kompetentny

wyborca”. Ład polityczny kształtuje się poprzez zagregowane zjawiska poziomu

indywidualnego. Stabilizacja systemu powoduje wykształcanie się „typowego wyborcy”,

stabilnego w swych zachowaniach i w efekcie następuje odchodzenie od destabilizującej

„hiperrozliczalności” (zanikanie czy znaczące słabnięcie partii po odejściu od władzy) –

„normalnieje” wpływ bodźców ekonomicznych na postawy wyborców. Powoduje to

wykształcenie się demokratycznego mechanizmu „responsywności”, powodującego wymianę

elity rządzących bez destabilizacji całego systemu. Zgodnie z modelem głosowania

ekonomicznego, na to, jak wyborca głosuje w wyborach, ma wpływ postrzegana przez niego

sytuacja ekonomiczna kraju, bądź jego własnego gospodarstwa domowego. W wyniku

złożonych analiz wielozmiennowych ustalono, że wyrażona przez respondenta ocena sytuacji

ekonomicznej determinuje sposób, w jaki wyborca głosuje. Osoby lepiej oceniające ekonomię

z większym prawdopodobieństwem głosowały na rządzącą partię PO, natomiast osoby

negatywnie postrzegające sytuację ekonomiczną z większym prawdopodobieństwem

popierały partię opozycyjną PiS. Analizy statystyczne wykazały, że bez względu na to, o jaki

rodzaj ocen sytuacji ekonomicznej pytamy (retrospektywną, aktualną, prospektywną,

dotyczącą sytuacji w kraju czy sytuacji w gospodarstwie domowym), uzyskana odpowiedź

jest emanacją jednej i tej samej ogólnej oceny sytuacji ekonomicznej; elity parlamentarne, ich

17

aktywność i zachowania są istotnym aspektem tworzenia i podtrzymywania ładu

politycznego. W przygotowaniu jest baza (ok. 950) głosowań sejmowych (Jerzy Bartkowski

przy współpracy z dr Agnieszką Kloskowską-Dudzińską). Baza ta ma posłużyć analizie

strategii klubowych i jednostkowych w procesie legislacyjnym, ich celom i uwarunkowaniom

politycznym oraz jednostkowym. Podsumowując wyniki – następuje pewna, choć na razie nie

wiadomo jak trwała, strukturyzacja i konsolidacja polskiej sceny partyjnej. Nie można jeszcze

tego zjawiska nazwać ukształtowanym i „zamrożonym” rozłamem socjopolitycznym, ale nie

sposób też wykluczyć, że do stanu takiego zbliżamy się. Jeśli następne wybory parlamentarne

ujawnią podobne konfiguracje partyjne, niską chwiejność wyborczą i podobny

syndromatyczny zestaw determinant poparcia dla partii, co w latach minionych, będzie można

odważniej stawiać tezy o powstaniu takiego rozłamu. System polityczny, mimo braków,

ukazał swoją stabilność i zdolność do absorbcji problemów społecznych (szczególnie

ekonomicznych), z jednej strony, a z drugiej – do utrzymania w ryzach zagrożenia

populistycznego, tworząc stabilny i przewidywalny ład polityczny. Składają się na to: system

partyjny, elity polityczne, mechanizmy percepcji i reakcje wyborców.

 Projekt pt. „Polskie Generalne Studium Wyborcze (PGSW)” afiliowany przy

Instytucie Studiów Politycznych PAN, a realizowany przez zespół Zakładu Badań

Porównawczych nad Polityką, stanowi odpowiednik instytucji zwanych Narodowymi

Studiami Wyborczym, które istnieją w większości demokratycznych krajów i służą do

monitorowania ogólnokrajowych wyborów oraz prowadzenia regularnych analiz zachowań

wyborczych swoich obywateli. Przez lata Polskie Generalne Studium Wyborcze stało się

kanonem badawczym w dziedzinie socjologii polityki i nauk o polityce. Badanie PGSW

obejmuje obecnie zarówno: analizę stanu świadomości społecznej i politycznej Polaków,

odtwarzaną za pomocą pogłębionego badania opinii publicznej realizowanego na dużej próbie

(badanie sondażowe); analizę polskich elit parlamentarnych – zarówno ich cech społeczno-

demograficznych, jak i – głównie – postaw i przekonań politycznych oraz analizę programów

partyjnych, a także tzw. ekologię polityczną – badanie regionalnych zróżnicowań

politycznych i wyborczych. Wyniki badań Polskiego Generalnego Studium Wyborczego są

porównywalne międzynarodowo, gdyż zastosowany tu kwestionariusz zawiera powtarzalny

moduł (blok) pytań opracowany przez CSES (Comparative Study of Electoral Systems).

Projekt CSES obecnie obejmuje swoim zasięgiem około 50 systemów politycznych państw ze

wszystkich kontynentów.

Polski moduł CSES deponowany jest regularnie w archiwum danych badań

społecznych w Center for Political Research, University of Michigan, Ann Arbor, od 1998

18

roku. Użyte w PGSW 1997, 2001, 2005, 2007 kolejne moduły CSES stały się częścią

światowej bazy danych. Trwają prace nad zdeponowaniem wyników naszych badań z modułu

CSES nr 4, który zwarty był w kwestionariuszu ankiety PGSW 2011 roku. Bazy danych

PGSW 1997, 2001, 2005, 2007 są dostępne do ogólnego wykorzystania za pośrednictwem

Archiwum Danych Społecznych.

Natomiast przedmiotem zainteresowania prof. dr hab. Marii Jarosz i jej zespołu

badawczego w ramach Zakładu Przemian Społecznych i Gospodarczych jest polska

rzeczywistość: działania instytucji ze szczególnym uwzględnieniem ich patologii oraz

dysfunkcje władzy, a także społeczeństwo polskie: reakcje ludzi na nowe, nieakceptowane

sytuacje. W ramach kolejnej umowy partnerskiej między Forum – Instytutem Wschodnim a

Instytutem Studiów Politycznych PAN zorganizowany został (przy współudziale dr hab.

Piotra Kozarzewskiego) i przeprowadzony międzynarodowy panel dyskusyjny pt.: „Kryzys

Europy kryzysem instytucji narodowych?” w ramach XXII Forum Ekonomicznego „Nowe

wizje na trudne czasy. Europa i świat wobec kryzysu”. Swoje poglądy zaprezentowali wybitni

krajowi i zagraniczni uczeni: prof. Grzegorz W. Kołodko (Akademia Leona Koźmińskiego),

prof. Klaus Ziemer (Uniwersytet w Trewirze i UKSW), prof. Stéphane Portet (ekspert

Międzynarodowej Organizacji Pracy), red. Andrzej Jonas („The Warsaw Voice”).

Tematem badawczym dr hab. Piotra Kozarzewskiego był „Wpływ dysfunkcji

instytucjonalnych na rozwój społeczno-gospodarczy”, w którego ramach analizowano

prywatyzacją przedsiębiorstw państwowych. Po 22 latach prywatyzacji Skarb Państwa nadal

jest jednym z największych właścicieli majątku przedsiębiorstw. Co więcej, obecnie coraz

bardziej wygrywają zwolennicy aktywnej roli państwa w gospodarce (znacznie wykraczającej

poza ochronę i rozwój stosunków rynkowych), zwolennicy zachowania, a nawet rozszerzenia

właścicielskiej funkcji państwa. Jednak polityka państwa w dziedzinie stosunków

własnościowych jest prowadzona w sposób suboptymalny, niekonsekwentny, w wielu

aspektach dysfunkcyjny. Przyczyn tego stanu rzeczy można szukać w kilku płaszczyznach:

intelektualnej (brak całościowej wizji docelowych stosunków własnościowych i roli państwa

w gospodarce), politycznej (brak woli i konsekwentności działań) i instytucjonalnej

(ograniczona zdolność pełnienia swoich funkcji podstawowych i zbyt duży stopień

zawłaszczenia państwa przez różnorakie grupy „poszukiwaczy renty”). U podłoża krachu

realnego socjalizmu we wszystkich krajach „obozu socjalistycznego” leżały nieefektywne

zasady gospodarki centralnie sterowanej opartej na własności państwowej. Wyjście z kryzysu

utrudniał brak możliwości gruntownej reformy systemu w ramach istniejących instytucji i

zasad ustrojowych, zaś wszelkie próby „naprawy” socjalizmu poprzez wprowadzenie

19

substytutów elementów gospodarki rynkowej w ostatecznym rozrachunku tylko naruszały

wewnętrzną spójność systemu, niejako rozsadzając go od środka. Dlatego w

postkomunistycznej transformacji systemowej prywatyzacja zawsze stanowi jeden z jej

filarów. Niemniej, nie istniało wspólne, jedno dla wszystkich krajów postkomunistycznych

podejście zarówno do modelu docelowego ustroju, jak i sposobów jego budowy. Wynikało to

zarówno z bezprecedensowego charakteru zadań, braku sprawdzonych wzorców,

odmienności uwarunkowań ekonomicznych, politycznych, kulturowych i in., jak i z

potencjału intelektualnego elit lokalnych, który umożliwiłby opracowanie konsekwentnego i

skutecznego programu reform. Odpowiednio w różny sposób formułowano cele prywatyzacji.

Istniał cały wachlarz możliwych celów prywatyzacji: podstawowych, związanych z reformą

ustrojową w dziedzinie stosunków własnościowych, i dodatkowych, wynikających z

przekonania, że prywatyzacja może także pomóc osiągnąć szereg celów o charakterze

fiskalnym, społecznym i politycznym. Polska charakteryzuje się bardzo szerokim stawianiem

celów prywatyzacji. Różne było także miejsce prywatyzacji w sekwencji reform

systemowych; de facto prowadzono politykę przyspieszonego wdrażania reform

liberalizacyjnych i stabilizacyjnych, po których następowała zmiana własnościowa. Pierwsze

lata reform w Polsce charakteryzowały się żmudnymi próbami opracowania koncepcji

prywatyzacji i mechanizmów jej realizacji. Utrudniały to: brak konsensusu między

zwolennikami rozwiązań liberalnych i partycypacyjnych oraz niewystarczająca waga

przywiązywana do zmian własnościowych w „Planie Balcerowicza” i praktyce pierwszych

miesięcy reform.

 W ramach prac Zakładu, dr Katarzyna Abramczuk zajmowała się rolą przepływu

informacji dla rozwoju. W ramach tego tematu realizowano dwa projekty. Po pierwsze,

kontynuowano pracę nad opisem tworzenia i przekazywania informacji w kontekście zaufania

zgeneralizowanego. Po drugie, kontynuowano prace nad badaniem wiarygodności informacji

dostępnej za pośrednictwem Internetu. W ramach tego projektu zaproponowano

przeprowadzenie trzech eksperymentów. W chwili obecnej trwa analiza ich wyników oraz

przygotowanie kolejnych dwóch badań. Po trzecie, zaczęto przygotowania do złożenia

projektu grantu poświęconego schematom kognitywnym użytkowników Internetu.

Mgr Zofia Kinowska badała czynniki sprzyjające i blokujące aktywność obywatelską

kobiet na poziomie lokalnym, w wybranych gminach wiejskich województw śląskiego i

podlaskiego. Gros badań terenowych przeprowadzono w 2011 roku. W 2012 roku zostały one

dokończone, uzupełnione danymi ilościowymi i zamknięte. Opracowanie wyników znajdzie

się w rozprawie doktorskiej.

20

 Czwartym Zakładem, który podejmuję tematykę związaną z procesami społecznymi,

politycznymi i gospodarczymi w toku transformacji ustrojowej w Polsce jest Zakład Badań

Organizacji Not-for-Profit, którego kierownikiem jest dr hab. Ewa Leś. W 2012 roku

prowadzone były badania nad pomiarem potencjału społeczno-ekonomicznego sektora non-

profit w Polsce w zakresie stowarzyszeń, fundacji i podobnych organizacji społecznych oraz

związków pracodawców i organizacji samorządu gospodarczego i zawodowego oraz nad

Bankiem Dobrych Praktyk sektora non-profit, ze szczególnym uwzględnieniem organizacji

działających w zakresie opieki i edukacji przedszkolnej oraz w szkolnictwie podstawowym.

W ramach prowadzonych badań trwała współpraca z następującymi instytucjami

zewnętrznymi: GUS – współpraca w zakresie pozyskania danych dotyczących potencjału

społeczno-ekonomicznego sektora not-for-profit w wybranych politykach publicznych, a

także w zakresie upowszechniania wyników analiz dotyczących rozwoju spółdzielczości,

organizacji pozarządowych oraz wolontariatu i innych form pracy niezarobkowej; Federacją

Inicjatyw Oświatowych – współpraca w zakresie badań w ramach dwóch grantów

zewnętrznych; Instytutem Badań Edukacyjnych (IBE) łącznie z GUS – współpraca w zakresie

badań nad opieką i edukacją dzieci w wieku przedszkolnym

*

Drugą kategorią realizowanych badań, są te związane z tematyką procesów przemian w

szerszej skali, a więc ze stosunkami międzynarodowymi i problemem bezpieczeństwa,

procesami integracji europejskiej i badaniem struktur unijnych, badaniami niemcoznawczymi,

a także badaniem Europy Środkowo-Wschodniej, państw postsowieckich i Azji Wschodniej

oraz geopolityką. Badania te prowadzą pracownicy Zakładu Bezpieczeństwa

Międzynarodowego i Studiów Strategicznych, Zakładu Europeistyki, Zakładu Studiów nad

Niemcami, Zakładu Europy Środkowo-Wschodniej oraz Zakładu Azji i Pacyfiku – Centrum

Badań Azji Wschodniej.

 Kierownik Zakład Bezpieczeństwa Międzynarodowego i Studiów Strategicznych,

prof. dr hab. Antoni Kamiński, zajmował się problematyką państw narodowych w kontekście

globalnym. Przedmiotem jego badań były, m.in. historyczne zmiany funkcji państw

narodowych przedstawione w powiązaniu z ewolucją ich międzynarodowego środowiska,

rozpatrywane z punktu widzenia „strategicznej wydolności państwa”. Pojęcie „strategicznej

wydolności” obejmuje przygotowywanie, podejmowanie oraz wdrażanie decyzji politycznych

na całej przestrzeni działania instytucji publicznych. Przyjęty model analityczny uwzględnia

21

też czynnik zewnętrzny, tj. wpływ układu geopolitycznego na procesy wewnętrzne. Inny

wątek, czyli teza o dwubiegunowej natury stosunków europejskich zdominowanych przez

dwa „bieguny przyciągania” o odmiennych interesach: Unii Europejskiej („Bruksela”) i

Federacji Rosyjskiej („Moskwa”), został zweryfikowany na materiale empirycznym. Prof. A.

Kamiński weryfikuje tu hipotezę o wpływie tych ośrodków na główne decyzje ustrojowe

podejmowane państwach obszaru pokomunistycznego: kierunek przekształceń ustrojowych ze

względu na przewagę oddziaływania jednego lub drugiego bieguna oraz zakres swobody

manewru, jaki pozostawia czynnik geopolityczny. Przyczyną tego jest, iż każdy z tych

biegunów dokonuje projekcji na zewnątrz zupełnie innych koncepcji ładu polityczno-

gospodarczego.

Dr hab. Henryk Szlajfer kontynuował pracę nad książką dotyczącą porównawczej

analizy wariantów „rewolucyjnego nacjonalizmu”. Temat ten, a w szczególności dobór

głównych „aktorów”, w polskim piśmiennictwie naukowym podejmowany był epizodycznie,

zaś analizy porównawcze – nigdy. To samo zresztą dotyczy literatury światowej: jedyna

próba analizy porównawczej okazała się mało przekonująca i nietrafnie argumentowana.

Mimo iż badania dotyczą lat 20. XX wieku, „rewolucyjny nacjonalizm” nie jest zamkniętym

rozdziałem historii myśli. Nie jest też kwestią przebrzmiałą w praktyce politycznej Ameryki

Łacińskiej, ani tym bardziej muzułmańskiej Azji. Poszukiwanie „własnej drogi” do

nowoczesności – a to dążenie było w istocie leitmotivem koncepcji i działań politycznych

„rewolucyjnych nacjonalistów” – nadal jest aktualne, a być może nawet bardziej aktualne w

ostatniej dekadzie, aniżeli w okresie definiowanym dość opacznie jako „koniec historii”. Dr

hab. Szlajfer kontynuował też pracę redaktora naczelnego „Studiów Międzynarodowych”,

przygotowując, m.in. tom zawierający oceny polskiej prezydencji w UE autorstwa wybitnych

krajowych ekspertów. 2012 rok to również praca nad książką nt. porównawczej analizy

wariantów rewolucyjnego nacjonalizmu.

Natomiast dr Tomasz Paszewski zajmował się polityką zagraniczną Stanów

Zjednoczonych i stosunkami transatlantyckimi. Jego analizy dotyczyły w szczególności

wpływu wewnętrznych problemów USA na ich politykę zagraniczną oraz zmian w relacjach

USA – Europa w kontekście dynamiki globalnej. Owocem tych prac było opublikowanie lub

złożenie do druku tekstów o politycznym dziedzictwie R. Reagana; wewnętrznych i

zewnętrznych wyzwaniach stojących przed Waszyngtonem w kontekście prezydenckiej

kampanii; znaczenia tarczy antyrakietowej dla bezpieczeństwa Europy Środków-Wschodniej.

Przygotował też opracowanie na temat USA i UE w nowym ładzie światowym, przygotowane

w ramach transatlantyckiego projektu realizowanego przez Zakład Europeistyki ISP. Dr

22

Paszewski brał też czynny udział w przygotowaniu projektu grantowego nt. strategicznej

wydolności państwa. Był też zaangażowany w prace związane z powołaniem przy ZBMiSS

Pracowni Amerykanistycznej.

Dr Dominik Smyrgała zajmował się zagadnieniami polityki surowcowo-energetycznej

na obszarze latynoamerykańskim, szczególnie znaczeniem zasobów surowcowych Wenezueli

w ekspansji politycznej tego państwa w Ameryce Południowej; wpływem sytuacji na rynkach

surowcowo-energetycznych na stosunki między mocarstwami; a także problematyką regionu

Europy Środkowo-Wschodniej rozpatrywaną z tej samej perspektywy, w tym zagadnieniem

gazu łupkowego. Ponadto dr Smyrgała zaangażowany był w przygotowywaniem projektów

badawczych dla Pracowni Amerykanistycznej. Za najważniejsze wyniki jego pracy należy

uznać: wykazanie ekspansji gospodarczej i politycznej ChRL i w mniejszym stopniu

Federacji Rosyjskiej na obszarze Ameryki Łacińskiej, zwłaszcza w zakresie eksploatacji złóż

węglowodorów (ChRL w kilku przypadkach przejęła od USA rolę największego partnera

handlowego); wykazanie ekspansji gospodarczej i politycznej Wenezueli w basenie Morza

Karaibskiego, odbywającej się kosztem Meksyku; wykazanie najważniejszych barier

infrastrukturalnych i administracyjnych dotyczących uruchomienia eksploatacji

niekonwencjonalnych złóż gazu ziemnego (łupkowego) oraz nawiązania w tym zakresie

współpracy polsko-czeskiej; wykazanie związku między przyrostem naturalnym (a zarazem

wzrostem liczby ludności aktywnej zawodowo) a wzrostem nominalnego PKB (a przez to

potencjału oddziaływania gospodarczego w stosunkach międzynarodowych) w Meksyku i

Brazylii na tle wybranych gospodarek uprzemysłowionych (USA, Niemcy, Japonia).

Procesom integracji europejskiej swój czas poświęcają pracownicy Zakładu

Europeistyki, w ramach realizowanego projektu badawczego „Perspektywy Unii Europejskiej

w wielobiegunowym świecie. Aspekty polityczne, ekonomiczne, kulturowe i

międzynarodowe”. Kierownik Zakładu prof. dr hab. Józef M. Fiszer realizuje także

finansowany przez NCN grant nt. „Roli euroatlantyckiego systemu w wielobiegunowym

świecie w kontekście kształtującego się nowego ładu globalnego”.

„Terytoria o statusie specjalnym Unii Europejskiej” – to badanie dr hab. Ryszarda

Żelichowskiego stawiające sobie za cel przeanalizowanie polityki UE wobec małych państw

europejskich i terytoriów specjalnych. Nawiązanie współpracy z innymi ośrodkami

akademickimi w kraju (Uniwersytet Łódzki i Uniwersytet Warszawski) oraz z Islands &

Small States Institute Uniwersytetu Maltańskiego umożliwiły nadanie zadaniu badawczemu

charakteru interdyscyplinarnego oraz międzynarodowego.

23

Dr Agnieszka Cianciara w 2012 roku prowadziła badania dotyczące trzech zakresów

tematycznych: polityki wschodniej Unii Europejskiej, reprezentacji interesów i lobbingu w

Unii Europejskiej oraz ewolucji projektu integracji europejskiej w kontekście kryzysu

gospodarczego i zmiany pozycji UE w zmieniającym się ładzie międzynarodowym (tematyka

ta jest przedmiotem badań dr Cianciary w ramach grantu przyznanego przez NCN).

Dr Mikołaj Tomaszyk pierwszy etap badań prowadzonych w Zakładzie Europeistyki

ISP PAN pod opieką naukową prof. dr hab. Józefa Fiszera koncentrował się wokół zagadnień

związanych z polskim przewodnictwem w Radzie Unii Europejskiej. W trakcie pracy

naukowej, przy współpracy z opiekunem naukowym, dokonano konkretyzacji przedmiotu

badań i wstępnej konceptualizacji pojęć związanych z efektywnością polskiej polityki

europejskiej w latach 2004-2011. W tych ramach badawczych poczyniono krajową kwerendę

biblioteczną i naszkicowano wstępny plan pracy. Ponadto dr Tomaszyk kontynuował prace

badawcze w temacie uwarunkowań negocjacji nowych ram finansowych Unii Europejskiej.

Ich efektem jest współorganizacja konferencji naukowej nt. modernizacji UE i nowych

instrumentów zarządzania procesem integracji europejskiej, udział z referatem podczas

ogólnopolskiego kongresu politologii w Poznaniu oraz opracowanie 3 artykułów naukowych,

które doczekały się publikacji.

Tematyką niemcoznawczą w ISP zajmuje się Zakład Studiów nad Niemcami

kierowany przez prof. dr hab. Piotra Madajczyka. W 2012 roku Zakład ten rozpoczął

realizację wieloletniego projektu badawczego „Polsko-niemieckie zbieżności i rozbieżności

interesów przed i po 1989 roku”. Celem projektu jest pokazanie, jaki wpływ na polsko-

niemieckie relacje miały historyczne obciążenia, oraz w jaki sposób kształtowane były, w

okresie podziału Europy na dwa bloki, relacje między Polską a dwoma państwami

niemieckimi i ich społeczeństwami, oraz jak oddziaływały one w późniejszym okresie,

tworząc także podstawę dla intensywnych kontaktów między obydwu państwami i

społeczeństwami po demokratycznym przełomie i zjednoczeniu Niemiec.

W ramach realizacji powyższego projektu prof. dr hab. Jerzy Holzer wydał

monografię Europa zimnej wojny, stanowiącą podsumowanie jego badań w tym obszarze.

Dokonuje w niej historycznej i politologicznej analizy historii Europy między końcem II

wojny światowej a rozpadem systemu komunistycznego po 1989 roku. Kluczową jej częścią

był podział Niemiec na dwa państwa, należące do dwóch przeciwstawnych bloków. Tworzyło

to układ, w którym do końca lat osiemdziesiątych poruszała się także polska polityka

zagraniczna tego okresu. Poza wydarzeniami politycznymi autor opisuje także przemiany w

zakresie religii, kultury masowej, ekologii, obyczajowości, demografii.

24

Dr hab. Wanda Jarząbek koncentruje natomiast swoje badania w tym zakresie na

okresie po 1970 roku (doświadczenia przeszłości a stosunki polsko-niemieckie 1970–1989 i

po zjednoczeniu Niemiec; problem roli przeszłości w stosunkach dwustronnych Polska–

Niemcy; polityka zagraniczna PRL). Te badania osadzone są w szerszym kontekście jej

zainteresowania historią stosunków międzynarodowych po 1970 r., a szczególnie –

powstawania koncepcji Konferencji Bezpieczeństwa i Współpracy w Europie oraz wpływu tej

konferencji na sytuację polityczną w Europie.

Prof. Piotr Madajczyk aktywny jest w zakresie dyskusji naukowych i

publicystycznych dotyczących problemu przymusowych migracji po II wojnie światowej

oraz, szerzej, w XX wieku. Ze względu na ich funkcjonowanie w polsko-niemieckich

relacjach, pamięci historycznej i dyskusjach przed 1989 i po 1989 roku, ważne znaczenie ma

tu spojrzenie porównawcze. Dotyczy to pogłębionych badań zarówno odnośnie samej historii

przymusowych migracji, jak też ich funkcjonowania w okresie podziału Europy na dwa bloki

polityczne, w tym kontynuacji i dyskontynuacji po 1989 roku oraz po przystąpieniu Polski do

Unii Europejskiej.

W 2012 r. Zakład zakończył realizację prowadzonego od 2008 roku projektu

badawczego „W tyglu pokoleń – rok 1968 i jego wpływ na stosunki polsko-niemieckie (1968-

2007)”. Projekt ten realizowany był w ramach grantu, ale ściśle związany jest z projektem

badawczym realizowanym w Zakładzie. Dotyczy bowiem niezwykle ważkiego problemu:

Jaka była wzajemna recepcja w Polsce i w Niemczech wydarzeń ’68 roku oraz w jakim

zakresie można mówić o kontynuacji do dnia dzisiejszego i funkcjonowaniu ukształtowanych

pod ich wpływem obrazów? Na ile można mówić o podobieństwach albo odmiennościach

rozwoju? A także, czy w pamięci o ’68 roku widoczne są rozbieżności i zbieżności polskich i

niemieckich interesów? W oparciu o projekt przygotowany został 20. tom „Rocznika Polsko-

Niemieckiego” zawierający drugą część opracowań (teksty J. Holzera, W. Jarząbek, P.

Madajczyka i J. Szymoniczek). Pierwsza część ukazała się w t. 18 „Rocznika Polsko-

Niemieckiego” z 2010 r. W oparciu o ten projekt badawczy przygotowana została ponadto

monografia P. Madajczyka Cień roku ‘68 (ISP PAN, Warszawa 2012). W końcowej fazie

przygotowań do druku znajduje się wydawnictwo zawierające wyniki projektu badawczego w

wersji anglojęzycznej. W przygotowaniu jest opracowanie prof. Eugeniusza C. Króla

„Kultura polska w 1968 r. Rozczarowanie – protest – represja”, a także Dzienniki Josepha

Goebbelsa (wybór, tłumaczenie, przypisy, wstęp).

Dr Paweł Popieliński prowadzi badania, kwerendy archiwalne oraz biblioteczne do

rozprawy habilitacyjnej na temat: „<<Socjalistyczna przyjaźń>> – Przyjaźń bratnich narodów:

25

polskiego, enerdowskiego oraz czechosłowackiego w latach 70. i 80. XX stulecia. Prawdziwa

czy przymuszona przyjaźń?” Ponadto zbierał materiały do tematu: „Sukcesy i porażki

pierwszego ćwierćwiecza istnienia mniejszości niemieckiej w III Rzeczypospolitej Polskiej –

zarys społeczno-polityczny”, realizowanego w ramach zakładowego projektu badawczego.

Natomiast najważniejsze wyniki badań dr Joanny Szymoniczek związane są z

realizacją dwóch projektów naukowych dot. niemieckich cmentarzy wojennych z okresu

pierwszej i drugiej wojny światowej w Polsce i dotyczą: uregulowań prawnych istnienia

takich cmentarzy, odbioru przez społeczność lokalną istnienia cmentarzy agresora i okupanta

oraz aspektu religijnego i moralnego związanego z prawem do pochówku. Poza tym dr

Joanna Szymoniczek prowadzi badania związane z problematyką międzynarodowej pomocy

humanitarnej i rozwojowej, a w szczególności z funkcjonowaniem organizacji

pozarządowych w obu tych obszarach.

W 2012 roku Zakład Europy Środkowo-Wschodniej prowadził badania wynikające z

zadań statutowych, określonych jako „Przemiany w Europie Środkowej i Wschodniej”. Ich

wynikiem jest, m. in. kolejny, XIX tom rocznika „Europa Środkowa-Wschodnia”, obejmujący

wydarzenia w 2009 roku. Dla dr Agnieszki Orzelskiej głównym polem badawczym jest

szeroko rozumiane bezpieczeństwo i polityka zagraniczna Polski. Dr Adam Burakowski

zajmował się systemem medialnym Rumunii i polityką turystyki w tym kraju. Obecnie

prowadzi badania nad porównaniem systemów politycznych Bułgarii i Rumunii, które winny

zaowocować rozprawą habilitacyjną. Dr Paweł Kowal prowadził badania nad „pomarańczową

rewolucją” na Ukrainie, zaś dr Paulina Codogni kontynuowała zainteresowania początkami

polskiej transformacji, publikując obszerną monografię Wybory czerwcowe 1989 r. – u progu

przemiany ustrojowej, natomiast dr Kamil Zubelewicz zajmował się tematyką polską, a w

centrum jego zainteresowań była reforma systemu finansów publicznych. Jest on autorem

koncepcji tej reformy (i-Tax), opartej na szczegółowych wyliczeniach i symulacjach

komputerowych. Natomiast dr Piotr Bajda rozpoczął prace nad realizacją projektu

badawczego finansowanego ze środków NCN, dotyczącego analizy modelu decydowania

politycznego małych państw na arenie międzynarodowej, na przykładzie polityki zagranicznej

Republiki Słowackiej w latach 1993-2012. Dr P. Bajda opracował też założenia rozprawy

habilitacyjnej na podstawie pogłębionej kwerendy.

Tematyka Azji Wschodniej stanowi przedmiot badań członków Zakładu Azji i

Pacyfiku – Centrum Badań Azji Wschodniej, którzy pracowali nad problematyką

bezpieczeństwa regionu ze szczególnym uwzględnieniem tematyki północnokoreańskiej,

birmańskiej, a także mongolskiej. Najważniejsze wyniki badań prowadzonych przez prof. dr

26

hab. Waldemara J. Dziaka, kierownika Zakładu, wiążą się z tematyką północnokoreańską i

dotyczą nieśmiałych prób reform obyczajowych, kulturalnych i gospodarczych

zainicjowanych przez Kim Dzong Una, a które napotykają na poważny opór

konserwatywnych sił w partii i armii. Liczenie na rychły przełom i rozpoczęcie wielkich

przemian modernizujących gospodarkę i państwo należy odłożyć na lata raczej niż na

miesiące. Korea Północna pozostaje źródłem napięć w Azji Wschodniej ze względu na

niezłomną determinację w doprowadzeniu do sukcesu programu atomowego i rakietowego,

realizowanego konsekwentnie od 40 lat.

Natomiast Chiny są tematem badawczym dr hab. Krzysztofa Gawlikowskiego, który

dochodzi do wniosku, że niezależnie od problemów wewnętrznych, do roku 2025, Chiny

staną się pierwszą potęgą gospodarczą świata i drugim, po Stanach Zjednoczonych,

politycznym mocarstwem. Liczenie na inny scenariusz rozwoju wydarzeń jest nieuprawnione

i błędne. Z biegiem lat Chiny będą się demokratyzować, ale w perspektywie najbliższych 20

lat nie można liczyć na zbudowanie w Chinach pluralistycznej demokracji na wzór Zachodu.

Wraz ze wzrostem potęgi gospodarczej i militarnej Chin, radykalnie wzrośnie napięcie w Azji

Wschodniej i Południowo-Wschodniej, albowiem Chiny będą bardziej ochoczo posługiwać

się swą potęgą dla realizacji swych interesów państwowych i strategicznych. Wzrośnie

zainteresowanie Chin krajami Europy Środkowo-Wschodniej jako ważnej strefy granicznej

między państwami UE i NATO a Rosją, która będzie prowadziła politykę satelizacji, a

następnie wchłaniania takich państw, jak Białoruś, Mołdawia czy Ukraina.

*

Historia najnowsza, w tym tematyka związana z Polską w latach II wojny światowej i po

1945 roku, historyczny aspekt najnowszych przemian ustrojowych, stosunki polsko-sowieckie

(rosyjskie) i polsko-ukraińskie oraz stosunki z sąsiadami są przedmiotem badań Zakładu

Najnowszej Historii Politycznej, Zakładu Dziejów Ziem Wschodnich II RP, Zakładu Analiz

Problemów Wschodnich, a także Zakładu Porównawczych Badań Postsowieckich.

W ramach prac Zakładu Najnowszej Historii Politycznej, pod kierunkiem prof. dr hab.

Andrzeja Friszke kontynuowane są badania mieszczące się w ogólnym, prowadzonym od

wielu lat, projekcie „Władza i społeczeństwo, 1944-1990”. M. in. dr Piotr Osęka prowadzi

kwerendę w archiwach MBP/MSW (akta osobowe i normatywne) – w ramach pracy nad

rozprawą habilitacyjną „Wzory rekrutacji i modele kariery funkcjonariuszy UB/SB”. Praca

nad habilitacją obejmowała także stworzenie i stałą rozbudowę prozopograficznej bazy

27

danych opisującej biografie wybranych funkcjonariuszy aparatu bezpieczeństwa – obecnie

baza liczy 123 rekordy (7140 pól). Natomiast dr Paweł Sowiński wysiłek badawczy

zainwestował w zrekonstruowanie amerykańskiego programu dystrybucji zakazanych książek

do Europy Wschodniej w okresie zimnej wojny. W tym celu poddał analizie zapiski George’a

Mindena, szefa tej operacji, zdeponowane w Archiwum Hoovera – zupełnie w Polsce

nieznane źródło do tego tematu, a także przeprowadził kilka rozmów z uczestnikami (Barbara

Toruńczyk i Zofia Reinbacher). Rozszerzeniu wiedzy na temat akcji Mindena służył również

jego wyjazd studyjny do Pragi (stowarzyszenie Libri Prohibiti), gdzie udało się pozyskać

informacje na temat czechosłowackiego wątku. W rezultacie powstał artykuł naukowy pt.

„Europa George’a Mindena”, który jest pierwszą na polskim gruncie próbą opowiedzenia o

tej akcji przenikania książek przez żelazną kurtynę: o współpracownikach Mindena,

finansowaniu, metodach duchowej ekspansji i znaczeniu dla poszerzenia sfery swobodnego

myślenia, głównie w Polsce, a także w innych krajach radzieckiej dominacji.

Działalność Zakładu Najnowszej Historii Politycznej wspiera zespół Archiwum Partii

Politycznych ISP PAN. Digitalizacja Zbiorów Archiwum rozpoczęta została w 2010 roku

dzięki przyjęciu projektu przygotowanego przez zespół Archiwum i służby informatyczne

Instytutu, a opracowanego w postaci specjalnego programu przez zewnętrzną firmę

informatyczną. W pierwszej kolejności digitalizowane są dokumenty z lat 1987-1989 oraz z

pierwszej połowy lat dziewięćdziesiątych XX w., najbardziej narażone na zniszczenie, a

jednocześnie najczęściej poszukiwane i wykorzystywane przez użytkowników Archiwum.

Prace bieżące Archiwum polegają na:

 dokumentacji działalności i myśli programowej polskich partii politycznych; zbieraniu

materiałów i dokumentów w siedzibach i agendach partii oraz poprzez partyjne strony

www. Zebrane dokumenty są opracowywane na bieżąco, a literatura dotycząca partii

politycznych jest stale uzupełniana;

 udostępnianiu zasobów APP ISP PAN, tj. zbiorów dokumentów w postaci tradycyjnej

i elektronicznej oraz istniejącego księgozbioru;

 aktualizacji Katalogu Zbiorów Archiwum.

Na podstawie zbiorów Archiwum prowadzone są prace analityczne w zakresie tematycznym

obejmującym Ruch Komitetów Obywatelskich w latach 1989 – 1993 oraz jego bibliografię.

Problematyką historii najnowszej zajmuje się także Zakład Analiz Problemów

Wschodnich, który bada przy użyciu warsztatu historycznego i politologicznego – związki

28

między istotnymi wydarzeniami (procesami) historycznymi a bieżącą polityką, przede

wszystkim w wymiarze struktur państwowych.

Dr hab. Grzegorz Nowik koncentruje się na Rosji bolszewickiej i wczesnym ZSRR.

Wojna polsko-bolszewicka odcisnęła przemożny wpływ na losy wielu obywateli polskich

także w dalszej perspektywie czasowej, bowiem podczas okupacji sowieckiej 1939-1941 sam

fakt uczestnictwa w tej wojnie stawał się wystarczającym powodem do represji (aresztowanie

i w najlepszym przypadku 5-8 lat łagru jako „kara”). Również prof. dr hab. Krzysztof

Jasiewicz koncentrował w 2012 roku swoją pracę naukową na kierunku rosyjskim (ZSRR od

Wielkiej Czystki do upadku w 1991). W jej efekcie powstały dwa duże artykuły

monograficzne: o nieznanych aspektach zbrodni, a jest to do dziś najbardziej gorący temat w

stosunkach polsko-rosyjskich, wymagający stałego wsparcia władz państwa przez naukę oraz

ściśle związany z ZSRR, równie bolesny i obecny współcześnie problem z zakresu tzw.

trudnej historii, czyli rzecz o postawach Żydów na Kresach Wschodnich podczas okupacji.

Także na kierunku rosyjskim koncentrowała swoje badania mgr Anna Dzienkiewicz,

która zajmuje się historią i współczesnością jednej z najbardziej znanych organizacji

społeczeństwa obywatelskiego Rosji – „Memoriałem”, organizacją pozarządową, której

głównym celem jest dokumentowanie i propagowanie wiedzy o ofiarach komunistycznych

represji politycznych, a także przeciwdziałanie naruszeniom praw człowieka w Rosji i w

krajach byłego ZSRR. W okresie sprawozdawczym kontynuowała ona zbieranie materiałów o

działalności „Memoriału” w latach 90. XX wieku oraz monitorowała i archiwizowała dane

dotyczące bieżących wydarzeń.

Dr Paweł Rokicki zakończył pisanie dysertacji doktorskiej pt. „Glinciszki i Dubinki.

Zbrodnie wojenne na Wileńszczyźnie w połowie 1944 r. i ich konsekwencje we

współczesnych relacjach polsko-litewskich”. Rozpoczął też pracę nad publikacją dotyczącą

zjawiska funkcjonowania polskiego wymiaru sprawiedliwości na terenie okręgów

wileńskiego i nowogródzkiego w latach II wojny światowej, w konfrontacji z

konkurencyjnymi systemami wymiaru sprawiedliwości okupantów: litewskiego,

niemieckiego i sowieckiego. W ramach tego rozpoczął kwerendy archiwalne oraz sporządził

wstępną bibliografię tematu. Rozpoczął też budowę bazy danych (obecnie 150 rekordów)

osób zabitych przez polskie podziemie na badanym terenie w latach 1939–1945. Ma ona

posłużyć na dalszym etapie pracy do wyodrębnienia osób straconych na mocy wyroków

polskich sądów podziemnych. Przygotował również pierwsze 30 biogramów osób

zaangażowanych w działalność polskiego podziemnego wymiaru sprawiedliwości na

badanym terenie.

29

Dr Zbigniew Palski zajmuje się oporem Ukraińców wobec przymusowej sowietyzacji,

zwłaszcza na tzw. Ukrainie Zachodniej, a także porusza inne trudne kwestie w polsko-

ukraińskich relacjach, takie jak działalność OUN i UPA. Na marginesie głównego nurtu

przygotował monografię poświęconą historii sowieckiego aparatu przemocy pt. Zarys historii

sowieckich Wojsk Wewnętrznych 1918-1950, która zostanie wydana w bieżącym roku w

nowej serii wydawniczej.

Asystent w Zakładzie, mgr Martyna Rusiniak-Karwat, kontynuuje studia nad

problematyką Żydów rosyjskich w Polsce po 1944 roku i nad zjawiskiem antysemityzmu w

Polsce Lubelskiej i w ZSRR w dobie powojennej, a najważniejsze wyniki jej badań

przeprowadzonych w 2012 r. związane są z badaniami nad Bundem.

Przedmiotem badań prowadzonych przez pracowników Zakładu Dziejów Ziem

Wschodnich II RP są różne formy oporu wobec systemu komunistycznego na ziemiach

wschodnich II Rzeczypospolitej od 1939 roku do upadku ZSRS oraz dyskusje toczące się

wokół tych kwestii w historiografiach narodowych. Celem badań jest uzyskanie możliwie

spójnego obrazu postaw ludności zamieszkujących te ziemie (Polacy, Ukraińcy, Białorusini,

Żydzi, Litwini) wobec systemu sowieckiego, ze szczególnym uwzględnieniem konspiracji i

oporu zbrojnego.

W roku 2012 członkowie Zakładu zakończyli prace redakcyjne i opublikowali

wspólną monografię pod tytułem „Wojna po wojnie. Antysowieckie podziemie w Europie

Środkowo-wschodniej 1944-1953”. Książka stanowi podsumowanie kilkuletnich prac

badawczych prowadzonych w kilku krajach i jest analizą porównawczą powojennego

podziemia antykomunistycznego w Polsce, na Ukrainie, Białorusi, Litwie, Łotwie i w Estonii,

metod jego zwalczania przez władze komunistyczne oraz tego, w jaki sposób problematyka ta

była ujmowana w historiografii tych państw, a także w Rosji. Omawiana praca przyniosła

następujące wnioski: Wspólną cechą wszystkich badanych konspiracji był ich zdecydowanie

wiejski charakter. Na zbrojną walkę z komunistyczną dyktaturą można też spojrzeć jako na

doświadczenie pokoleniowe. Znakomita większość powojennych konspiratorów i

partyzantów urodziła się pomiędzy rokiem 1900 a 1925. Możemy mówić o wspólnocie

generacyjnej i teoretycznie jednoczącym negatywnym stosunku do komunizmu. Różniła je

natomiast geneza, profil ideowy, wyobrażenia dotyczące przyszłego porządku społeczno-

politycznego, wewnętrzna organizacja, stopień scentralizowania i stopień

brutalizacji/radykalizacji prowadzonych działań. Choć generalizujące określenie „podziemia

antykomunistyczne” sugeruje istnienie wspólnoty celów i wartości, dokładniejsze przyjrzenie

się temu fenomenowi wskazuje, iż różnice między poszczególnymi podziemiami

30

zdecydowanie przeważają nad podobieństwami. We wszystkich republikach była natomiast

podobna taktyka zwalczania podziemia przez WW NKWD-MGB i organy bezpieczeństwa,

co wynikało z uważnego kontrolowania procesu niszczenia ruchu oporu przez centralę

moskiewską. Osiągnięto to dzięki imponującej sprawozdawczości wysyłanej do „góry” i

spływających na „dół” kolejnych pouczeń, instrukcji i rozkazów. Pomimo to, republikański

aparat bezpieczeństwa nie był całkowicie ubezwłasnowolniony. Innowacje, które skutkowały

osiągnięciem lepszych efektów w trakcie działań (np. wymyślona zapewne przez ukraińskich

czekistów metoda blokowania), były przyjmowane przez centralę z uznaniem i natychmiast

informowano o nich funkcjonariuszy w innych republikach zalecając ich wprowadzenie w

życie. Co ważne, w proces niszczenia podziemia od samego początku był włączony sowiecki

aparat partyjny i państwowy. Komuniści niejednokrotnie inicjowali stosowanie represji,

bezwzględnie tępiąc wszelkie przejawy pobłażliwości czy tolerancji wobec środowisk z góry

uznanych za „wrogie elementy”.

Jeśli chodzi o konspirację młodzieżową to najprężniejsze jej struktury działały w

krajach bałtyckich (Litwa, Estonia, Łotwa) oraz na Ukrainie Zachodniej, natomiast najmniej

liczebne struktury młodzieżowej konspiracji antysowieckiej odnotowano na Białorusi

Zachodniej. Metody i formy działalności antykomunistycznych organizacji i grup

młodzieżowych na terenie ZSRR w latach 1944–1953 były bardzo zbliżone. Dominowała

pomoc zbrojnemu podziemiu i samoistnie inicjatywy wypływające z pobudek patriotycznych

młodzieży szkół średnich i studentów. Ewidentnie polską specyfiką było istnienie

ogólnopolskich konspiracyjnych struktur młodzieżowych, które istniały w okresie okupacji

hitlerowskiej oraz sowieckiej i rozwiązane zostały w większości dopiero wraz z decyzją o

likwidacji struktur Armii Krajowej (styczeń 1945 r.).

Jeszcze jednym tematem opracowanym w książce jest kwestia polityki wobec pamięci

prowadzonej współcześnie przez państwa Europy Środkowej i Wschodniej. W latach 2005-

2010 doszło między nimi do swoistej międzynarodowej „wojny o pamięć” wydarzeń II wojny

światowej, w której główna linia frontu biegła między Litwą, Łotwą, Estonią, Ukrainą i

Polską a Rosją, nie bez znaczenia były jednak także konflikty nie dotyczące wprost sporów z

tą ostatnią (m. in. polsko-ukraiński spór o zbrodnie OUN i UPA na Polakach wołyńskich i

galicyjskich). Największe znaczenie temat powojennego podziemia uzyskał na Litwie, gdzie

w ustawie Seimasu przypisano mu nawet rolę samego państwa narodowego, tym samym

symbolicznie umieszczając LSRR poza ramami historii narodowej.

Niezależnie od tego członkowie Zakładu prowadzili badania nad polityką historyczną

prowadzoną na Ukrainie, Białorusi oraz w Rosji. Badanie tej problematyki wydaje się ważne

31

w sytuacji, w której w ostatnich latach w państwach sąsiadujących z Polską od wschodu

doszło do zinstytucjonalizowania troski o zbiorową pamięć wydarzeń XX stulecia, zaś

umacnianie identyfikacji obywateli ze wspólnotą narodową poprzez utożsamianie z

bohaterską przeszłością poprzednich pokoleń uznano za jeden z obowiązków władz

państwowych. Oddzielną kwestią badaną w ramach tej problematyki jest polsko-ukraiński

konflikt pamięci, powstały na tle skrajnie odmiennego w szerokich warstwach obu

społeczeństw spojrzenia na wydarzenia II wojny światowej i pierwszych lat powojennych

(rzeź wołyńsko-galicyjska, akcja „Wisła”). Na szczególne podkreślenie zasługują badania

prowadzone przez dr hab. Grzegorza Motykę, który zajmuje się zwalczaniem podziemia

antysowieckiego ZSRR w latach 1944-1953; stosunkami polsko-ukraińskie w latach 1939-

1989 (ze szczególnym uwzględnieniem konfliktu pomiędzy organizacjami podziemnymi i

prób poszukiwania porozumienia); ideologią i praktyka zachodnioukraińskiego i

chorwackiego nacjonalizmu. Wszystkie te tematy przez wiele lat nie były obiektem

profesjonalnych badań naukowych podlegając ideologicznej wykładni. Stąd prowadzone

prace mają nierzadko pionierski charakter (np. analiza porównawcza metod zwalczania

podziemia w różnych częściach ZSRR). Badana problematyka jest również przedmiotem jak

najbardziej aktualnej debaty publicznej i zarazem częścią polityki historycznej prowadzonej

w poszczególnych państwach regionu. Tym ważniejsze z tej perspektywy jest, aby

przygotowywane analizy stwarzały instytucjonalnym i indywidualnym podmiotom

uczestniczącym w tej debacie oparcie się na rzetelnej analizie naukowej, a nie materiałach

publicystycznych.

Zadanie statutowe realizowane w Zakładzie Porównawczych Badań Postsowieckich

związane są z tematem „Dyskursy władzy w państwach postsowieckich i w Europie

Środkowo-Wschodniej”. Zadanie to wynika z wcześniej prowadzonych badań w Zakładzie,

których celem było wyjaśnienie stopnia, w jakim kryzys gospodarczy poprzez zwiększenie

niepewności zmienił formalne i nieformalne reguły gry w obrębie tzw. ładu

monocentrycznego (rotacja władzy w Rosji). W 2012 r. w Zakładzie nadal kontynuowany był

temat badawczy „Rekonstrukcja ładu instytucjonalnego w państwach postsowieckich i w

Europie Środkowo-Wschodniej”. Celem tych badań była rekonstrukcja owego ładu w

dyskursie politycznym.

Przedmiotem analizy dr hab. Włodzimierza Marciniaka był dyskurs nostalgii, który

przy pomocy regulacji instytucjonalnej (doskonały rekonstruktor państwa), prowadzi do

deregulacji sfery treści (opozycja przestrzeń – pustka). Analizując proces kształtowania

polityki zagranicznej Związku Radzieckiego przeprowadził on analizę krytyczną autobiografii

32

W. Leonharda Rewolucja odprawia swoje dzieci, pokazując proces dojrzewania kadr

komunistycznych w instytucjonalnych ramach Kominternu (na przykładzie NRD). Prof.

Marciniak prowadził też studia nad powstaniem w XVI w. doktryny „Moskwa – Trzeci

Rzym” w kontekście sporów pomiędzy władzą pastoralną (eschatologia, walka z herezją), a

władzą polityczną (sztuka rządzenia).

Prof. dr hab. Wojciech Materski poświęcił się badaniom nad stosunkami polsko-

gruzińskimi są mało rozwinięte w stosunku do rangi Gruzji w polskiej polityce zagranicznej.

Aspiracje Gruzji do integracji ze strukturami europejskimi, mimo zawirowań wewnętrznych

(sukces wyborczy Iwaniszwilego), pozostają nadal aktualne. Drugim obszarem zainteresowań

prof. Materskiego był problem rehabilitacji ofiar zbrodni katyńskiej, który ma w stosunkach

Rzeczypospolitej z Rosją charakter polityczny, a nie prawny. Dlatego trudno w

przewidywalnej przyszłości liczyć na zmianę stanowiska administracji rosyjskiej.

Konsekwencją tego będzie utrzymywanie się relatywnie wysokiego poziomu napięcia,

niezależnie od kwestii porozumienia ekspertów, osiąganego w ramach działalności Grupy do

spraw trudnych.

Prof. dr hab. Jadwiga Staniszkis, w książce pt. Zawładnąć. Zarys procesualnej teorii

władzy, przedstawiła konceptualizację społecznej infrastruktury władzy powodującej, że

„władzą” staje się pewien mechanizm (dyktat idei, dyktat formy i dyktat mocy). Głębokość

penetracji władzy polega na zastosowaniu sekwencji kroków strategicznych prowadzących do

zawładnięcia. Kontrolowanie całości wymaga jej uformowania, tak aby ograniczyć swobodę

manewru i dowolność.

Badania dr Joanny Matuszewskiej koncentrowały się wokół dwóch obszarów

tematycznych: problematyki różnorodności i dialogu międzykulturowego w Europie XXI

wieku oraz problematyki rekonceptualizacji polityki zagranicznej w zmieniającym się

świecie, z jego wieloma wyznaniami. Choć pozornie tematyka ta wydawać się może odległa,

to jednak jednym z najważniejszych wyzwań jest właśnie takie ustanowienie nowych reguł

współżycia międzynarodowego, które nie doznają załamania pod wpływem nagłych i

nieprzewidzianych, lub też podskórnych konfliktów kulturowych. Dialog międzykulturowy

jest koniecznością nie tylko moralną, ale również jednym z instrumentów tzw. soft power,

który powinien być znacznie mocniej wykorzystywany w arsenale środków polityki

międzynarodowej.

Tematyka, która znajduje się w sferze zainteresowania dr Konrada Świdra, to geneza

komunizmu w Rosji; totalitaryzacja i detotalitaryzacja w ZSRR; nomenklatura (geneza,

rozwój, transformacja); kultura polityczna w ZSRR; reforma i rozpad systemu radzieckiego w

33

okresie „pierestrojki”; geneza i rozwój radzieckiego federalizmu; dezintegracja ZSRR,

formowanie się współczesnych rosyjskich elit władzy w okresie prezydentury B. Jelcyna i W.

Putina oraz geopolityka jako forma poszukiwania przez Rosję swojej tożsamości w

stosunkach międzynarodowych w kontekście światowych koncepcji geopolitycznych oraz

definiowania przez Rosję swojego interesu narodowego; geneza i rozwój geopolityki w Rosji;

geopolityka jako nowa rosyjska metaidea i nośnik rosyjskiego mesjanizmu; rosyjska praktyka

geopolityczna w odniesieniu do przestrzeni postradzieckiej – problem sukcesji geopolitycznej

po ZSRR; geopolityka „trójkąta wschodnio-słowiańskiego” (Rosja, Ukraina i Białoruś) –

tożsamość rosyjska a obszar wschodniosłowiański; geopolityka Rosji wobec Ukrainy;

geopolityka Rosji wobec Białorusi.

Natomiast mgr Tomasz Szulc zajmował się analizą prawnych, środowiskowych

aspektów poszukiwań gazu łupkowego, z uwzględnieniem udziału lokalnych społeczności w

procesie decyzyjnym, analizą niemieckiej polityki energetycznej w kontekście polityki

energetycznej UE, przenikaniem tez Energiewende do założeń polityki energetycznej UE,

trudną współpracą energetyczną RFN, Polski i Czech, a także badaniem rosyjskich

możliwości przesyłu ropy naftowej na rynek europejski oraz rosyjską elitą władzy, udziałem

przedstawicieli struktur siłowych w otoczeniu prezydenta Putina.

*

Problematyka myśli politycznej i filozofii polityki badana jest w Zakładzie Filozofii Polityki,

kierowanym przez prof. dr hab. Stanisława Filipowicza. Zadania realizowane przez Zakład

Filozofii Polityki w roku 2012 związane były bezpośrednio z tematyką wieloletniego

programu badań – „Koncepcje dobrego społeczeństwa. Tradycja filozoficzna i zagadnienia

aktualne”. Związane z realizacją programu działania Zakładu przebiegały, w największej

mierze, w formie klasycznych prac seminaryjnych, umożliwiających dyskusję dotyczącą

zagadnień związanych z tematyką wykonywanych projektów indywidualnych. W

szczególności dotyczyły one problematyki zła związanego z polityką i pytania o charakter

naszych ocen, kształtujących jego odmienne interpretacje (w jakiej mierze rozumienie zła

związane jest z uwarunkowaniami kulturowymi, czy istnieją „czyste”, „naturalne” formy zła,

jaki zakres mogą mieć ujęcia relatywizujące problematykę zła, zgodne z określonymi

wzorcami poprawności politycznej). Dyskusje te związane były z wystąpieniami prof.

Zbigniewa Stawrowskiego, który przygotowuje rozprawę pt. Demonologia polityczna. W tym

samym nurcie umieścić można seminaryjne spotkania poświęcone interpretacjom

34

totalitaryzmu, analizowanego pod tym właśnie kątem, pod kątem pytania o obecność zła w

polityce. Wątki te podejmowała także dr Anna Siwek w ramach pracy nad

przygotowywaniem rozprawy habilitacyjnej, poświęconej problematyce totalitaryzmu.

Dyskusje prowadzone w Zakładzie dotykają też problematyki ładu konstytucyjnego i

ram prawnych, jakie uwzględniać powinny projekty związane z realizacją koncepcji dobrego

społeczeństwa. Dyskusje te toczyły się wokół przygotowywanej przez dr hab. Pawła

Kaczorowskiego rozprawy Społeczeństwo, konstytucja, suwerenność. Studia semantyki

historycznej. W centrum uwagi stawało pytanie dotyczące relacji pomiędzy prawem i

ideałami konstytuującymi etyczną osnowę polityki. Czy prawo – ku czemu skłania się część

interpretacji dotyczących nowożytnej idei prawa, wyrastających z tradycji pozytywizmu

prawnego – może być traktowane jako czysto formalnie ujęty porządek normatywny, czy też

musi mieć pewną określoną treść? Jak sens ma dziś podejście zgodne z duchem

pozytywizmu?

Dr Rafał Wonicki zajął się analizą relacji między prawami człowieka (wymiar

etyczny) a sprawiedliwością globalną (wymiar polityczny), z uwzględnieniem problemu

sprawiedliwej redystrybucji. Jest to część badań związana z projektem habilitacyjnym. Celem

analizy jest, przede wszystkim, opisanie w kategoriach filozoficznych relacji ekonomicznych

i instytucjonalnych na poziomie ponadpaństwowym. Jego nowatorstwo polega na połączeniu

aspektów prawnych (prawa człowieka), doktrynalnych i normatywnych (teorie

sprawiedliwości) i politycznych (redefinicja pojęcia obywatelstwa, demokracji czy

uczestnictwa). Centralnymi kategoriami proponowanego opisu, który ma lepiej od

dotychczasowych dwóch perspektyw (idealizmu politycznego i realizmu politycznego)

uchwycić skomplikowane relacje między skalą makro i mikro oraz między narodowymi

gospodarkami a globalizacją, wydobywając nowe aspekty i umożliwiając zrozumienie

zachodzących procesów, będą kategorie bezpieczeństwa oraz współpracy (wspólne praktyki).

Na ich podstawie można stworzyć metadyskursywne ramy nowego słownika pozwalającego

określić współpracę ponadnarodową (globalną sprawiedliwość – co powinna postulować?,

demokrację globalną – jakie terytorium może ogarnąć?, globalne obywatelstwo – jakie

działania powinno ono promować?)

35

Skład Rady Naukowej Instytutu Studiów Politycznych PAN

Prof. dr hab. Janusz ADAMOWSKI

Dr Paulina CODOGNI

Dr Mikołaj CZEŚNIK

Prof. dr hab. Waldemar Jan DZIAK

Prof. dr hab. Stanisław FILIPOWICZ – członek korespondent PAN

Prof dr hab. Józef Maciej FISZER

Prof. dr hab. Andrzej FRISZKE

Prof. dr hab. Juliusz GARDAWSKI

Dr hab. Krzysztof GAWLIKOWSKI – prof. ISP PAN

Prof. dr hab. Jerzy HOLZER

Dr hab. Witold JAKÓBIK

Prof. dr hab. Maria JAROSZ

Dr hab. Krzysztof JASIECKI

Prof. dr hab. Krzysztof JASIEWICZ

Ks. prof. dr hab. Helmut JUROS

Dr hab. Paweł KACZOROWSKI – prof. ISP PAN

Prof. dr hab. Antoni Z. KAMIŃSKI

Prof. dr hab. Jan KOFMAN

Prof. dr hab. Jadwiga KORALEWICZ-ZĘBIK

Dr hab. Piotr KOZARZEWSKI – prof. ISP PAN

Prof. dr hab. Eugeniusz Cezary KRÓL

Prof. dr hab. Joanna KURCZEWSKA

Prof. dr hab. Grzegorz Maciej LISSOWSKI

Prof. dr hab. Bogdan Wojciech MACH

Prof. dr hab. Paweł MACHCEWICZ

Prof. dr hab. Piotr Włodzimierz MADAJCZYK

Dr hab. Aleksander MANTERYS – prof. ISP PAN

Dr hab. Włodzimierz MARCINIAK – prof. ISP PAN

Dr hab. Radosław MARKOWSKI – prof. ISP PAN

Prof. dr hab. Wojciech MATERSKI

Ks. prof. dr hab. Piotr MAZURKIEWICZ

Dr hab. Stanisław MOCEK – prof. ISP PAN

Dr hab. Grzegorz MOTYKA – prof. ISP PAN

Dr hab. Ewa NALEWAJKO – prof. ISP PAN

Dr hab. Grzegorz NOWIK – prof. ISP PAN

Prof. dr hab. Andrzej PACZKOWSKI

Prof. dr hab. Wojciech ROSZKOWSKI

Prof. dr hab. Adam Daniel ROTFELD

Dr hab. Zbigniew STAWROWSKI – prof. ISP PAN

Dr hab. Dariusz STOLA – prof. ISP PAN

Dr hab. Tomasz STRYJEK – prof. ISP PAN

Dr hab. Bohdan SZKLARSKI – prof. ISP PAN

Dr hab. Henryk SZLAJFER – prof. ISP PAN

Dr hab. Andrzej SZPOCIŃSKI – prof. ISP PAN

Dr Joanna SZYMONICZEK (od 6 lipca 2012 r.)

Prof. dr hab. Elżbieta TARKOWSKA

Dr hab. Robert TRABA – prof. ISP PAN

Dr hab. Marek WIERZBICKI – prof. ISP PAN

Dr hab. Rafał WNUK – prof. ISP PAN

Prof. dr hab. Edmund WNUK-LIPIŃSKI

Dr hab. Ryszard ŻELICHOWSKI – prof. ISP PAN

36

ZAKŁADY

Zakład Systemów Społeczno-Politycznych – prof. dr hab. Bogdan W. Mach

Zakład Badań nad Elitami i Zachowaniami Politycznymi

 – dr hab. Ewa Nalewajko – prof. ISP PAN

Zakład Badań Porównawczych nad Polityką – dr hab. Radosław Markowski

 – prof. ISP PAN

Zakład Przemian Społecznych i Gospodarczych – prof. dr hab. Maria Jarosz

Zakład Badań Organizacji Not-For-Profit – dr hab. Ewa Leś – prof. ISP PAN

Zakład Najnowszej Historii Politycznej – prof. dr hab. Andrzej Friszke

Zespół Dokumentacyjny Archiwum Partii Politycznych

 – dr Irena Anna Słodkowska

Zakład Dziejów Ziem Wschodnich – dr hab. Grzegorz Motyka – prof. ISP PAN

Zakład Analiz Problemów Wschodnich – prof. dr hab. Krzysztof Jasiewicz

Zakład Bezpieczeństwa Międzynarodowego i Studiów Strategicznych

 – prof. dr hab. Antoni Z. Kamiński

Zakład Europeistyki – prof. dr hab. Józef M. Fiszer

Zakład Europy Środkowo-Wschodniej – prof. dr hab. Wojciech Roszkowski

Zakład Studiów nad Niemcami – prof. dr hab. Piotr Madajczyk

Zakład Porównawczych Badań Postsowieckich – dr hab. Włodzimierz Marciniak

 – prof. ISP PAN

Zakład Filozofii Polityki – prof. dr hab. Stanisław Filipowicz

Zakład Azji i Pacyfiku – Centrum Badań Azji Wschodniej

 – prof. dr hab. Waldemar J. Dziak

37

WYKAZ PUBLIKACJI

Publikacje wydane drukiem

Łącznie 247

w tym:

- Monografie naukowe 32

- Rozdziały w monografiach 125

- publikacje w czasopismach recenzowanych, wyróżnionych

przez European Reference Index for the Humanities (ERIH, lista C) 9

- publikacje w innych czasopismach recenzowanych, wymienionych

w aktualnym wykazie czasopism punktowanych MNiSW (lista B) 30

- publikacje ukazujące się w innych czasopismach 51

Czasopisma i wydawnictwa ciągłe

Europa Środkowo-Wschodnia 2009, rocznik XVI.

„Kultura i Społeczeństwo”, t. LVI, nr 1 – 4,

koedycja z Komitetem Socjologii PAN.

„Rocznik Polsko-Niemiecki”, nr 20,

koedycja z Collegium Civitas.

„Studia Polityczne”, nr 29,

koedycja z Collegium Civitas.

„Studia Polityczne”, nr 30,

koedycja z Collegium Civitas.

Ponadto ISP PAN jest właścicielem pisma „Sprawy Międzynarodowe”. W roku 2012 ukazał

się tom LXV, numery 1 – 4.

Wykaz publikacji recenzowanych w czasopismach

a) posiadających IF, wyróżnionych przez Journal Citation Reports, wymienionych w

części A wykazu Ministra Nauki i Szkolnictwa Wyższego

brak

b) nieposiadających IF, wymienionych w części B wykazu Ministra Nauki i Szkolnictwa

Wyższego

Abramczuk K., Luan S.: Powtarzane gry kaskadowe jako dylemat społeczny, „Decyzje” 2011,

nr 16, s. 5-28. – 7 pkt.

38

Betkewicz W., Jasiewicz-Betkiewicz A.: Wielkomiejska elita polityczna: skład i kariery

zawodowe, „Studia Regionalne i Lokalne” 2012, nr 3(49), s. 22-49. – 8 pkt.

Betkewicz W., Jasiewicz-Betkiewicz A.: Kanały rekrutacji do wielkomiejskiej elity

politycznej, „Studia Polityczne” 2012, nr 30, s. 251-286. – 7 pkt.

Cianciara A.: Między Wschodem a Zachodem: modernizacja i stygmatyzacja w stosunkach

międzynarodowych, „Studia Polityczne” 2012, nr 29, s. 427-435. – 7 pkt.

Chojan A.: Europejska Służba Działań Zewnętrznych – postęp czy regres w politycznej

integracji Europy?, „Myśl Ekonomiczna i Polityczna” 2012, nr 1(36), s. 142-179. – 4

pkt.

Codogni P.: Anatomia klęski – obóz władzy w kampanii wyborczej w 1989 roku, „Pamięć i

Sprawiedliwość. Pismo naukowe poświęcone historii najnowszej” 2012, nr 2(18), s.

151-178. – 4 pkt.

Danecka M.: Dylematy zatrudnienia socjalnego, „Polityka Społeczna” 2012, nr 5-6, s. 19-23.

– 8 pkt.

Filipowicz S.: Krytyka. Imponderabilia i strategia, „Nauka” 2012, nr 2, s. 33-43. – 6 pkt.

Fiszer J.M.: Polska prezydencja w Radzie Unii Europejskiej (sukcesy i porażki), „Myśl

Ekonomiczna i Polityczna” 2012, nr 2(37), s. 90-119. – 4 pkt.

Fiszer J.M.: Terroryzm jako zagrożenie dla współczesnych stosunków międzynarodowych,

„Myśl Ekonomiczna i Polityczna” 2012, nr 3(38), s. 155-187. – 4 pkt.

Fiszer J.M.: The Essence, Premises and Perspectives of Modernization of the European

Union, “Polish Political Science Yearbook” 2012, t. XLI, s. 307-322. – 5 pkt.

Holzer J.: Uwagi związane z projektem „W tyglu pokoleń – rok 1968 i jego wpływ na stosunki

polsko-niemieckie (1968-2007)” „Rocznik Polsko-Niemiecki” 2012, nr 20, s. 11-16. –

4 pkt.

Jarząbek W.: Rok 1968 a stosunki polsko-niemieckie w długiej perspektywie, „Rocznik

Polsko-Niemiecki” 2012, nr 20, s. 17-33. – 4 pkt.

Jarząbek W.: Rok 1968 a stosunki polsko-niemieckie w świetle dokumentów, „Rocznik

Polsko-Niemiecki” 2012, nr 20, s. 81-121. – 4 pkt.

Jasiewicz K.: Rola teorii, hipotez i spekulacji w wyjaśnianiu zbrodni katyńskiej. Rzecz o

metodologii i metodyce badań, „Przegląd Historyczno-Wojskowy” 2012, nr 4(242), s.

63-84. – 5 pkt.

Madajczyk P.: Reakcja zachodnioniemieckich mediów na wydarzenia Marca i kampanię

antysemicką w Polsce, „Rocznik Polsko-Niemiecki” 2012, nr 20, s. 34-54. – 4 pkt.

Madajczyk P.: Reakcje w Republice Federalnej Niemiec na polski udział w interwencji wojsk

Układu Warszawskiego w Czechosłowacji, „Rocznik Polsko-Niemiecki” 2012, nr 20,

s. 137-154.

Markowski R., Cześnik M.: Wybory parlamentarne w 2011 roku – kontynuacja i zmiana,

„Studia Polityczne” 2012, nr 29, s. 285-310. – 7 pkt.

39

Markowski R., Cześnik M., Kotnarowski M.: Kto głosował na Ruch Palikota? Analiza

elektoratu na podstawie danych Polskiego Generalnego Studium Wyborczego, „Studia

Polityczne” 2012, nr 29, s. 311-331. – 7 pkt.

Orzechowska D.: Kryzys ekonomiczny a decyzje migracyjne muzułmanów na przykładzie

Francji. Diagnoza i prognozy na przyszłość, „Myśl Ekonomiczna i Polityczna” 2012,

nr 3(38), s. 55-77.

Paszewski T.: Dziedzictwo Ronalda Reagana. Przekleństwo neoreaganizmu, „Studia

Polityczne” 2012, nr 29, s. 125-152. – 7 pkt.

Sadowski I.: Poza wiedzą i majątkiem: nierówności w kapitale społecznym w okresie

transformacji systemowej, „Studia Socjologiczne” 2012, nr 2(205), s. 101-127. – 10

pkt.

Sadowski I.: Europejczycy z wyboru, „Studia Socjologiczne” 2012, nr 4(207), s. 225-232. –

10 pkt.

Szymoniczek J.: Polska opinia publiczna wobec Niemiec i wydarzeń 1968 roku w Niemczech,

„Rocznik Polsko-Niemiecki” 2012, nr 20, s. 55-80. – 4 pkt.

Szymoniczek J.: Republika Federalna Niemiec – negatywny bohater PRL, „Rocznik Polsko-

Niemiecki” 2012, nr 20, s. 155-180. – 4 pkt.

Szymoniczek J.: Polskie organizacje pozarządowe na arenie międzynarodowej – współpraca

z instytucjami Organizacji Narodów Zjednoczonych i Unii Europejskiej, „Trzeci

Sektor” 2012, nr 26, s. 12-19. – 3 pkt.

Tomaszyk M.: Wybrane zagadnienia udziału Niemiec w pracach nad Traktatem

ustanawiającym Konstytucję dla Europy i Traktat lizboński, „Myśl Ekonomiczna i

Polityczna” 2012, nr 1(36), s. 113-140. – 4 pkt.

Tomaszyk M.: Wzmocniona legitymacja demokratyczna Unii Europejskiej – rozważania w

kontekście inicjatywy obywatelskiej, nowych zasad wyborów do Parlamentu

Europejskiego i udziału parlamentów krajowych w procesie integracji europejskiej,

„Myśl Ekonomiczna i Polityczna” 2012, nr 3(38), s. 122-154. – 4 pkt.

Tomaszyk M., Maślak E.: Przywództwo w Unii Europejskiej w kontekście polskiego

przewodnictwa w Radzie Unii Europejskiej, „Przegląd Zachodni” 2012, nr 2, s. 33-52.

– 8 pkt.

Tomaszyk M.: O wspólnotowości i międzyrządowości Unii Europejskiej w dobie kryzysu.

Luuk van Middelaar, przejście do Europy. Historia pewnego początku, „Studia

Polityczne” 2012, nr 29, s. 397-409. – 7 pkt.

c) wyróżnionych przez European Reference Index for the Humanities (ERIH),

wymienionych w części C wykazu Ministra Nauki i Szkolnictwa Wyższego

Jarząbek W.: Niewykorzystana szansa?, „Dzieje Najnowsze. Kwartalnik poświęcony historii

XX wieku”, t. XLIV, nr 3, s. 140-153. – 12 pkt.

Osęka P.: Ritual of the May Day Parade in Poland between 1945 and 1989, “Centropa: a

Journal of Architecture and Related Arts” 2012, t. 12, nr 1, s. 66-76. – 10 pkt.

40

Stola D.: A Spatial Turn in Explaining Mass Murder, “Journal of Modern European History”

2012, t. 10, nr 3, s. 299-305. – 14 pkt.

Stola D.: Un tournant spatial, “Le Débat”, 2012 nr 172, s. 182-185. – 14 pkt.

Stryjek T.: „Wojna o pamięć” o wydarzeniach lat trzydziestych – pięćdziesiątych XX wieku w

Europie Środkowej i Wschodniej w latach 2005-2010 – strategie polityki Litwy, Łotwy,

Estonii, Ukrainy i Rosji, „Kultura i Społeczeństwo” 2011, t. LV, nr 4, s. 191-223. – 10

pkt.

Stryjek T.: Czy pamięć może uzdrawiać? Historia jako remedium na bolączki współczesnej

Ukrainy, „Kultura i Społeczeństwo”, 2011, t. LV, nr 4, s. 291-298. – 10 pkt.

Traba R.: Regionalkontexte: Essentialistischer Mainstream oder sozial-konstruktivistische

Nische?, „Historie. Jahrbuch des Zentrums für Historische Forschung Berlin der

Polnischen Akademie der Wissenschaften” 2012, nr 5, s. 7-13. – 4 pkt.

Traba R: Akkulturations- und Assimilationsprozesse aus geschichtswissenschaftlicher

Perspektive. Das Beispiel des deutsch-polnischen Kontaktraums im 19. und 20.

Jahrhundert, „Historie. Jahrbuch des Zentrums für Historische Forschung Berlin der

Polnischen Akademie der Wissenschaften” 2012, nr 5, s. 74-100. – 4 pkt.

Traba R: Gdzie jesteśmy? Nowe otwarcie w polskich badaniach pamięci zbiorowej i ich

europejski kontekst, „Kultura i Społeczeństwo” 2011, t. LV, nr 4, s. 3-10. – 10 pkt.

d) w innym zagranicznym czasopiśmie naukowym, w językach: angielskim, niemieckim,

francuskim, hiszpańskim, rosyjskim lub włoskim

Kamiński A.Z., Kamiński B.: The «Cooperative» Mode of Dismantling Communism: From

Groundbreaking to Ordinary, “Humanities. The Journal of the Research School of

Humanitires & the Arts, The Australian National University” 2010, t. XVI, nr 3, s.

117-134.

Madajczyk P.: Die katholische Kirche in Polen und die polnischen Ostvertriebenen,

„Kirchliche Zeitgeschichte. Internationale Zeitschrift für Theologie und

Geschichtswissenschaft” 2012, t. 25, zeszyt 1, s. 35-53.

e) w innych krajowych i międzynarodowych czasopismach naukowych

Bajda P.: Białoruś, „Europa Środkowo-Wschodnia” 2012, t. XIX, s. 41-52, 367-372.

Betkewicz W., Jasiewicz-Betkiewicz A.: Kanały rekrutacji do wielkomiejskiej elity

politycznej, „Studia Politologica Ucraino-Polona” 2012, t. 2, s. 59-70.

Burakowski A.: Główne tendencje w polityce wewnętrznej, „Europa Środkowo-Wschodnia”

2012, t. XIX, s. 15-20.

Burakowski A.: Bułgaria, „Europa Środkowo-Wschodnia” 2012, t. XIX, s. 81-92, 377-382.

Burakowski A.: Rumunia, „Europa Środkowo-Wschodnia” 2012, t. XIX, s. 261-278, 433-436.

Cianciara A.: Problematyka trudnej pamięci w relacjach armeńsko-tureckich i jej implikacje

międzynarodowe, „Rocznik Instytutu Europy Środkowo-Wschodniej” 2012, t. 10,

zeszyt 2, s. 91-108.

Codogni P.: Macedonia, „Europa Środkowo-Wschodnia” 2012, t. XIX, s. 219-234, 409-414.

41

Codogni P.: 35 procent demokracji, „Biuletyn IPN «pamięć.pl»”, s. 40-45.

Friszke A.: Korowcy, eksperci i reszta. Spory o kształt Solidarności jesienią 1980, „Wolność i

Solidarność. Studia z dziejów opozycji wobec komunizmu i dyktatury” 2012, nr 3, s.

39-64.

Friszke A.: Bronisław Geremek: list do generała Jaruzelskiego, „Wolność i Solidarność.

Studia z dziejów opozycji wobec komunizmu i dyktatury” 2012, nr 3, s. 178-179.

Friszke A.: Tadeusz Mazowiecki, czyli chrześcijańska odpowiedzialność w polityce, „Więź”

2012, nr 4, s. 65-74.

Friszke A.: Stan wojenny we wrześniu 1981?,”Więź” 2012, nr 8-9, s. 120-132.

Friszke A.: Polski los. Spory ideowe na łamach „Zapisu”, „Więź” 2012, nr 5-6, s. 113-126.

Holzer J.: KOR w oczach historyka, „Wolność i Solidarność. Studia z dziejów opozycji wobec

komunizmu i dyktatury” 2012, nr 4, s. 204-207.

Jasiewicz K.: O formach i treściach dyskursu polsko-żydowskiego… (cz. I), „Arcana” 2012,

nr 108, s. 105-117.

Madajczyk P.: Polityka polska wobec społeczności pogranicza w latach 1944-1989,

„Czasypismo o historii Górnego Śląska” 2012, nr 1, s. 22-35.

Marciniak W.: Trauma upadku imperium a problem tożsamości politycznej Rosji, „Polski

Przegląd Stosunków Międzynarodowych” 2011, nr 1, s. 62-77.

Materski W.: Problem rehabilitacji ofiar zbrodni katyńskiej w stosunkach polsko-rosyjskich,

„Nowa Polityka Wschodnia” 2012, nr 1(2), s. 39-53.

Materski W.: Sprawozdanie z VI Międzynarodowego Sympozjum Kartwelologicznego

odbytego w dniach 14-18.XI.2011 roku w Tbilisi, „Nowa Polityka Wschodnia” 2011,

nr 1, s. 296-301.

Materski W.: Polish-Georgian relationships in the Polish historical records, “Pro Georgia.

Journal of Kartvelological Studies” 2012, nr 22, s. 213-222.

Nalewajko E.: Między upodmiotowieniem a populizmem. Dynamika społeczna w myśleniu

Alaina Touraine’a, „Animacja Życia Publicznego. Zeszyty Centrum Badań

Społeczności i Polityk Lokalnych” 2012, nr 2(7), s. 4-6.

Nalewajko E.: Samorząd regionalny w Polsce, „Studia Politologica Ucraino-Polona” 2012,

t. 2, s. 100-108.

Pańków I.: Klasyczne tezy o elitach politycznych a współczesność, „Studia Politologica Ucra-

ino-Polona” 2012, t. 2, s. 9-16.

Paszewski T.: Wyzwania w cieniu kampanii prezydenckiej w Stanach Zjednoczonych,

„Sprawy Międzynarodowe”, nr 3(LXV), s. 39-61.

Siwek A.: Outsiderzy czy współuczestnicy?, „Animacja Życia Publicznego. Zeszyty Centrum

Badań Społeczności i Polityk Lokalnych” 2012, nr 2(7), s. 29-31.

Smyrgała D.: Serbia, „Europa Środkowo- Wschodnia” 2012, t. XIX, s. 279-296, 437-446.

42

Smyrgała D.: Chorwacja, „Europa Środkowo- Wschodnia” 2012, t. XIX, s. 93-107, 383-386.

Sowiński P.: Ballada o podziemnych kolporterach, „Wolność i Solidarność. Studia z dziejów

opozycji wobec komunizmu i dyktatury” 2012, nr 3, s. 86-100.

Sowiński P.: Kronika «Solidarności», „Wolność i Solidarność. Studia z dziejów opozycji

wobec komunizmu i dyktatury” 2012, nr 3, s. 227-231.

Sowiński P.: Jan Walc – w pierwszej linii, „Wolność i Solidarność. Studia z dziejów opozycji

wobec komunizmu i dyktatury” 2012, nr 4, s. 160-166.

Sowiński P.: Kuroń, czyli etos polskiej inteligencji, „Wolność i Solidarność. Studia z dziejów

opozycji wobec komunizmu i dyktatury” 2012, nr 4, s. 207-212.

Sowiński P., Pałka Z.: Nic nie wstrzyma ruchu wałka, „Wolność i Solidarność. Studia z

dziejów opozycji wobec komunizmu i dyktatury” 2012, nr 4, s. 181-184.

Stawrowski Z.: Homo sovieticus – dezaktywacja, „Rzeczy Wspólne” 2012, nr 9 (3/2012), s.

158-173.

Stola D.: Społeczna historia końca świata, „Przegląd Polityczny” 2012, nr 114, s. 156-159.

Stryjek T.: Tożsamość wobec nowoczesności: hrabia Michał Tyszkiewicz (Mychajło

Tyszkewycz) 1857-1930 – życie, działalność, przekonania, „Przegląd Wschodni”

t. XII, zeszyt 1(45), s. 21-75.

Stryjek T.: Historycy vs. Polityka. Dwa szkice do sytuacji ukraińskiej humanistyki 2005-2011,

„Ukrajinśkyj Humanitarnyj Ohlad” 2012, nr 16-17, s. 172-207.

Stryjek T.: Blaski i cienie – Ukraińcy wobec Żydów, „Nowa Europa Wschodnia” 2012, nr

2(XXII), s. 89-99.

Stryjek T.: Hruszewski zdemaskowany, „Nowa Europa Wschodnia” 2012, nr 3-4 (XXIII-

XXIV), s. 110-119.

Tomaszyk M., Grzelczyk M.: Inauguracja negocjacji wieloletnich ram finansowych Unii

Europejskiej na lata 2014-2020 w świetle kryzysu w strefie euro, „Studia i Analizy

Europejskie” 2011, nr 8, s. 82-96.

Tomaszyk M., Grosse T.G.: Sceptyczny entuzjazm, „Perspektywy Europejskie” 2012, nr

4(04), s. 42-45.

Tomaszyk M.: Unia Europejska w dwa lata od wejścia w życie Traktatu z Lizbony, „Rocznik

Integracji Europejskiej” 2011, nr 5, s. 152-178.

Traba R.: Kraštovaizdžio mitologizavimas kaip nationalinės saviugdos veiksnys XX amžiaus

pirmojoje pusėje. Rytų Prūsijos pavyzdys, (Mythologization of Landscape as a Factor

of National Self-Education in the First Half of the 20th Century. The Case of East

Prussia. Summary), w: Acta Historica Universitatis Klaipedensis XXIV, Erdvių

Pasisavinimas Rytų Prūsijoje XX Amžiuje, (Appropriation of Spaces in East Prussia

during the 20th Centry), 2012, s. 23-50.

Ukielski P.: Czechy, „Europa Środkowo-Wschodnia” 2012, t. XIX, s. 123-138, 389-394.

Ukielski P.: Gospodarka, „Europa Środkowo-Wschodnia” 2012, t. XIX, s. 21-28.

43

Ukielski P.: Słowacja, „Europa Środkowo-Wschodnia” 2012, t. XIX, s. 297-308, 447-452.

Wnuk-Lipiński E.: Solidarność – między rzeczywistością a utopią, „Wolność i Solidarność.

Studia z dziejów opozycji wobec komunizmu i dyktatury” 2012, nr 3, s. 223-236.

Zubelewicz K.: Polityka zagraniczna, „Europa Środkowo-Wschodnia” 2012, t. XIX, s. 9-14.

Zubelewicz K.: Polska, „Europa Środkowo-Wschodnia” 2012 t. XIX, s. 247-260, 425-432.

Zubelewicz K.: Przebudowa środków finansów publicznych w Polsce, „Przyszłość: Świat-

Europa-Polska” 2011, nr 2, s. 132-145.

Wydawnictwa własne Instytutu Studiów Politycznych PAN

Publikacje zwarte

Burakowski A., Stan Marius: Kraj smutny, pełen humoru. Dzieje Rumunii po 1989 roku,

Instytut Studiów Politycznych PAN, Wydawnictwo TRIO, Warszawa 2012, s. 280.

Cianciara A.: Polski lobbing gospodarczy w Unii Europejskiej 2004-2010: perspektywa

neoinstytucjonalna, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 266.

Dziak W.J., Citko M.K.: Porywacze Yodogo. Działalność japońskiej Frakcji Armii Czerwonej

w latach 1969-1972 w kontekście porwań obywateli Japonii do Korei Północnej, ISP

PAN, Collegium Civitas, Warszawa, 2012, s. 182.

Grosse T.G.: W objęciach europeizacji. Wybrane przykłady z Europy Środkowej i Wschodniej,

Instytut Studiów Pollitycznych PAN, Warszawa 2012, s. 450.

Holzer J.: Europa zimnej wojny, Wydawnictwo Znak, Instytut Studiów Politycznych PAN,

Warszawa 2012, s. 1075.

Kowal P.: Polityka ekipy generała Jaruzelskiego w latach 1986-1989, Instytut Studiów

Politycznych PAN, Wydawnictwo TRIO, Warszawa 2012, s. 524.

Madajczyk P.: Cień roku ’68, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 218.

Mędykowski W.: W cieniu gigantów. Pogromy 1941 r. w byłej sowieckiej strefie okupacyjnej.

Kontekst historyczny, społeczny i kulturowy, Instytut Studiów Politycznych PAN,

Warszawa 2012, s. 445 + mapy i fotografie.

Wołek A.: Słabe państwo, Ośrodek Myśli Politycznej, Instytut Studiów Politycznych PAN,

Kraków –Warszawa 2012, s. 400.

Wódka J.: Polityka zagraniczna Turcji. Uwarunkowania wewnętrzne oraz podmioty

decyzyjne, Instytutu Studiów Politycznych PAN, Wydawnictwo TRIO, Warszawa

2012, s. 323.

Zaremba M.: Wielka Trwoga. Polska 1944-1947. Ludowa reakcja na kryzys, Wydawnictwo

Znak, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 695.

Żelichowski R.: Gibraltar, Instytut Studiów Politycznych PAN, Wydawnictwo TRIO,

Warszawa 2012, s. 284.

44

Publikacje Working Paper

Cianciara A.K.: Wielobiegunowa Europa w wielobiegunowym świecie. Szansa czy wyzwanie

dla system euroatlantyckiego? Instytut Studiów Politycznych PAN, Warszawa 2012,

s. 77.

Prace zbiorowe i wybory dokumentów

Dziak W.J., Gawlikowski K., Ławacz M. (red.): Chiny w XXI wieku. Perspektywy rozwoju,

Instytut Studiów Politycznych PAN, Warszawa 2012, s. 358.

Fiszer J.M. (red.): Prezydencja Polski w Radzie Unii Europejskiej, Instytut Studiów

Politycznych PAN, Warszawa 2012, s. 445.

Fiszer J.M. (red.): Europejska Polityka Sąsiedztwa Unii Europejskiej. Geneza, doświadczenia,

perspektywy, Instytut Studiów Politycznych PAN, Dom Wydawniczy ELIPSA,

Warszawa 2012, s. 330.

Jarosz M. (red.): Instytucje: konflikty i dysfunkcje, Oficyna Naukowa, Instytut Studiów

Politycznych PAN, Warszawa 2012, s. 348.

Mach B.W. (red.): Jakość naszej demokracji: Społeczno-kulturowe podstawy polskiego życia

publicznego, Instytut Studiów Politycznych PAN, Collegium Civitas, Warszawa 2012,

s. 246.

Madajczyk P., Popieliński P. (red.): Inżynieria społeczna między totalitarną utopią a

cząstkowym pragmatyzmem, Instytut Studiów Politycznych PAN, Warszawa 2012, s.

281.

Słodkowska I., Dołbakowska M. (red.): Wybory prezydenckie 2010. Programy kandydatów,

Instytut Studiów Politycznych PAN, Warszawa 2012, s. 169.

Traba R. (red.): Akulturacja/asymilacja na pograniczach Europy Środkowo-Wschodniej w

XIX i XX wieku, tom 2, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 437.

Wykaz monografii naukowych i podręczników akademickich autorstwa,

współautorstwa lub pod redakcją pracowników placówki

a) autorstwo monografii lub podręcznika w języku kongresowym

Smyrgała D., Černoch F., Kister Ł., Ocelík P., Osička J., Zapletalová V.: Shale Gas in Poland

and the Czech Republic: Regulation, Infrastructure and Perspectives of Cooperation,

Masaryk University International Institute of Political Science, Brno 2012, s. 82.

b) autorstwo monografii lub podręcznika w jęz. polskim lub obcym (niekongresowym)

Baran A.F.: Tarnobrzeg. Szkice z dziejów miasta i jego obywateli, Wydawnictwo „Attyla”,

Tarnobrzeg 2012, s. 242.

Burakowski A., Stan Marius: Kraj smutny, pełen humoru. Dzieje Rumunii po 1989 roku,

Instytut Studiów Politycznych PAN, Wydawnictwo TRIO, Warszawa 2012, s. 280.

45

Cianciara A.: Polski lobbing gospodarczy w Unii Europejskiej 2004-2010: perspektywa

neoinstytucjonalna, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 266.

Codogni P.: Wybory czerwcowe 1989 r. – u progu przemiany ustrojowej, Instytut Pamięci

Narodowej, Warszawa 2012, s. 360.

Dziak W.J., Citko M.K.: Porywacze Yodogo. Działalność japońskiej Frakcji Armii Czerwonej

w latach 1969-1972 w kontekście porwań obywateli Japonii do Korei Północnej, ISP

PAN, Collegium Civitas, Warszawa, 2012, s. 182.

Holzer J.: Europa zimnej wojny, Wydawnictwo Znak, Instytut Studiów Politycznych PAN,

Warszawa 2012, s. 1075.

Madajczyk P.: Cień roku ’68, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 218.

Materski W.: Katyń. Od kłamstwa ku prawdzie, Oficyna Wydawnicza Rytm, Warszawa 2012,

s. 240.

Motyka G., Wnuk R., Stryjek T., Baran A.F.: Wojna po wojnie. Antysowieckie podziemie w

Europie Środkowo-Wschodniej w latach 1944-1953, Wydawnictwo Naukowe Scholar,

Instytut Studiów Politycznych PAN, Muzeum II Wojny Światowej, Gdańsk-

Warszawa 2012, s. 666.

Staniszkis J.: Zawładnąć! Zarys proceduralnej teorii władzy, Wydawnictwo Naukowe

Scholar, Warszawa 2012, s. 160.

Stawrowski Z.: Wokół idei wspólnoty, Ośrodek Myśli Politycznej, Kraków 2012, s. 258.

Traba R.: Der Opferdiskurs als zentraler identitätsstiftender Faktor der polnischen

Meistererzählung, w: Loew P.O., Prunitsch Ch. (red.): Polen. Jubiläen und Debatten.

Beiträge zur Erinnerungskultur, Wiesbaden 2012, s. 27-30.

Wołek A.: Słabe państwo, Ośrodek Myśli Politycznej, Instytut Studiów Politycznych PAN,

Kraków –Warszawa 2012, s. 400.

Wódka J.: Polityka zagraniczna Turcji. Uwarunkowania wewnętrzne oraz podmioty

decyzyjne, Instytutu Studiów Politycznych PAN, Wydawnictwo TRIO, Warszawa

2012, s. 323.

Zaremba M.: Wielka Trwoga. Polska 1944-1947. Ludowa reakcja na kryzys, Wydawnictwo

Znak, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 695.

Żelichowski R.: Gibraltar, Instytut Studiów Politycznych PAN, Wydawnictwo TRIO,

Warszawa 2012, s. 284.

c) autorstwo rozdziału w monografii lub podręczniku w jęz. obcym kongresowym

Holzer J.: Familienleben in kommunistischen Ländern, w: Fuchs J.A., Umland A., Zarusky J.

(red.): Brücken bauen. Analysen und Betrachtungen zwischen Ost und West,

ibidemVerlag, Stuttgart 2012, s. 335-344.

Holzer J.: Der Runde Tisch, w: Florath B. (red.): Das Revolutionsjahr 1989, Vandenhoeck &

Ruprecht, Getynga 2011, s. 225-232.

46

Jarosz M.: Einteilung, w: Jarosz M., Bingen D., Loew P.O. (red.): Legitimation und Protest.

Gesellschaftliche Unruhe in Polen, Ostdeutschland und anderen

Transformationsländern nach 1989, Harrasowitz Verlag, Wiesbaden 2012, s. 7-14.

Jarosz M.: 1989 und die Jahre danach. Licht und Schatten der polnischen Transformation, w:

Jarosz M., Bingen D., Loew P.O. (red.): Legitimation und Protest. Gesellschaftliche

Unruhe in Polen, Ostdeutschland und anderen Transformationsländern nach 1989,

Harrasowitz Verlag, Wiesbaden 2012, s. 50-69.

Jarząbek W.: Troublesome Human Rights. The Polish Strategy between the Belgrade and

Madrid CSCE Follow-up Conferences, w: Peter M., Wentker H., (red.): Die KSZE im

Ost-West-Konflikt. Internationale Politik und gesellschaftlische Transformation 1975-

1990, Oldenbourg Verlag, München 2012, s. 121-136.

Jarząbek W.: Shadows of Memory in Polish-German Relations (1989-2005), w: Kopp K.,

Niżyńska J. (red.): Germany, Poland and Postmemorial Relations. In Search of

Livable Past, Palgrave MacMillan, New York 2012, s. 25-42.

Jarząbek W.: Im Schatten des Grenzproblems. Polen und der Wiedervereinigungsprozeß

Deutschlands in den Jahren 1989-1990, w: Luks L., Rybakov A., Umland A., Dehnert

G. (red.): Der deutsch-sowjetische Krieg, Böhlau Verlag, Köln-Weimar-Wien 2012,

s. 135-164.

Jarząbek W.: Lost illusions? The Polish government and human rights issues from Helsinki to

Belgrade, 1975-1978, w: Bilandžić V., Dahlman D., Kosanović M. (red.): From

Helsinki to Belgrade. The First CSCE Follow-up Meeting and the Crisis of Détente,

Bonn University Press 2012, s. 305-320.

Jarząbek W.: Im Schatten des Grenzproblems. Polen und der Wiedervereinigungsprozeß

Deutschlands in den Jahren 1989-1990, w: Luks L. i in. (red.): Der deutsch-

sowjetische Krieg, w serii: „Forum für osteuropäische Ideen- und Zeitgeschichte”

2012, rocznik 16, zeszyt 1, s. 135-164.

Kamiński A.Z.: Polish Presidency of the Council of the EU and the European International

Politics, w: Ikenberry, G.J., Yamamoto Y, Haba K. (red.): The Regional Integration

Asia and Europe. Theoretical and Institutional Comparative Studies and Analysis,

Aoyama Gakuin University, Kyoto 2011, s. 99-106.

Nowik G.: Polish Radio Intelligence, 1918-1920: Austro-Hungarian, Russian and German

Empires’ Heritage, w: Raugh H.A. (red.): End of Empires: Challenges to Security and

Statehood in Flux, Military Publishing House, Bucharest 2012, s. 57-70.

Pańków I.: «Położenije żenszczin» w sowriemiennoj Polszie. (Obszczestweinnoje mnienije i

preidstawlienija regionalnych elit), w: Duka A.B. (red.): Wlastnyje struktury i grupy

dominirowanija, Rossijskaja Akadiemja Nauk, Socjołogiczeskij Institut. Sankt-

Petersburg 2012, s. 159-189.

Popieliński P., Bauknecht A.W.: The Legal Status of the German Minority in Poland and Its

Political and Social Activity, w: Boháčiková M, Demčiková I., Raškovská M.,

Raškovský M. (red.): Tantamount in Diversity, Visegrad Fund, Banska Bystrica 2012,

s. 330-353.

Persak K.: Jedwabne before the Court: Poland’s Justice and the Jedwabne Massacre –

Investigations and Court Proceedings, 1947-1947, w: Gross J.T. (red.): The Holocaust

in Occupied Poland: New Findings and New Interpretations, Peter Lang 2012, s. 29-

54.

47

Stola D.: Poland’s Institute of National Remembrance: A Ministry of Memory?, w: Miller A. ,

Lipman M. (red.): The Convolutions of Historical Politics, Central European

University Press, Budapest – New York 2012, s. 45-58.

Szklarski B.: Continuity and Change in Conceptualizations of America’s Future, w: Szklarski

B. (red.): Quo Vadis America? Peter Lang, Frankfurt n.Menem 2012, s. 7-21.

Szklarski B.: Gender of Leadership, w: Wojtaszek M., Just E. (red.): Quilting Stories,

Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2012, 75-87.

Szpociński A.: The Politics of Historical Memory, w: Nowicka E. (red.): The Politics of

Culture, Warsaw University Press, Warszawa 2012, s. 29-33.

Ukielski P., Wójciuk M.: The Polish Uprisings, w: Ksinan M. (red.): Communists and

Uprisings. Ritualisation of Remembrance of the Anti-Nazi Uprisings in Central

Europe 1945-1960, Towarzystwo Słowaków w Polsce, 2012, s. 149-174.

Wierzbicki M.: The Phenomenon of the Youth Political Opposition in Poland in the Years

1980-1989 and Its Initial Interpretations, w: Jasek P. (red.): Anti-Communist

Resistance in Central and Eastern Europe, Institute for National Remembrance in

Slovakia, Bratysława 2012, s. 408-425.

Wnuk-Lipiński E.: A New Bi-Polarisation?, w: Wnuk-Lipiński E., U. van Beek (red.):

Democracy Under Stress. The Global Crisis and Beyond, Barbara Budrich Publishers

2012, s. 137-150.

Wnuk-Lipiński E.: The Consequences of the Great Recession: Hypotheses and Scenarios, w:

Wnuk-Lipiński E., U. van Beek (red.): Democracy Under Stress. The Global Crisis

and Beyond, Barbara Budrich Publishers 2012, s. 217-226.

Żelichowski R.: Neutral Moresnet and Amikejo: The Forgotten Children of the Congress of

Vienna, w: Andrews M., Cánepa L. M. (red.): Amikejo, Latitudes, Mousse Publishing,

León 2012, s. 31-54.

d) autorstwo rozdziału w monografii lub podręczniku w jęz. polskim lub innym obcym

Abramaczuk K.: Zaufanie do instytucji polskiego państwa, w: Jarosz M. (red.): Instytucje:

konflikty i dysfunkcje, Oficyna Naukowa, Instytut Studiów Politycznych PAN,

Warszawa 2012, s. 259-297.

Burakowski A.: System medialny w Rumunii, w: Adamowski J.W., Jaskiernia A. (red.):

Systemy medialne w XXI wieku. Wspólne czy różne drogi rozwoju?, Instytut

Dziennikarstwa Uniwersytetu Warszawskiego, Warszawa 2012, s. 117-124.

Chojan A.: Wspólna Polityka Zagraniczna i Bezpieczeństwa w trakcie polskiej prezydencji w

Radzie Unii Europejskiej, w: Fiszer J.M. (red.): Prezydencja Polski w Radzie Unii

Europejskiej, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 245-272.

Cianciara A.: Partnerstwo Wschodnie oraz jego realizacja podczas prezydencji czeskiej i

szwedzkiej: podsumowanie i rekomendacje, w: Fiszer J.M. (red.): Europejska Polityka

Sąsiedztwa Unii Europejskiej. Geneza, doświadczenia, perspektywy, Instytut Studiów

Politycznych PAN, Dom Wydawniczy Elipsa, Warszawa 2012, s. 299-316.

48

Cianciara A.: Oceny polskiej prezydencji w niemieckim i francuskim dyskursie medialnym, w:

Fiszer J.M. (red.): Prezydencja Polski w Radzie Unii Europejskiej, Instytut Studiów

Politycznych PAN, Warszawa 2012, s. 188-206.

Cianciara A.: Partnerstwo Wschodnie i polska prezydencja – zawiedzione nadzieje?, w: Fiszer

J.M. (red.): Prezydencja Polski w Radzie Unii Europejskiej, Instytut Studiów

Politycznych PAN, Warszawa 2012, s. 273-297.

Codogni P.: Jan Józef Lipski jako senator III Rzeczypospolitej, w: Rokicki K. (red.): Jan Józef

Lipski. Z perspektywy XXI wieku, Instytut Pamięci Narodowej, Warszawa 2012, s.

Kraków 2012, s. 87-112.

Danecka M.: Uboczne skutki pomocy społecznej, w: Jarosz M. (red.): Instytucje: konflikty i

dysfunkcje, Oficyna Naukowa, Instytut Studiów Politycznych PAN, Warszawa 2012,

s. 232-258.

Dudzińska A., Sobczak A.: Potrzeby i oczekiwania osób z różnymi niepełnosprawnościami

dotyczące przyszłej sytuacji mieszkaniowej, w: Sobczak A. (red.): Niezależne życie i

pełne uczestnictwo osób niepełnosprawnych w życiu społecznym, Wydawnictwo

Uniwersytetu Łódzkiego, Łódź 2012, s. 65-79.

Dziak W.J., Gawlikowski K.: Perspektywy normalizacji stosunków ChRL z Tajwanem –

szanse i zagrożenia, w: Dziak W.J., Gawlikowski K., Ławacz M. (red.): Chiny w XXI

wieku. Perspektywy rozwoju, Instytut Studiów Politycznych PAN, Warszawa 2012, s.

299-312.

Dziak W.: Modele sprawowania władzy komunistycznej na przykładzie Korei Północnej,

Chińskiej Republiki Ludowej i Ludowej Republiki Albanii, w: Rokicki K., Spałek R.

(red.): Władza w PRL. Ludzie i mechanizmy, Instytut Pamięci Narodowej, Warszawa

2012, s. 189-198.

Fiszer J.M.: Pozytywne i negatywne przesłanki polskiej prezydencji oraz jej bilans, w: Fiszer

J.M. (red.): Prezydencja Polski w Radzie Unii Europejskiej, Instytut Studiów

Politycznych PAN, Warszawa 2012, s. 25-50.

Fiszer J.M.: Suwerenność i tożsamość narodowa Polski po akcesji do Unii Europejskiej, w:

Czarny R.M., Spryszak K. (red.): Państwo i prawo wobec współczesnych wyzwań.

Integracja europejska i stosunki międzynarodowe. Księga jubileuszowa Profesora

Jerzego Jaskierni, Wydawnictwo Adam Marszałek, Toruń 2012, s. 522-546.

Fiszer J.M.: Białoruś między Rosją i Unią Europejską – konflikty interesów i perspektywy

współpracy, w: Kantorowicz A. (red.): Białoruś między Unią Europejska a Rosją,

Akademia Finansów i Biznesu Vistula, Warszawa 2012, s. 19-42.

Fiszer J.M.: Przesłanki polskiej prezydencji oraz jej bilans, w: Gruszczak A. (red.):

Podsumowanie polskiej prezydencji w Radzie UE, Krakowska Oficyna Naukowa

TEKST, Kraków 2012, s. 7-26.

Friszke A.: Czasopisma „drugiego obiegu”, w: Jakubowska U. (red.): Czasopisma społeczno-

kulturalne w okresie PRL, Instytut Badań Literackich PAN, Warszawa 2012, s. 383-

462.

49

Friszke A.: Jan Józef Lipski – jeden z przywódców KOR, w: Rokicki K. (red.): Jan Józef

Lipski. Z perspektywy XXI wieku, Instytut Pamięci Narodowej, Warszawa 2012, s.

Kraków 2012, s. 31-52.

Friszke A.: Postawy wobec aparatu przemocy w badaniach IPN. Katalog problemów, w:

Czyżewski A. i in. (red.): Bez taryfy ulgowej. Dorobek naukowy i edukacyjny IPN

2000-2010, Instytut Pamięci Narodowej, Warszawa 2012, s. 191-204.

Friszke A.: Próba portretu zbiorowego aparatu partyjnego, w: Persak K., Stola D. (red.):

PZPR jako machina władzy, Instytut Studiów Politycznych PAN, Instytut Pamięci

Narodowej, Warszawa 2012, s. 55-74.

Gawlikowski K.: Perspektywy demokratycznych przemian w Chinach, w: Dziak W.J.,

Gawlikowski K., Ławacz M. (red.): Chiny w XXI wieku. Perspektywy rozwoju, Instytut

Studiów Politycznych PAN, Warszawa 2012. S. 223-280.

Gawlikowski K.: Doktryna pokojowego rozwoju Chin oraz harmonii w kraju i na świecie, w:

Dziak W.J., Gawlikowski K., Ławacz M. (red.): Chiny w XXI wieku. Perspektywy

rozwoju, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 223-280.

Golik K.: W popkulturowym tyglu muzycznym… Tendencje przemian kultury masowej w

Chinach współczesnych, w: Dziak W.J., Gawlikowski K., Ławacz M. (red.): Chiny w

XXI wieku. Perspektywy rozwoju, Instytut Studiów Politycznych PAN, Warszawa

2012, s. 181-200.

Hałajko J.: Przestrzeń językowa a pole polityczne na współczesnej Ukrainie, w: Leszczyńska

K., Skowronek K. (red.): Wokół teorii i empirii socjologii języka, Wydawnictwa AGH,

Kraków 2011, s. 47-62.

Jarosz M.: Beneficjenci i przegrani polskich przemian, w: Frysztacki K., Sztompka P. (red.):

Polska początku XXI wieku: przemiany kulturowe i cywilizacyjne, Komitet Socjologii

PAN, Warszawa 2012, s. 29-48.

Jarosz M.: Plusy i minusy transformacji, w: Kierżun W. (red.): Krytycznie i twórczo o

zarządzaniu. Wybrane zagadnienia, Akademia Leona Koźmińskiego, Wolters Kluwer

Polska, Warszawa 2012, s. 179-200.

Jarosz M.: Obszary wykluczenia tu i teraz, w: Galor Z., Goryńska-Bittner B. (red.):

Nieobecność społeczna. W poszukiwaniu sensów i znaczeń, Wyższa Szkoła Nauk

Humanistycznych i Dziennikarstwa, Poznań 2012, s. 97-122.

Jarosz M.: Wstęp. Instytucje tu i teraz, w: Jarosz M. (red.): Instytucje: konflikty i dysfunkcje,

Oficyna Naukowa, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 9-16.

Jarosz M.: Ludzie i instytucje. Samobójstwa jako wskaźnik dezintegracji społecznej, w: Jarosz

M. (red.): Instytucje: konflikty i dysfunkcje, Oficyna Naukowa, Instytut Studiów

Politycznych PAN, Warszawa 2012, s. 298-329.

Jarosz M., Kozak M.: Konkluzje, w: Jarosz M. (red.): Instytucje: konflikty i dysfunkcje,

Oficyna Naukowa, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 330-341.

50

Jarząbek W.: Pozycja peerelowskich elit władzy w bloku wschodnim. Wybrane przykłady z lat

1956-1980, w: Rokicki K., Spałek R. (red.): Władza w PRL. Ludzie i mechanizmy,

Instytut Pamięci Narodowej, Warszawa 2011, s. 175-188.

Jarząbek W.: Partia a polityka zagraniczna PRL. Uwagi na temat powiązań między

Wydziałem Zagranicznym KC PZPR, MSZ i innymi podmiotami, w: Persak K., Stola

D. (red.): PZPR jako machina władzy, Instytut Studiów Politycznych PAN, Instytut

Pamięci Narodowej, Warszawa 2012, s. 209-225.

Jasiewicz K.: W cieniu tragedii – wybory prezydenckie 2010, w: Słodkowska I., Dołbakowska

M. (red.): Wybory prezydenckie 2010. Programy kandydatów, Instytut Studiów

Politycznych PAN, Warszawa 2012, s. 9-30.

Kamiński A.Z.: Instytucje polityczne wobec układów nieformalnych: nomadzi instytucjonalni

i flexianie, w: Jarosz M. (red.): Instytucje: konflikty i dysfunkcje, Oficyna Naukowa,

Instytut Studiów Politycznych PAN, Warszawa 2012, s. 17-45.

Kamiński A.Z., Kamiński B.: Postkomunistyczne transformacje: decyzje ustrojowe i ich

skutki, w: Morawski W. (red.): Powiązania zewnętrzne. Modernizacja Polski, Wolters

Kluwer, Warszawa 2012, s. 314-335.

Kamiński A.Z., Kamiński B.: Korupcja rządów. Państwa postkomunistyczne wobec

globalizacji, w: Kierżun W. (red.): Krytycznie i twórczo o zarządzaniu. Wybrane

zagadnienia, Akademia Leona Koźmińskiego, Wolters Kluwer Polska, Warszawa

2012, s. 209-214.

Kęska A., Kinowska Z.: Dysfunkcje reprezentacji obywatelskiej i systemu wyborczego, w:

Jarosz M. (red.): Instytucje: konflikty i dysfunkcje, Oficyna Naukowa, Instytut Studiów

Politycznych PAN, Warszawa 2012, s. 111-148.

Koralewicz J., Grzelak J.: Uwagi o warunkach społecznego poparcia programu

ekonomicznego premiera Leszka Balcerowicza, w: Krzemiński I. (koncepcja, wybór,

komentarze): Wielka transformacja. Zmiany ustroju w Polsce po 1989, Wydawnictwo

Naukowe ŁOŚGRAF, Warszawa 2011, s. 80-82.

Koralewicz J.: O świadomości demokratycznej w Polsce w latach 1990-2010, w: Mach B.W.

(red.): Jakość naszej demokracji: Społeczno-kulturowe podstawy polskiego życia

publicznego, Instytut Studiów Politycznych PAN, Collegium Civitas, Warszawa 2012,

s. 139-156.

Kotnarowski M.: Metodologia badania „Diagnoza stanu partycypacji publicznej w Polsce”,

w: Olech A. (red.): Dyktat czy uczestnictwo? Diagnoza partycypacji publicznej w

Polsce, Fundacja Instytut Spraw Publicznych 2012.

Kotnarowski M., Sobiesiak-Penszko P.: Partycypacja publiczna w Polsce. Uwarunkowania

indywidualne i kontekstowe, w: Olech A. (red.): Dyktat czy uczestnictwo? Diagnoza

partycypacji publicznej w Polsce, Fundacja Instytut Spraw Publicznych 2012.

Kotnarowski M., Olech A.: Gotowość mieszkańców do partycypacji, w: Olech A. (red.):

Dyktat czy uczestnictwo? Diagnoza partycypacji publicznej w Polsce, Fundacja

Instytut Spraw Publicznych 2012.

51

Kotnarowski M., Matczak P.: Jednostki pomocnicze samorządu: między obywatelem a

władzą, w: Olech A. (red.): Dyktat czy uczestnictwo? Diagnoza partycypacji

publicznej w Polsce, Fundacja Instytut Spraw Publicznych 2012.

Kotnarowski M., Peisert A.: Tradycje obywatelskie polskich regionów a partycypacja

obywatelska, w: Olech A. (red.): Dyktat czy uczestnictwo? Diagnoza partycypacji

publicznej w Polsce, Fundacja Instytut Spraw Publicznych 2012.

Król E.C.: Obraz Niemca w polskim filmie fabularnym w latach 1946-2005. Przyczynek do

dyskusji nad heterostereotypem narodowym w relacjach polsko-niemieckich, w: Klejsa

K. (red.): Polska i Niemcy. Filmowe granice sąsiedztwa, Oficyna Wydawnicza ATUT,

Wrocław 2012, s. 193-230.

Leszczyński A.: Dysfunkcjonalność zaplanowana? Casus Instytutu Pamięci Narodowej

(1998-2010), w: Jarosz M. (red.): Instytucje: konflikty i dysfunkcje, Oficyna Naukowa,

Instytut Studiów Politycznych PAN, Warszawa 2012, s. 92-110.

Leszczyński A.: „Aparat Represji w Polsce Ludowej” – czasopismo walczące, w. Czyżewski

A. i in. (red.): Bez taryfy ulgowej. Dorobek naukowy i edukacyjny Instytutu Pamięci

Narodowej 2000-2010, Instytut Pamięci Narodowej, Warszawa 2012, s. 285-292.

Mach B.W.: Opinie o Unii Europejskiej w środowiskach politycznych PiS i PO, w:

Wesołowski W., Słomczyński K.M. (red.): Tożsamość, zaufanie integracja: Polska i

Europa, Wydawnictwo IFIS PAN, Warszawa 2012, s. 185-202.

Mach B.W., Sadowski I.: Struktura społeczna w perspektywie roku 2050, w: Galwas B.,

Kuźnicki L. (red.): Wizja przyszłości Polski: Studia i analizy, t. 3, Polska Akademia

Nauk Komitet Prognoz „Polska 2000 plus”, Warszawa 2012, s. 194-228.

Mach B.W.: Transformacja jako rekombinacja społecznych zasobów i socjalistyczne

dziedzictwo jako determinacja obecnych osiągnięć i postaw, w: Krzemiński I.

(koncepcja, wybór, komentarze): Wielka transformacja. Zmiany ustroju w Polsce po

1989, Wydawnictwo Naukowe ŁOŚGRAF, Warszawa 2011, s. 471-475.

Mach B.W.: Transformacja ustrojowa a mentalne dziedzictwo socjalizmu. Zakończenie, w:

Krzemiński I. (koncepcja, wybór, komentarze): Wielka transformacja. Zmiany ustroju

w Polsce po 1989, Wydawnictwo Naukowe ŁOŚGRAF, Warszawa 2011, s. 490-496.

Mach B.W.: Jakość demokracji a struktura społeczna: uwagi koncepcyjne i ilustracje

empiryczne, w: Mach B.W. (red.): Jakość naszej demokracji: Społeczno-kulturowe

podstawy polskiego życia publicznego, Instytut Studiów Politycznych PAN,

Collegium Civitas, Warszawa 2012, s. 9-36.

Madajczyk P.: Mniejszość niemiecka w Polsce w XX wieku, w: Choroś M., Eiden M., Linek

B., Lis M. (red.): Colloqium Opole 2011. Od wojny o granice do dobrego sąsiedztwa,

Państwowy Instytut Naukowy – Instytut Śląski w Opolu, Opole 2012, s. 53-67.

Madajczyk P.: Inżynieria społeczna jako narzędzie badawcze, w: Madajczyk P., Popieliński

P. (red.): Inżynieria społeczna. Między totalitarną utopią a cząstkowym

pragmatyzmem, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 7-30.

52

Madajczyk P.: Przymusowe migracje o charakterze narodowościowym w pierwszych latach

powojennych. Kontynuacja czy jej brak, w: Madajczyk P., Popieliński P. (red.):

Inżynieria społeczna. Między totalitarną utopią a cząstkowym pragmatyzmem, Instytut

Studiów Politycznych PAN, Warszawa 2012, s. 225-241.

Materski W.: Dokumentacja zbrodni katyńskiej a materiały śledztwa katyńskiego Naczelnej

Prokuratury Wojskowej Federacji Rosyjskiej, w: Lis W. (red.): Katyń 1940. Walka o

prawdę, Wydawnictwo Adam Marszałek, Toruń 2012, s. 155-174.

Materski W.: Traktat ryski – potencjalna baza regionalnego systemu bezpieczeństwa, (w:)

Rosowska E., Wialikij A. (red.): W dziewięćdziesiątą rocznicę traktatu ryskiego 1921

r. Studia z dziejów stosunków polsko-ukraińskich w XX w., TAA „Kowczeg”, Mińsk

2012, s. 12-21.

Materski W.: Słowo wstępne, w: Pietrow N. (red.): Psy Stalina, Demart 2012, s. 5-10.

Materski W.: Czynniki wewnętrzne i międzynarodowe powstania państw narodowych w

rejonie Zakaukazia w 1918 r. w: Wiśniewski E. (red.): Ku wolności… Czynniki

wewnętrzne i międzynarodowe powstania niepodległych państw w Europie Środkowo-

Wschodniej w XIX – XX wieku. Uniwersytet Łódzki, Instytut Historii, Łódź 2012, s.

285-295.

Mocek S.: Media w Polsce 1989-2012. Kształtowanie się nowego ładu medialnego i jego

wpływ na jakość demokracji w Polsce, w: Mach B.W. (red.): Jakość naszej

demokracji: Społeczno-kulturowe podstawy polskiego życia publicznego, Instytut

Studiów Politycznych PAN, Collegium Civitas, Warszawa 2012, s. 181-206.

Motyka G.: Ukraiński Sztab Ruchu Partyzanckiego a działalność sowieckiej partyzantki na

terenie II Rzeczypospolitej, w: Hofman I. (red.): Ukraiński polonofil. Pamięci

Bohdana Osadczuka, Wydawnictwo UMCS, Lublin 2012, s. 203-230.

Motyka G.: Mniejszości narodowe w PRL w badaniach historycznych po 1989 roku, w:

Hytrek-Hryciuk J., Strauchold G., Syrnyk J. (red.): Internacjonalizm czy...? Działania

organów bezpieczeństwa państw komunistycznych wobec mniejszości narodowych

(1944-1989), Instytut Pamięci Narodowej, Warszawa-Wrocław 2011, s. 15-28.

Nogal A.: Wolność indywidualna a zbiorowe samostanowienie na przykładzie

nieposłuszeństwa obywatelskiego, w: Nogal A., Kutyła A. (red.): Co z tą wolnością?

Wydawnictwo Naukowe Semper, Warszawa 2012, s. 110-121.

Nowik G.: Marszałka Piłsudskiego koncepcja prowadzenia wojny na wschodzie, w: Jędrysik

J., Koreś D., Maroń J., Widziński K (red.): Od Grunwaldu do Bzury – bitwy i boje

polskie na przestrzeni dziejów, t.1 w serii: „Wrocławskie Studia z Historii

Wojskowości”, s. 195-221.

Olszewski P., Schlesinger K.: Europejska Polityka Sąsiedztwa wobec Republiki Mołdawii, w:

Fiszer J.M. (red.): Europejska Polityka Sąsiedztwa Unii Europejskiej. Geneza,

doświadczenia, perspektywy, Instytut Studiów Politycznych PAN, Dom Wydawniczy

Elipsa, Warszawa 2012, s. 186-204.

53

Osęka P.: Biuletyn IPN, w. Czyżewski A. i in. (red.): Bez taryfy ulgowej. Dorobek naukowy i

edukacyjny Instytutu Pamięci Narodowej 2000-2010, Instytut Pamięci Narodowej,

Warszawa 2012, s. 255-270.

Osęka P.: Sumienie partii. Rola i znaczenie Centralnej Komisji Partyjnej, w: Persak K., Stola

D. (red.): PZPR jako machina władzy, Instytut Studiów Politycznych PAN, Instytut

Pamięci Narodowej, Warszawa 2012, s. 75-98.

Paczkowski A.: Dowódca czy przywódca? Wojciech Jaruzelski w latach 1981-1989, w:

Rokicki K., Spałek R. (red.): Władza z PRL. Ludzie i mechanizmy, Instytut Pamięci

Narodowej, Warszawa 2011, s. 259-290.

Paczkowski A.: Badania nad aparatem bezpieczeństwa, w: Czyżewski A. i in. (red.): Bez

taryfy ulgowej. Dorobek naukowy i edukacyjny IPN 2000-2010, Instytut Pamięci

Narodowej, Warszawa 2012, s. 173-190.

Paczkowski A.: PZPR a aparat bezpieczeństwa, w: Persak K., Stola D. (red.): PZPR jako

machina władzy, Instytut Studiów Politycznych PAN, Instytut Pamięci Narodowej,

Warszawa 2012, s. 169-200.

Popieliński P.: Sytuacja społeczno-kulturalna teraźniejszej mniejszości niemieckiej w Polsce,

w: Orłowska B.A., Wasilewski K.: (red.): Mniejszości regionu pogranicza polsko-

niemieckiego. Separacja, adaptacja, integracja, asymilacja, Państwowa Wyższa

Szkoła Zawodowa w Gorzowie Wielkopolskim, Gorzów Wielkopolski 2012, s. 255-

276.

Sadowski I.: Jakość demokracji lokalnej, w: Mach B.W. (red.): Jakość naszej demokracji:

Społeczno-kulturowe podstawy polskiego życia publicznego, Instytut Studiów

Politycznych PAN, Collegium Civitas, Warszawa 2012, s. 82-106.

Staniszkis J.: Kapitalizm polityczny i jego dynamika (IV-V 1997), w: Krzemiński I.

(koncepcja, wybór, komentarze): Wielka transformacja. Zmiany ustroju w Polsce po

1989, Wydawnictwo Naukowe ŁOŚGRAF, Warszawa 2011, s. 264-274.

Staniszkis J.: Koniec postkomunizmu, w: Krzemiński I. (koncepcja, wybór, komentarze):

Wielka transformacja. Zmiany ustroju w Polsce po 1989, Wydawnictwo Naukowe

ŁOŚGRAF, Warszawa 2011, s. 275-278.

Stawrowski Z.: Tischner o narodzie i Ojczyźnie, w: Karolczak M. (red.): Maski i twarze

patriotyzmu, Instytut Myśli Józefa Tischnera, Kraków 212, s. 11-28.

Stola D.: Reżim komunistyczny w Polsce jako proces, w: Słowiński K. (red.): Jednostka i

społeczeństwo wobec doświadczenia komunizmu. Przeszłość i teraźniejszość,

Wydawnictwo KUL, Lublin 2012, s. 37-48.

Stola D.: W jaki sposób IPN może lepiej wypełniać swoją misję?, w: Czyżewski A. i in. (red.):

Bez taryfy ulgowej. Dorobek naukowy i edukacyjny IPN 2000-2010, Instytut Pamięci

Narodowej, Warszawa 2012, s. 381-394.

54

Stola D.: Partia i jej finanse, w: Persak K., Stola D. (red.): PZPR jako machina władzy,

Instytut Studiów Politycznych PAN, Instytut Pamięci Narodowej, Warszawa 2012, s.

26-54.

Stola D.: Śląsk na tle migracji europejskich drugiej połowy XX wieku, w: Barciak A. (red.):

Podróże i migracje w Europie Środkowej, STUDIO NOA, Katowice-Zabrze 2012, s.

13-25.

Stryjek T., Гнатюк O.,: Олюднення Давньої Речі Посполитої, w: Старченко Н., Білоус Н.,

Довга Л. (red.): Theatrum Humanae Vitae. Студії на пошану Наталі Яковенко,

Laurus, Київ 2012, s. 62-69.

Szklarski B., Słęcki M.: Dyktatura i rozwój – specyfika autorytaryzmów iberyjskich w XX

wieku, w: Szklarski B., Słęcki M. (red.): Franco i Salazar. Europejscy dyktatorzy,

Wydawnictwo von Borowiecky, Radzymin 2012, s. 7-17.

Szklarski B.: Przywództwo polityczne a jakość polskiej demokracji, w: Mach B.W. (red.):

Jakość naszej demokracji: Społeczno-kulturowe podstawy polskiego życia

publicznego, Instytut Studiów Politycznych PAN, Collegium Civitas, Warszawa 2012,

s. 107-138.

Szklarski B.: Aneks Kluczowe i drugoplanowe wydarzenia w historii Polski po 1989 roku, w:

Mach B.W. (red.): Jakość naszej demokracji: Społeczno-kulturowe podstawy

polskiego życia publicznego, Instytut Studiów Politycznych PAN, Collegium Civitas,

Warszawa 2012, 207-222.

Szpociński A.: Kultura w państwie realnego socjalizmu, w: Słowiński K. (red.): Jednostka i

społeczeństwo wobec doświadczenia komunizmu. Przeszłość i teraźniejszość,

Wydawnictwo KUL, Lublin 2012, s. 81-94.

Szpociński A.: Co zostało z komunizmu w Polsce?, w: Słowiński K. (red.): Jednostka i

społeczeństwo wobec doświadczenia komunizmu. Przeszłość i teraźniejszość,

Wydawnictwo KUL, Lublin 2012, s. 115-118.

Szpociński A.: Polacy i Czesi wobec własnej przeszłości. Próba porównania, w: Jurczyńska-

McCluskey E., Bałdys P., Piątek K. (red.): Pamięć zbiorowa i tożsamość w Europie,

Wydawnictwo Naukowe Akademii Techniczno-Humanistycznej, Bielsko-Biała 2012,

s. 29-40.

Szymoniczek J.: Międzynarodowy Komitet Czerwonego Krzyża wobec tworzenia i

przestrzegania międzynarodowego prawa humanitarnego, w: Gizicki W. (red.):

Organizacje międzynarodowe wobec politycznych i społecznych problemów świata,

Wydawnictwo Adam Marszałek, Toruń 2012, s. 287-309.

Szymoniczek J.: Uchodźcy w państwach niemieckojęzycznych, w: Kuczyński E., Tomczyk M.

(red.): Niemcy, Austria, Szwajcaria. Wyzwania z przełomu XX/XXI wieku,

Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2012, s. 86-102.

Szymoniczek J.: Polski Czerwony Krzyż na Śląsku w latach 1945-1947, w: Dawid A.,

Maziarz A. (red.): Rodzina na Śląsku 1939-1945. Dezintegracja. Migracje.

55

Codzienność, Polskie Towarzystwo Historyczne oddział w Opolu, Instytut Pamięci

Narodowej, Opole – Warszawa 2012, s. 152-167.

Szymoniczek J.: Konsultacje społeczne samorządu terytorialnego z organizacjami

pozarządowymi jako forma dialogu społecznego, w: Nitschke B., Glinka K. (red.):

Komunikowanie na poziomie samorządu terytorialnego, Instytut Pollitologii

Uniwersytetu Zielonogórskiego, Zielona Góra 2012, s. 20-30.

Tomaszyk M.: Polskie przewodnictwo w Radzie Unii Europejskiej – próba oceny, w: Fiszer

J.M. (red.): Prezydencja Polski w Radzie Unii Europejskiej, Instytut Studiów

Politycznych PAN, Warszawa 2012, s. 207-232.

Traba R. Kleßmann Ch.: Kresy i niemiecki Wschód. W poszukiwaniu arkadii i celu misji

cywilizacyjnej, w: Traba R., Hahn H.H. (red.): Polsko-niemieckie” miejsca pamięci, t.

3: Paralele, Wydawnictwo Naukowe SCHOLAR, Warszawa 2012, s. 41-71.

Traba R.: Procesy akulturacji/asymilacji w perspektywie badań historycznych. Przypadek

pogranicza polsko- niemieckiego w XIX i XX wieku, w: Traba R. (red.):

Akulturacja/asymilacja na pograniczach kulturowych Europy Środkowo-Wschodniej.

Sąsiedztwo polsko-niemieckie, Instytut Studiów Politycznych PAN, Niemiecki Instytut

Historyczny, Warszawa 2012, s. 7-32.

Ukielski P.: Pogłębianie integracji a polskie i czeskie interesy narodowe, Krutílek O., Wołek

A. (red.): Bezpłodny sojusz? Polska i Czechy w Unii Europejskiej, Ośrodek Myśli

Politycznej, Centrum pro studium demokracie a kultury, Kraków-Brno 2011, s. 31-40.

Wierzbicki M.: PZPR a środowisko młodzieżowe (1948-1990), w: Persak K., Stola D. (red.):

PZPR jako machina władzy, Instytut Studiów Politycznych PAN, Instytut Pamięci

Narodowej, Warszawa 2012, s. 267-298.

Wołek A.: Stosunki polsko-czeskie: wszystko v popod, w: Krutílek O., Wołek A. (red.):

Bezpłodny sojusz? Polska i Czechy w Unii Europejskiej, Ośrodek Myśli Politycznej,

Centrum pro studium demokracie a kultury, Kraków-Brno 2012, s. 19-30.

Wonicki R.: Wolność jako autonomia w kontekście demokracji deliberatywnej, w: Nogal A.,

Kutyła A. (red.): Co z tą wolnością? Wydawnictwo Naukowe Semper, Warszawa

2012, s. 122-135.

Wódka J.: Polityka Turcji wobec regionu Azji Centralnej, w: Stępniewski T. (red.): Nowa

wielka gra w regionie Azji Centralnej, Instytut Europy Środkowo-Wschodniej, Lublin

2012, s. 121-138.

Wódka J.: Polskie inicjatywy wobec Bliskiego Wschodu – odpowiedź na dynamicznie

zmieniające się otoczenie, w: Fiszer J.M. (red.): Prezydencja Polski w Radzie Unii

Europejskiej, Instytut Studiów Politycznych PAN, Warszawa 2012, s. 347-363.

Wnuk-Lipiński E.: „Fides et Ratio”. Nadzieje i trudności dialogu między wiarą i nauką, w:

Nowosad S., Eckmann A., Adamczyk T. (red.): W poszukiwaniu człowieka w

człowieku, Towarzystwo Naukowe KUL, Lublin 2012, s. 63-89.

56

Wnuk-Lipiński E.: Opinia w sprawie sytuacji społeczno-politycznej w grudniu 1989 roku, w:

Krzemiński I. (koncepcja, wybór, komentarze): Wielka transformacja. Zmiany ustroju

w Polsce po 1989, Wydawnictwo Naukowe ŁOŚGRAF, Warszawa 2011, s. 76-77.

Wnuk-Lipiński E., Kolarska-Bobińska L., Sułek A.: Punkt zwrotny?, w: Krzemiński I.

(koncepcja, wybór, komentarze): Wielka transformacja. Zmiany ustroju w Polsce po

1989, Wydawnictwo Naukowe ŁOŚGRAF, Warszawa 2011, s. 88-89.

Wnuk-Lipiński E.: Paradoksy zmiany ustrojowej, w: Krzemiński I. (koncepcja, wybór,

komentarze): Wielka transformacja. Zmiany ustroju w Polsce po 1989, Wydawnictwo

Naukowe ŁOŚGRAF, Warszawa 2011, s. 93-102.

Wnuk-Lipiński E., Bukowska X.: Dwadzieścia lat polskiego społeczeństwa

(nie)obywatelskiego?, w: Mach B. (red.): Jakość naszej demokracji: Społeczno-

kulturowe podstawy polskiego życia publicznego, Instytut Studiów Politycznych PAN,

Collegium Civitas, Warszawa 2012, s. 37-81.

Zaremba M.: «Partia kieruje, a rząd rządzi» – gierkowski „bon mot” czy sens gierkizmu?, w:

Rokicki K., Spałek R. (red.): Władza w PRL. Ludzie i mechanizmy, Instytut Pamięci

Narodowej, Warszawa 2011, s. 247-258.

Żelichowski R.: Media w Królestwie Niderlandów: szkic o historii i czasach współczesnych,

w: Adamowski J.W., Jaskiernia A. (red.): Systemy medialne w XXI wieku, Wspólne czy

różne drogi rozwoju, Instytut Dziennikarstwa Uniwersytetu Warszawskiego,

Warszawa 2012, s. 83-104.

e) redakcja naukowa monografii lub podręcznika

Dziak W.J., Gawlikowski K., Ławacz M. (red.): Chiny w XXI wieku. Perspektywy rozwoju,

Instytut Studiów Politycznych PAN, Warszawa 2012, s. 358.

Fiszer J.M. (red.): Prezydencja Polski w Radzie Unii Europejskiej, Instytut Studiów

Politycznych PAN, Warszawa 2012, s. 445.

Fiszer J.M. (red.): Europejska Polityka Sąsiedztwa Unii Europejskiej. Geneza, doświadczenia,

perspektywy, Instytut Studiów Politycznych PAN, Dom Wydawniczy ELIPSA,

Warszawa 2012, s. 330.

Jarosz M., Bingen D., Loew P.O. (red.): Legitimation und Protest. Gesellschaftliche Unruhe

in Polen, Ostdeutschland und anderen Transformationsländern nach 1989,

Harrasowitz Verlag, Wiesbaden 2012, s. 314.

Jarosz M. (red.): Instytucje: konflikty i dysfunkcje, Oficyna Naukowa, Instytut Studiów

Politycznych PAN, Warszawa 2012, s. 348.

Mach B.W. (red.): Jakość naszej demokracji: Społeczno-kulturowe podstawy polskiego życia

publicznego, Instytut Studiów Politycznych PAN, Collegium Civitas, Warszawa 2012,

s. 246.

57

Madajczyk P., Popieliński P. (red.): Inżynieria społeczna między totalitarną utopią a

cząstkowym pragmatyzmem, Instytut Studiów Politycznych PAN, Warszawa 2012, s.

281.

Nogal A., Kutyła A. (red.): Co z tą wolnością? Wydawnictwo Naukowe Semper, Warszawa

2012, s. 234.

Persak K., Stola D. (red.): PZPR jako machina władzy, Instytut Studiów Politycznych PAN,

Instytut Pamięci Narodowej, Warszawa 2012, s. 339.

Słodkowska I., Dołbakowska M. (red.): Wybory prezydenckie 2010. Programy kandydatów,

Instytut Studiów Politycznych PAN, Warszawa 2012, s. 169.

Szklarski B. (red.): Quo Vadis America?, Peter Lang, Frankfurt n.Menem 2012, s. 253.

Szklarski B., Słęcki M. (red.): Franco i Salazar. Europejscy dyktatorzy, Wydawnictwo von

Borowiecky, Radzymin 2012, s. 305.

Traba R., Hahn H.H. (red.): Polsko-niemieckie miejsca pamięci, t. 3: Paralele, Wydawnictwo

Naukowe SCHOLAR, Warszawa 2012, s. 472.

Traba R. (red.): Akulturacja/asymilacja na pograniczach kulturowych Europy Środkowo-

Wschodniej. Sąsiedztwo polsko-niemieckie, Instytut Studiów Politycznych PAN,

Niemiecki Instytut Historyczny, Warszawa 2012, s. 437.

Wnuk-Lipiński E., U. van Beek (red.): Democracy under stress. The global crisis and beyond,

Barbara Budrich Publishers 2012, s. 244.

Wołek A., Krutílek O. (red.): Bezpłodny sojusz? Polska i Czechy w Unii Europejskiej,

Ośrodek Myśli Politycznej, Centrum pro studium demokracie a kultury, Kraków-Brno

2012, s. 232.

f) redakcja naukowa czasopisma, wydawnictwa ciągłego, lub serii wydawniczej

Fiszer J.M.: Redaktor naczelny czasopisma „Myśl Ekonomiczna i Polityczna”, Oficyna

Wydawnicza Uczelni Łazarskiego w Warszawie.

Jasiewicz K.: Redaktor naukowy serii wydawniczej: „Seria Wschodnia”, Oficyna

Wydawnicza Rytm, Instytut Studiów Politycznych PAN.

Kaczorowski P.: Redaktor naczelny rocznika: „Civitas. Studia z Filozofii Polityki”, Instytut

Studiów Politycznych PAN.

Madajczyk P.: Redaktor naczelny „Rocznika Polsko-Niemieckiego”, Instytut Studiów

Politycznych PAN, Collegium Civitas.

Manterys A.: Redaktor naukowy serii wydawniczej: „Współczesne teorie socjologiczne”,

Zakład Wydawniczy „Nomos”.

Markowski R.: Redaktor naukowy serii wydawniczej: „Warsaw Studies in Politics and

Society”, Peter Lang.

Nowik G.: Seria: „Wybór dokumentów operacyjnych wojny 1920 roku”, Oficyna

Wydawnicza RYTM.

58

Paczkowski A.: Redaktor naukowy serii wydawniczej „Dokumenty do dziejów PRL”, Instytut

Studiów Politycznych PAN.

Kofman J., Roszkowski W.: Redaktorzy naczelni rocznika: „Europa Środkowo-Wschodnia”,

Instytut Studiów Politycznych PAN.

Roszkowski W.: Redaktor naczelny czasopisma: „Studia Polityczne”, Instytut Studiów

Politycznych PAN.

Szlajfer H.: Redaktor naczelny czasopisma: „Sprawy Międzynarodowe / The Polish Quarterly

of International Affairs”, Polski Instytut Spraw Międzynarodowych.

Szpociński A.: Redaktor naukowy serii wydawniczej: „Współczesne społeczeństwo polskie

wobec przeszłości”, Wydawnictwo Naukowe Scholar.

Żelichowski R. (red.): Seria wydawnicza: „Biblioteka Prac Doktorantów”, Instytut Studiów

Politycznych PAN.

Żelichowski R. (red.): Seria wydawnicza: „Europa w skali mikro”, Instytut Studiów

Politycznych PAN, Wydawnictwo TRIO.

Realizowane projekty badawcze

a) realizowane w ramach działalności statutowej placówki

Tytuł projektu
Kierownik

projektu

Okres

realizacji

Demokracja w działaniu. Przemiany kultury i

instytucji politycznych na początku XXI wieku

prof. dr hab.

Bogdan W. Mach
2011-2013

Władza i polityka w myśleniu i działaniach elit
dr hab.

Ewa Nalewajko
2012-2012

Kształtowanie się ładu politycznego: teoria a

polska praktyka

dr hab.

Radosław Markowski
2011-2014

Społeczne i gospodarcze przemiany w Polsce i

krajach regionu na początku drugiej dekady XXI

wieku

prof. dr hab.

Maria Jarosz
2011-2014

Gospodarka społeczna dr hab. Ewa Leś 2009-2013

Władza i społeczeństwo, 1944-1990
prof. dr hab.

Andrzej Friszke
ciągłe

Różne formy oporu wobec systemu sowieckiego

na terenach byłej II RP i ich odbicie w

dyskusjach we współczesnej historiografii

polskiej i ukraińskiej

dr hab.

Grzegorz Motyka
2005-2012

59

Dokumentacja materiałowa i danych wtórnych

Archiwum Partii Politycznych ISP PAN

dr Irena A.

Słodkowska
ciągłe

Polityka historyczna na obszarze b. ZSRR
prof. dr hab.

Krzysztof Jasiewicz
2011-2014

Wewnętrzne i zewnętrzne uwarunkowania

bezpieczeństwa energetycznego RP w

odniesieniu do sektora naftowo-gazowego

prof. dr hab.

Antoni Z. Kamiński
2011-2014

Perspektywy Unii Europejskiej w

wielobiegunowym świecie. Aspekty polityczne,

ekonomiczne, kulturowe i międzynarodowe

prof. dr hab.

Józef M. Fiszer
2012-2016

Terytoria o statusie specjalnym państw Unii

Europejskiej

dr hab.

Ryszard Żelichowski
2011-

Rola krajów Europy Środkowo-Wschodniej po

poszerzeniu UE. Szanse i zagrożenia.

prof. dr hab.

Wojciech Roszkowski
2012-2014

Doświadczenia przeszłości a stosunki polsko-

niemieckie po przełomie 1989 roku i

zjednoczeniu Niemiec.

prof. dr hab.

Piotr Madajczyk
2012-2012

Rekonstrukcja ładu instytucjonalnego w

państwach postsowieckich i w Europie

Środkowo-Wschodniej

prof. dr hab.

Włodzimierz Marciniak
2007-2012

Koncepcja „dobrego społeczeństwa” – tradycja

filozoficzna i zagadnienia aktualne

prof. dr hab.

Stanisław Filipowicz
2008-2012

Przemiany społeczno-polityczne w Azji

Wschodniej w XXI wieku

prof. dr hab.

Waldemar J. Dziak
2005-2012

b) własne (granty)

Tytuł projektu
Kierownik

Projektu

Okres

realizacji

Czy geoekonomika ma znaczenie w procesach

integracji europejskiej?

dr hab.

Tomasz G. Grosse
2010-2013

Fundacje, stowarzyszenia i organizacje

społeczne w polityce opieki i edukacji

przedszkolnej w Polsce w okresie zmiany

ustrojowej. Nowy model inwestycji społecznych i

aktywizacji wspólnot lokalnych.

mgr Anna Ciepielewska 2011-2013

60

Państwo jako patron w dyskursie potocznym w

Polsce. Studium przypadku miasta w

województwie mazowieckim.

mgr Aleksandra Dudzińska 2011-2013

Rola eurotransatlantyckiego systemu w

wielobiegunowym świecie w kontekście

kształtującego się nowego ładu globalnego.

prof. dr hab.

Józef M. Fiszer
2011-2014

Socjologiczna analiza procesu legislacyjnego w

świetle wybranych tez teorii systemów Niklasa

Luhmana

dr Agnieszka Kloskowska-

Dudzińska
2011-2014

Polskie Generalne Studium Wyborcze 2011
dr hab.

Radosław Markowski
2011-2014

Drogi i bezdroża do niemieckich cmentarzy

wojennych
dr Joanna Szymoniczek 2011-1014

Pokolenie ‘68. dr Piotr Osęka 2012-2013

Model decydowania politycznego małych państw

na arenie międzynarodowej na przykładzie

polityki zagranicznej Republiki Słowackiej w

latach 1993-2012.

dr Piotr A. Bajda 2012-2015

Elity administracyjne i polityczne państwa:

kariery, tożsamości, relacje.
dr hab. Ewa Nalewajko 2012-2015

c) promotorskie

––––––

d) zamawiane

––––––

e) finansowane przez inne podmioty/instytucje krajowe np. zlecane placówce

bezpośrednio przez resorty

––––––

f) finansowane przez podmioty/instytucje zagraniczne (np. ramowe Programy UE;

programy NATO)

Tytuł projektu
Kierownik

Projektu

Okres

realizacji

61

Regime and Society in Eastern Europe (1956-

1989). From Extended Reproduction to Social

and Political Change

dr hab. Dariusz Stola 2011-2014

European Network on Contemporary History –

EURHIST XX

dr hab.

Dariusz Stola
od 2008

g) dofinansowywane przez Polską Akademię Nauk w ramach umów o współpracy

naukowej PAN z innymi akademiami:

Tytuł projektu
Kierownik

projektu

Okres

realizacji

Instytut Ekonomii Rosyjskiej Akademii Nauk –

Reguły polityki w procesie transformacji

systemowej w Polsce i w Rosji

dr hab. Włodzimierz

Marciniak 2008-2013

Kształcenie (rozwój) kadr naukowych

1. Uzyskany tytuł i stopnie naukowe pracowników placówki w roku sprawozdawczym

a) profesora (nadany przez Prezydenta RP)

 ––––

b) doktora habilitowanego

Jarząbek W.: Rada Naukowa w oparciu o pozytywny wynik kolokwium habilitacyjnego i

na podstawie opublikowanej rozprawy: „Polska Rzeczpospolita Ludowa wobec polityki

wschodniej Republiki Federalnej Niemiec w latach 1966-1976. Wymiar dwustronny i

międzynarodowy”, nadała stopień doktora habilitowanego nauk humanistycznych w

zakresie nauk o polityce, 24 lutego.

Orzelska A.: Rada Naukowa w oparciu o pozytywny wynik kolokwium habilitacyjnego i

na podstawie opublikowanej rozprawy: „Polityka zagraniczna Polski wobec wybranych

rozbieżności w stosunkach transatlantyckich (1989-2004)”, nadała stopień doktora

habilitowanego nauk humanistycznych w zakresie nauk o polityce, 20 kwietnia.

c) doktora

Abramczuk K.: Rada Naukowa Instytutu Socjologii Uniwersytetu Warszawskiego w

oparciu o rozprawę doktorską: „Informacja jako podstawa zaufania”, napisaną pod

kierunkiem prof. dr hab. Grzegorza Lissowskiego nadała stopień doktora nauk

społecznych w zakresie socjologii, 1 czerwca.

Rokicki P.: Rada Naukowa Instytutu Socjologii Uniwersytetu Warszawskiego w oparciu o

rozprawę doktorską „Glinciszki i Dubinki. Zbrodnie wojenne na Wileńszczyźnie w

połowie 1944 r. i ich konsekwencje we współczesnych relacjach polsko-litewskich”,

napisaną pod kierunkiem dr hab. Grzegorza Nowika nadała stopień doktora nauk

społecznych w zakresie nauk o polityce, 25 maja.

62

2. Tytuł i stopnie naukowe nadane przez placówkę w roku sprawozdawczym innym

pracownikom niż własnym

a) doktora habilitowanego

Węgrzecki J.: Rada Naukowa Instytutu Studiów Politycznych PAN w oparciu o

pozytywny wynik kolokwium habilitacyjnego i na podstawie opublikowanej rozprawy:

„Wpływ, autorytet, dominacja. Teorie władzy i ich struktura”, nadała stopień doktora

habilitowanego nauk społecznych w zakresie nauk o polityce, 25 maja.

Grzybowski J.: Rada Naukowa Instytutu Studiów Politycznych PAN w oparciu o

pozytywny wynik kolokwium habilitacyjnego i na podstawie opublikowanej rozprawy:

„Pogoń między Orłem Białym, Swastyką i Czerwoną Armią. Białoruski ruch

niepodległościowy w latach 1939-1956”, nadała stopień doktora habilitowanego nauk

społecznych w zakresie nauk o polityce, 28 września.

Jesień L.A.: Rada Naukowa Instytutu Studiów Politycznych PAN w oparciu o pozytywny

wynik kolokwium habilitacyjnego i na podstawie opublikowanej rozprawy:

„Prezydencja Unii Europejskiej. Zinstytucjonalizowana procedura przywództwa

politycznego”, nadała stopień doktora habilitowanego nauk społecznych w zakresie

nauk o polityce, 30 listopada.

b) doktora

Gajek M.D.: Rada Naukowa ISP PAN w oparciu o rozprawę doktorską: „Kategoria cnót

liberalnych we współczesnej amerykańskiej myśli politycznej – w świetle tradycji

republikańskiej”, napisaną pod kierunkiem prof. dr hab. Stanisława Filipowicza nadała

stopień doktora nauk społecznych w zakresie nauk o polityce, 26 października.

Kasianiuk K.M.: Rada Naukowa ISP PAN w oparciu o rozprawę doktorską: „Paradygmat

gry w polityce. Jak posłowie VI kadencji chcą zmieniać polską rzeczywistość”,

napisaną pod kierunkiem prof. dr hab. Włodzimierza Wesołowskiego nadała stopień

doktora nauk społecznych w zakresie nauk o polityce, 29 czerwca.

Kwarcińska K.J.: Rada Naukowa ISP PAN w oparciu o rozprawę doktorską: „System

aksjonormatywny społeczeństwa obywatelskiego. Analiza socjologiczna na podstawie

badań organizacji pozarządowych w Krakowie”, napisaną pod kierunkiem prof. dr hab.

Anieli Dylus nadała stopień doktora nauk humanistycznych w zakresie socjologii, 27

stycznia.

Lévi N.: Rada Naukowa ISP PAN w oparciu o rozprawę doktorską: „O niektórych

problemach sukcesji władzy w Korei Północnej”, napisaną pod kierunkiem prof. dr hab.

Waldemara J. Dziaka nadała stopień doktora nauk społecznych w zakresie nauk o

polityce, 25 maja.

Usov P.: Rada Naukowa ISP PAN w oparciu o rozprawę doktorską: „Powstanie i

konsolidacja reżimu neoautorytarnego na Białorusi w latach 1994-2010”, napisaną pod

kierunkiem dr hab. Bohdana Szklarskiego nadała stopień doktora nauk społecznych w

zakresie nauk o polityce, 26 października.

Wierzejski W.: Rada Naukowa ISP PAN w oparciu o rozprawę doktorską: „Etyka w

polityce. Neoarystotelizm Alasadaira MacIntyre’a jako odpowiedź na kryzys

postoświeceniowej filozofii moralnej i politycznej”, napisaną pod kierunkiem dr hab.

Zbigniewa Stawrowskiego nadała stopień doktora nauk społecznych w zakresie nauk o

polityce, 26 października.

63

3. Promotorstwo w przewodach na stopnie naukowe

Bajda P.: Promotor 9 prac licencjackich.

Bukowska X.: Promotor 2 prac licencjackich.

Burakowski A.: Promotor 1 pracy magisterskiej.

Codogni P.: Promotor 1 pracy magisterskiej i 8 prac licencjackich.

Filipowicz S.: Promotor doktoratów: 1) Marcin Gajek: „W stronę republikańskiego

liberalizmu. Kategoria cnót liberalnych we współczesnej amerykańskiej myśli

politycznej – w świetle tradycji republikańskiej”, 2) Jan Grzymski: „«Wschód» i

«Zachód». Zagadnienie tożsamości w polskim dyskursie powrotu do Europy” oraz 4

prac magisterskich.

Fiszer J.M.: Promotor doktoratów: 1) Adrian Chojan: „Polityka zagraniczna Polski w

dobie rządów Prawa i Sprawiedliwości (2005-2007)”, 2) Kamil Jaworski: „Polityka

zagraniczna Francji w dobie prezydentury Nikolasa Sarkozy’ego (kontynuacja i

zmiana)”, 3) Martin Dahl: „Model społecznej gospodarki rynkowej – doświadczenia

niemieckie i próba ich implementacji w Polsce po 1989 roku, 4) Eliza Bójnowska:

„Polityka ekologiczna polski po akcesji do Unii Europejskiej” oraz 10 prac

magisterskich.

Kamiński A.Z.: Promotor doktoratów: 1) Grzegorza Gałczyńskiego: „Gospodarka wodna

w Polsce: aspekty polityczne”, 2) Kordiana Kuczmy: „Polityka państw bałtyckich

wobec zależności energetycznej od Rosji” oraz 5 prac magisterskich.

Koralewicz J.: Promotor doktoratu Agnieszki Bukowskiej-Pastwa: „Sekty religijne w

Polsce w XXI w.” oraz 1 pracy licencjackiej.

Kozarzewski P.: Promotor doktoratów: 1) Zofii Kinowskiej: „Aktywność obywatelska

kobiet. Bariery i zasoby na poziomie środowiska lokalnego”, 2) Tomasza Luterka:

„Problem reprywatyzacji w Polsce w kontekście budowy i upadku ustroju

komunistycznego” oraz 9 prac magisterskich.

Król E.C.: Promotor 6 prac magisterskich i 1 pracy licencjackiej.

Leś E.: Promotor doktoratu Anny Ciepielewskiej-Kowalik: „Rola organizacji non-profit w

polityce opieki i edukacji przedszkolnej w Polsce po 1989 r.” oraz 4 prac magisterskich.

Mach B.W: Promotor doktoratu Jacka Bielińskiego: „Między anomią a fatalizmem” oraz 3

prac magisterskich.

Madajczyk P.: Promotor 9 prac licencjackich.

Manterys A.: Promotor doktoratów: 1) Michał Pulit: „Negocjacje pragmatyczne i taktyki

perswazji w społeczeństwie informacyjnym”, 2) Marta Sałkowska: „Strategie radzenia

sobie z niepełnosprawnością intelektualną na przykładzie matek osób zespołem Downa”

oraz 8 prac magisterskich.

Marciniak W.: Promotor doktoratów: 1) S. Zawadzki: „Historia w służbie współczesności.

Retrospektywne wizje reform w literaturze rosyjskich zapadników po 1991 roku”, 2)

Tomasz Szulc: „Petrostate a koncepcja mocarstwa energetycznego” oraz 3 prac

magisterskich i 1 pracy licencjackiej.

Markowski R.: Promotor doktoratów: 1) Michał Kotnarowski: „Zachowania wyborcze

Polaków w perspektywie teorii głosowania ekonomicznego”, 2) Marta Żerkowska-

64

Balas: „Czy głosowanie jest racjonalną decyzją? Analiza partycypacji wyborczej w

Polsce na tle wybranych demokracji europejskich”, 3) Artur Celiński: „Efekty

stosowania innowacyjnych metod demokracji bezpośredniej na poziomie samorządu

lokalnego”

Materski W.: Promotor doktoratu Macieja Kolendy: „Stosunki sowiecko-albańskie po II

wojnie światowej”.

Mocek S.: Promotor 5 prac magisterskich i 4 licencjackich.

Motyka G.: Promotor doktoratu Mariusza Zajączkowskiego: „Działalność Organizacji

Ukraińskich Nacjonalistów i Ukraińskiej Powstańczej Armii na Lubelszczyźnie 1939-

1947”.

Nalewajko E.: Promotor 2 prac magisterskich.

Nowik G.: Promotor doktoratów: 1) Pawła Rokickiego: „Glinciszki i Dubinki. Zbrodnie

wojenne na Wileńszczyźnie w połowie 1944 r. i ich konsekwencje we współczesnych

relacjach polsko-litewskich”, 2) Martyny Rusiniak-Karwat: „Bund w Polsce 1944-

1948”, oraz 5 prac magisterskich.

Olszewski P.: Promotor 12 prac licencjackich.

Paczkowski A.: Promotor pracy doktorskiej Grzegorza Majchrzaka: „Służba

Bezpieczeństwa wobec «Solidarności»” oraz 2 prac magisterskich.

Pańków I.: Promotor 6 prac magisterskich.

Smyrgała D.: Promotor 5 prac magisterskich i 7 licencjackich.

Stawrowski Z.: Promotor doktoratu Wojciecha Wierzejskiego: „Neoarystotelizm

Alasdaire’a MacIntyre’a jako odpowiedź na kryzys postoświęceniowej filozofii

moralnej i politycznej” oraz 5 prac magisterskich.

Stola D.: Promotor 1 pracy magisterskiej i 1 pracy licencjackiej.

Stryjek T.: Promotor 2 prac magisterskich.

Szklarski B.: Promotor doktoratów: 1) Pavel Usov: „Neoautorytarny reżim na Białorusi”,

2) Justyna Bartkiewicz: „Koncepcje Manifest Destiny i Frontier w legitymizowaniu

amerykańskiej polityki zagranicznej od Theodore’a Roosevelta do Woodrow Wilsona”

oraz 6 prac magisterskich i 7 prac licencjackich.

Szpociński A.: Promotor 5 prac magisterskich i 2 prac licencjackich.

Szymoniczek J.: Promotor 2 prac licencjackich.

Ukielski P.: Promotor 2 prac magisterskich.

Wonicki R.: Promotor 1 pracy magisterskiej.

Zubelewicz K.: Promotor 14 prac licencjackich.

Żelichowski R.: Promotor pracy doktorskiej Agnieszki Śmiertki: „Woda w kulturze i

literaturze Holandii na przykładzie powodzi w 1953 r.” oraz 1 pracy magisterskiej.

65

Upowszechnianie i promocja osiągnięć naukowych

1. Organizacja i współorganizacja konferencji i sympozjów

Centrum Naukowe Instytutu Studiów Politycznych PAN i Uczelni Łazarskiego –

ogólnopolska konferencja: „Zarządzanie procesem integracji europejskiej i

modernizacja Unii Europejskiej w dobie kryzysu i kształtowania się nowego ładu

międzynarodowego”, Warszawa, 11 grudnia.

Zakład Europeistyki ISP PAN, Uczelnia Łazarskiego – konferencja: „Bilans polskiego

przewodnictwa w Radzie Unii Europejskiej”, Warszawa, 21 lutego.

Zakład Europeistyki ISP PAN, Uczelnia Łazarskiego – ogólnopolska konferencja: „Problemy

współczesnej ekonomii i polityki w związku ze światowym kryzysem gospodarczym”,

Warszawa, 10 maja.

Zakład Studiów nad Niemcami ISP PAN, Instytut Pamięci Narodowej, Niemiecki Instytut

Historyczny w Warszawie, Niemiecka Wspólnota Badawcza – międzynarodowa

konferencja: „Inżynieria społeczna w Europie Środkowej w XX wieku”, Warszawa, 2-

4 kwietnia.

Zakład Studiów nad Niemcami ISP PAN, Niemiecki Instytut Historyczny w Warszawie,

Europejska Sieć Pamięć i Solidarność – międzynarodowa konferencja: „Wizerunki

innych w Europie Środkowej i Wschodniej. Ciągłość i zmiana we wzajemnym

postrzeganiu w latach 1968-1989”, Warszawa, 15-17 listopada.

Zakład Filozofii Polityki ISP PAN, Redakcja „Civitas. Studia z filozofii polityki”, –

konferencja: „Wokół totalitaryzmu”, Warszawa, 30 czerwca.

Partnerstwo instytucjonalne ISP PAN

Jarosz M.: Zorganizowanie i przeprowadzenie w roli moderatora międzynarodowego panelu

dyskusyjnego pt. „Kryzys Europy kryzysem instytucji narodowych?” podczas XXII

Forum Ekonomicznego, Krynica-Zdrój, 4-6 września.

2. Referaty wygłoszone na konferencjach i zjazdach w kraju

Abramczuk K.: Badania wiarygodności treści internetowych – eksperyment metodologiczny,

– referat; konferencja: „Przyszłość Technik Badawczych w Socjologii”, Katedra

Metod i Technik Badań Społecznych w Instytucie Socjologii UŁ, Polskie

Towarzystwo Socjologiczne Oddział Łódzki, Sekcja Metodologii Badań Społecznych

PTS, Łódź, 26 października.

Bajda P.: Modele zachowań małych państw europejskich, – referat; III Ogólnopolskie

Europeistyczne Warsztaty Metodologiczne dla Doktorantów i Habilitantów, UKSW,

Warszawa, 19-20 kwietnia.

Bajda P.: Is Visegrad Group (V4) doomed to become a European periphery?, – referat; 1st

Copernicus Graduate School General Conference, Central Europe on the Threshold of

66

the 21st Century. Interdisciplinary Perspectives on Challenges in Politics and Society,

Uniwersytet Mikołaja Kopernika, Toruń, 2-4 lutego.

Bajda P.: International Visegrad Fund: when four are one, – referat; międzynarodowa

konferencja: “Warsaw East European Conference 2012. Old and New past, present

and future of the post-communist World”, Uniwersytet Warszawski, Warszawa, 15-17

lipca.

Bajda P.: Visehrad Group and its role to manage European periphery, – referat;

międzynarodowa konferencja: “The Crisis of the European Union. Polish and Czech

Perspectives”, Ośrodek Myśli Politycznej, Kraków, 21 września.

Betkiewicz W.: Partyjne, administracyjne i społeczno-demograficzne zasoby w procesie

rekrutacji do wielkomiejskiej elity politycznej: przypadek Polski, – referat; II

Ogólnopolski Kongres Politologii, Komitet Nauk Politycznych PAN, Polskie

Towarzystwo Nauk Politycznych, Wydział Nauk Politycznych i Dziennikarstwa

UAM, Poznań, 19-21 września.

Burakowski A.: Załamanie rumuńskiej turystyki w 1979 roku, – referat; konferencja:

„Komunizm – La Belle Epoque. Dekada lat 70.”, Instytut Pamięci Narodowej,

Warszawa, 5 października.

Cianciara A.: Oceny polskiej prezydencji w niemieckim i francuskim dyskursie medialnym, –

referat; konferencja: „Bilans polskiego przewodnictwa w Radzie Unii Europejskiej”,

Instytut Studiów Politycznych ISP PAN, Uczelnia Łazarskiego, Warszawa, 21 lutego.

Cianciara A.: O demokracji uczestniczącej w Unii Europejskiej: inicjatywa obywatelska,

konsultacje i lobbing, – referat; ogólnopolska konferencja: „Zarządzanie procesem

integracji europejskiej i modernizacja Unii Europejskiej w dobie kryzysu i

kształtowania się nowego ładu międzynarodowego”, Centrum Naukowe Instytutu

Studiów Politycznych PAN i Uczelni Łazarskiego, Warszawa, 11 grudnia.

Chojan A.: Wspólna Polityka Zagraniczna i Bezpieczeństwa Unii Europejskiej w trakcie

polskiej prezydencji w Radzie Unii Europejskiej, – referat; konferencja: „Bilans

polskiego przewodnictwa w Radzie Unii Europejskiej”, Instytut Studiów Politycznych

ISP PAN, Uczelnia Łazarskiego, Warszawa, 21 lutego.

Chojan A.: Stefan Meller, Anna Fotyga – architekci polityki zagranicznej Prawa i

Sprawiedliwości?, – referat; konferencja: „Rola jednostki w stosunkach

międzynarodowych – przywódcy, liderzy i dyktatorzy w procesach zachodzących na

arenie międzynarodowej”, Koło Naukowe Młodych Dyplomatów Uczelni Łazarskiego

w Warszawie, 16 maja.

Chojan A.: Ministrowie spraw zagranicznych RP w okresie rządów Prawa i Sprawiedliwości

(2005-2007), – referat; konferencja: „Rola ministerstw spraw zagranicznych po II

wojnie światowej. Polska – Europa – Świat”, Wyższa Szkoła Studiów

Międzynarodowych, Łódź, 24-25 maja.

Chojan A.: Unia Europejska jako aktor globalny? Rozważania na czas kryzysu, – referat;

ogólnopolska konferencja: „Zarządzanie procesem integracji europejskiej i

67

modernizacja Unii Europejskiej w dobie kryzysu i kształtowania się nowego ładu

międzynarodowego”, Centrum Naukowe Instytutu Studiów Politycznych PAN i

Uczelni Łazarskiego, Warszawa, 11 grudnia.

Codogni P.: Po raz pierwszy wybieraliśmy samodzielnie – kogo i jak? Dokumentacja

archiwalna Wyborów Czerwcowych do Sejmu i Senatu w 1989, – referat; konferencja:

„Archiwa Przełomu 1989-1991 w czasach przełomu. Przegląd źródeł – ocena stanu

zachowania i mapa rozmieszczenia”, Kancelaria Prezydenta RP, Kancelaria Senatu

pod Honorowym Patronatem Prezydenta RP Bronisława Komorowskiego, Warszawa,

15 października.

Codogni P.: Wybory 1989 – historia drugiego poziomu, – referat; konferencja: „Polskie

Miejsca Pamięci”, Uniwersytet Adama Mickiewicza, Poznań, 12 grudnia.

Cześnik M.: Elektoraty polskich partii politycznych w kryzysie ekonomicznym, – referat; II

Ogólnopolski Kongres Politologii, Komitet Nauk Politycznych PAN, Polskie

Towarzystwo Nauk Politycznych, Wydział Nauk Politycznych i Dziennikarstwa

UAM, Poznań, 19-21 września.

Filipowicz S.: Pesymistyczna wizja współczesnych reżimów demokratycznych, – referat;

konferencja: „Demokratyczne i niedemokratyczne reżimy polityczne”, Instytut Nauk

Politycznych UW, Mądralin, 15-16 maja.

Fiszer J.M.: Pozytywne i negatywne przesłanki polskiej prezydencji oraz jej bilans, – referat;

konferencja: „Bilans polskiego przewodnictwa w Radzie Unii Europejskiej”, Instytut

Studiów Politycznych ISP PAN, Uczelnia Łazarskiego, Warszawa, 21 lutego.

Fiszer J.M.: Przesłanki polskiej prezydencji oraz jej bilans, – referat; konferencja:

„Podsumowanie polskiej prezydencji w Radzie Unii Europejskiej”, Uniwersytet

Jagielloński, Kraków, 12 marca.

Fiszer J.M.: Unia Europejska po kryzysie. Aspekty politologiczne, – referat; konferencja:

„Forum Ekonomiczne GO!spodarka”, Przedstawicielstwo Komisji Europejskiej w

Polsce, Akademia Leona Koźmińskiego, Warszawa, 23 marca.

Fiszer J.M.: Procesy integracji europejskiej – współczesne trendy i wyzwania badawcze, –

referat; III Ogólnopolskie Warsztaty Metodologiczne dla Doktorantów i Habilitantów,

Instytut Politologii Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie, 19-

20 kwietnia.

Fiszer J.M.: Teorie politologii wobec zmian kryzysowych w ekonomii i polityce, – referat;

konferencja: „Problemy współczesnej ekonomii i polityki w związku ze światowym

kryzysem gospodarczym”, Instytut Studiów Politycznych ISP PAN, Uczelnia

Łazarskiego, Warszawa, 10 maja.

Fiszer J.M.: Władimir Putin – „człowiek bez twarzy” czy charyzmatyczny przywódca Rosji?,

– referat; międzynarodowa konferencja: „Rola jednostki w stosunkach

międzynarodowych – przywódcy, liderzy i dyktatorzy w procesach zachodzących na

arenie międzynarodowej”, Koło Naukowe Młodych Dyplomatów Uczelni Łazarskiego

w Warszawie, 16 maja.

68

Fiszer J.: Unia Europejska i jej rola w multipolarnym nowym ładzie międzynarodowym, –

referat; XVI Forum Polsko-Niemieckie, Urząd Rady Ministrów, Warszawa, 29

listopada.

Fiszer J.M.: Szanse i zagrożenia dla modernizacji Unii Europejskiej w dobie kryzysu i

kształtowania się nowego ładu globalnego, – referat; ogólnopolska konferencja:

„Zarządzanie procesem integracji europejskiej i modernizacja Unii Europejskiej w

dobie kryzysu i kształtowania się nowego ładu międzynarodowego”, Centrum

Naukowe Instytutu Studiów Politycznych PAN i Uczelni Łazarskiego, Warszawa, 11

grudnia.

Friszke A.: Jacek Kuroń a kwestia ukraińska, – referat; konferencja: „Giedroyc i Ukraina”,

Instytut Pamięci Narodowej, Warszawa, 17-18 maja.

Friszke A.: Biuletyn Informacyjny KOR, – referat; konferencja: „Drugi obieg wydawniczy w

PRL na tle historii samizdatu w państwach bliku sowieckiego po 1956 r.”, Instytut

Pamięci Narodowej, Warszawa, 31 maja.

Friszke A.: Polityczny kontekst procesu helsińskiego w Polsce w latach 70. i 80., – referat;

konferencja: „Prawa człowieka. Od Aktu Końcowego w Helsinkach do Karty Praw

Podstawowych UE”, Zakład Praw Człowieka Wydziału Prawa i Administracji UW,

Centrum im. Prof. B. Geremka, Pracownia Badania Dorobku Prawnego Rady Europy

WPiA UW, Warszawa, 9 listopada.

Friszke A.: Zagadnienie odbudowy władz Kościoła w okresie powojennym w ogólnej

przestrzeni politycznej Polski, – referat; Sympozjum poświęcone pamięci bpa Jana

Szerudy, Chrześcijańska Akademia Teologiczna, Warszawa, 14 listopada.

Friszke A.: Wypowiedź w dyskusji panelowej; konferencja: „Dialog ponad żelazną kurtyną.

Jubileusz 40-lecia Wspólnej Polsko-Niemieckiej Komisji Podręcznikowej”,

Uniwersytet Warszawski, Warszawa, 16 kwietnia.

Friszke A.: Operacje UB wobec socjalistów w okresie 1946-1956, – referat; konferencja: „«O

niepodległość i socjalizm”. Konferencja w 120 rocznicę powstania PPS, Instytut

Pamięci Narodowej, Warszawa, 30 listopada.

Gawlikowski K.: Model państwa konfucjańskiego i jego wpływy na współczesną Azję

Wschodnią, – referat; konferencja: „Dylematy współczesnej Azji”, Uniwersytet

Mikołaja Kopernika, Toruń, 17-18 maja.

Gawlikowski K.: Socjalistyczny reżim gen. Ne Wina (1962-1988) i jego upadek, – referat;

konferencja: „Mjanmar/Birma: Nowy etap współpracy międzynarodowej”, Warszawa,

11 kwietnia.

Gawlikowski K.: A prospective for democratic changes in China, – referat; międzynarodowa

konferencja: Warsaw East European Conference: “Old and New: Past, Present anf

Future of the Post-Communist World”, Warszawa, 15-18 lipca.

Gładziuk N.: Protean Manifestations of Social Darwinizm in American Political Thought, –

referat; konferencja: “The Experience of Animality in Culture, Science and Daily

69

Life”, Instytut Badań Interdyscyplinarnych “Artes Liberales” UW, Warszawa, 13

października.

Hałajko J.: Wojna pamięci jako centralny konflikt polityczny na współczesnej Ukrainie, –

referat; konferencja: „Narracja i pamięć. Konstrukcje i destrukcje tożsamości”,

Instytut Slawistyki PAN, Instytut Slawistyki Zachodniej i Południowej UW, Fundacja

Slawistyczna, Warszawa, 25-26 kwietnia.

Htun Aung Maung Than: Pani Aung San Suu Kyi w oczach Birmańczyków, – referat;

konferencja: “Mjanma/Birma: Nowy etap współpracy międzynarodowej”,

Warszawa,11 kwietnia.

Htun Aung Maung Than: Burma: Policy towards Buddhism under the socialist regime of

General Ne Win (1962-1988), – referat; międzynarodowa konferencja: Warsaw East

European Conference: “Old and New: Past, Present and Future of the Post-

Communist World”, Warszawa, 15-18 lipca.

Jarosz M.: Podłoże europejskiego kryzysu finansowego, – referat; XXII Forum Ekonomiczne,

Krynica-Zdrój, 4-6 września.

Jarząbek W.: Rok 1968 a stosunki polsko-niemieckie, – referat; II Ogólnopolski Kongres

Politologii, Komitet Nauk Politycznych PAN, Polskie Towarzystwo Nauk

Politycznych, Wydział Nauk Politycznych i Dziennikarstwa UAM, Poznań, 19-21

września.

Jarząbek W.: PRL wobec konferencji przeglądowej KBWE w Madrycie, – referat; konferencja:

„Prawa człowieka”, Uniwersytet Opolski, Opole, 27-28 listopada.

Jarząbek W.: Organizator konferencji „Bilder vom Anderen”, Deutch Historischen Institut 17

listopada.

Kaczorowski P.: Carla Schmitta koncepcja państwa totalnego, – referat; konferencja: „Wokół

totalitaryzmu”, Instytut Studiów Politycznych PAN, Zakład Filozofii Polityki,

Redakcja „Civitas. Studia z filozofii polityki”, Warszawa, 30 czerwca.

Kamiński A.Z.: Determinants of Success in Post-Communist Transformations, – referat; The

East European Conference, Warsaw University, LSE., Oxford University, Mosco

University, Kiejiv University, Warszawa, 15-18 lipca.

Kęska A.: Regresja wielokrotna dla zmiennych porządkowych, – referat; konferencja: „Nowe

podejścia w analizach ilościowych w naukach społecznych”, Instytut Filozofii i

Socjologii PAN, Jabłonna, 26-28 września.

Kloskowska-Dudzińska A.: Reprezentacja polityczna: rola reprezentanta i jej systemowe

uwarunkowania, – referat; II Ogólnopolski Kongres Politologii, Komitet Nauk

Politycznych PAN, Polskie Towarzystwo Nauk Politycznych, Wydział Nauk

Politycznych i Dziennikarstwa UAM, Poznań, 19-21 września.

Kofman J.: Totalitaryzm a PRL, – referat; konferencja: „Wokół totalitaryzmu”, Instytut

Studiów Politycznych PAN, Zakład Filozofii Polityki, Redakcja „Civitas. Studia z

filozofii polityki”, Warszawa, 30 czerwca.

70

Koralewicz J.: Czy po 20 latach demokracji społeczeństwo polskie jest mniej autorytarne?, –

referat; konferencja: „Kulturowo-społeczne uwarunkowania autorytaryzmu”,

Uniwersytet Wrocławski, Wrocław, 18-19 maja.

Kotnarowski M.: Zastosowanie grafiki statystycznej do interpretacji wyników analizy regresji

wielomianowej logistycznej, – referat; konferencja: „Nowe podejścia w analizach

ilościowych w naukach społecznych”, Instytut Filozofii i Socjologii PAN, Jabłonna,

26-28 września.

Kotnarowski M.: Context within a context: on the different impact of “contextual factors” in

national and second order elections, – referat; European WAPOR Conference

“Opinions and attitudes in time of economic turbulence”, World Association for

Public Opinion Research, Akademia Leona Koźmińskiego, Gdańsk, 15-16 listopada.

Kotnarowski M.: Solidary Poland vs. Liberal Poland – a new dimension of the political

contest in Poland, – referat; European WAPOR Conference “Opinions and attitudes in

time of economic turbulence”, World Association for Public Opinion Research,

Akademia Leona Koźmińskiego, Gdańsk, 15-16 listopada.

Król E.C.: Uwagi na temat specyfiki ustroju totalitarnego, – referat; konferencja: „Wokół

totalitaryzmu”, Instytut Studiów Politycznych PAN, Zakład Filozofii Polityki,

Redakcja „Civitas. Studia z filozofii polityki”, Warszawa, 30 czerwca.

Leszczyński A.: Oral history, czyli czego historyk może dowiedzieć się od antropologa, –

referat; VI Międzyuczelniana Konferencja Antropologiczna, Uniwersytet Szczeciński

Wydział Humanistyczny, Szczecin, 20-21 marca.

Leszczyński A.: Dlaczego młodzi się nie buntują – i dlaczego powinni, – referat; XV Dni

Politologa, Uniwersytet Kazimierza Wielkiego, Bydgoszcz, 22-23 maja.

Leś E.: Tworzenie miejsc pracy dla młodzieży województwa małopolskiego w ramach

fundacji, stowarzyszeń i spółdzielczości, – referat; Małopolski „Okrągły Stół” ds.

walki z bezrobociem, Urząd m. Krakowa, Kraków, 12 marca.

Leś E.: Aktywność obywatelska młodych Europejczyków strategią wchodzenia w role

społeczne i zawodowe?, – referat; konferencja: „Tworzenie obywatelskiej Europy –

pozycja jednostki w UE. Od obywatela do instytucji europejskich”, Katedra

Europeistyki WDiNP UW, MSZ, Warszawa, 4 czerwca.

Leś E.: Rola podmiotów gospodarki społecznej na rzecz aktywności zawodowej osób

starszych i samofinansującego się zatrudnienia. Niewykorzystany potencjał, – referat;

konferencja: „Wyrównywanie szans na rynku pracy dla osób 50+”, Ministerstwo

Pracy i Polityki Społecznej, Warszawa, 27-28 czerwca.

Leś E.: Przedsiębiorczość społeczna jako narzędzie polityki społecznej i rynku pracy, –

referat; konferencja: „Plan działań na rzecz ekonomii społecznej”, Urząd

Marszałkowski Województwa Zachodniopomorskiego, Szczecin, 27-28 czerwca.

Leś E.: Gospodarka społeczna – nowy mechanizm interwencji w ramach polityki społecznej, –

referat; Konferencja podsumowująca projekt 1.45: „Kształcenie kadry zarządzającej

instytucji pomocy i integracji społecznej w formie studiów podyplomowych”,

71

Centrum Rozwoju Zasobów Ludzkich i Ministerstwo Pracy i Polityki Społecznej,

Warszawa, 29 października.

Leś E.: History, development and challenges for the future of social enterprises in Poland.

Research presentation, – referat; międzynarodowa konferencja: EMES Members

Seminar on Social Enterprise, European Research Network (EMES), Instytut Studiów

Politycznych PAN, Instytut Polityki Społecznej UW, Instytut Spraw Publicznych,

Warszawa, 4-5 października.

Leś E.: Rola organizacji społecznych i spółdzielczości w aktywnej integracji na przykładzie

polityki wczesnej edukacji i polityki rynku pracy, – referat; konferencja: „Rola pracy

socjalnej w aktywnej integracji”, Mazowiecki Urząd Wojewódzki, Warszawa, 23

listopada.

Mach B.W.: It’s a New Generation: Change in Polish Attitudes and Voting 1993-2011, –

referat; międzynarodowa konferencja: “Twenty Years of Institute for Social Research

in Warsaw”, Institute for Social Resaerch (University of Warsaw) and Institute for

Social Research (University of Michigan), Warszawa, 10-11 maja.

Madajczyk P.: Migracje przymusowe o charakterze przymusowym w pierwszych latach

powojennych. Wojna światowa. Kontynuacje. Dyskontynuacje, – referat;

międzynarodowa konferencja: „Inżynieria społeczna w Europie Środkowej w XX

wieku”, Instytut Studiów Politycznych PAN, Instytut Pamięci Narodowej, Niemiecki

Instytut Historyczny w Warszawie, Niemiecka Wspólnota Badawcza, Warszawa, 2-4

kwietnia.

Madajczyk P.: Wydarzenia 1968 roku w Polsce w niemieckiej prasie, – referat; II

Ogólnopolski Kongres Politologii, Komitet Nauk Politycznych PAN, Polskie

Towarzystwo Nauk Politycznych, Wydział Nauk Politycznych i Dziennikarstwa

UAM, Poznań, 19-21 września.

Madajczyk P.: Działalność wywiadowcza i agenturalna a mniejszość niemiecka w Polsce, –

referat; konferencja: „Pomiędzy ideologią a socjotechniką. Mniejszości narodowe w

polityce władz komunistycznych 1944-1988 (doświadczenia polskie i

środkowoeuropejskie)”, Instytut Pamięci Narodowej, Szczecin, 27-28 września.

Maranowski P.: Poziom autorytaryzmu i dogmatyzmu młodzieży, – referat; konferencja:

„Społeczno-kulturowe uwarunkowania autorytaryzmu”, Instytut Socjologii UWr,

Wrocław, 18-19 maja.

Marciniak W.: Historia zjawisk i pojęć politycznych w nauczaniu politologii, – referat;

konferencja: „Miejsce i rola historii w nauczaniu politologii”, Wyższa Szkoła Kultury

Społecznej i Medialnej, Toruń, 28 marca.

Marciniak W.: Totalitaryzm w rosyjskim leksykonie politycznym, – referat; konferencja:

„Wokół totalitaryzmu”, Zakład Porównawczych Badań Postsowieckich ISP PAN,

Warszawa, 30 czerwca.

Marciniak W.: Carstwo podlinnoje i falszywoje w politiczeskoj publicistikie Filoteosa

Pskowskogo, – referat; konferencja: „Wartości w polityce. Doświadczenie Polski i

72

Rosji”, Uniwersytet Jagielloński, Moskiewski Uniwersytet Państwowy, Kraków, 24-

25 września.

Markowski R.: Prestige of Law and Public Punitiveness across Regime Types, – referat;

konferencja: “Opinion polls and value changes in non-pluralist societies”, Szkoła

Wyższa Psychologii Społecznej, Warszawa, 26-27 kwietnia.

Markowski R.: Europejski demos. Fikcja, konieczność, przyszłość? – referat; spotkanie z

cyklu: „Studium Generalne Europa”, Instytut Politologii UKSW, Fundacja Konrada

Adenauera, Warszawa, 31 maja.

Markowski R.: Context within a context: on the different impact of 'contextual factors' in

national and second order elections, – referat; konferencja: “European WAPOR

Conference - Opinions and attitudes in time of economic turbulence”, World

Association for Public Opinion Research, Akademia Leona Koźmińskiego, Gdańsk,

15 listopada.

Materski W.: Wymiana więźniów politycznych pomiędzy II Rzeczpospolitą a Sowietami w

okresie międzywojennym (kontekst warszawski), – referat; konferencja: „Komuniści w

międzywojennej Warszawie”, Instytut Pamięci Narodowej, Warszawa, 4 grudnia.

Materski W.: Stereotypy, mity i „białe plamy” we współczesnej historiografii stosunków

polsko-białoruskich, – referat; międzynarodowa konferencja: „Posiedzenie Polsko-

Białoruskiej Grupy Historyków”, Uniwersytet Mikołaja Kopernika, Ministerstwo

Spraw Zagranicznych RP, Toruń, 15 marca.

Materski W.: Obozy specjalne NKWD, – referat; międzynarodowa konferencja: „Sowieckie

obozy dla jeńców wojennych i internowanych 1939-1956”, Instytut Pamięci

Narodowej, Akademia Świętokrzyska, Łódź, 6-7 listopada.

Materski W.: Najnowsze publikacje dotyczące Gruzji i Zakaukazia, – referat; Doroczna

Konferencja Międzynarodowa im. Św. Grzegorza Peradze, Uniwersytet Warszawski,

6 grudnia.

Matuszewska J.: Tolerancja jako klucz do sukcesu Europy XXI wieku, – prowadząca panel;

konferencja: „Tolerancja. Europejskie perspektywy etyczno-społeczne”, Biuro

Poselskie Danuty Huebner, Instytut Spraw Publicznych, Polska Rada Ekumeniczna,

Warszawa, 23 kwietnia.

Motyka G.: Nie tylko Giedroyć: Ryszard Torzecki, – referat; konferencja: „Giedroyć i

Ukraina”, Biuro Edukacji Publicznej IPN, Warszawa, 17-18 maja.

Motyka G.: NKWD wobec ukraińskiego podziemia w Polsce 1944-1947, – referat;

międzynarodowa konferencja: „Pomiędzy ideologią a socjotechniką. Mniejszości

narodowe w polityce władz komunistycznych 1944-1988 (doświadczenia polskie i

środokowoeuropejskie)”, Oddziałowe Biuro Edukacji Publicznej IPN w Szczecinie,

Szczecin, 27-28 września.

Nałęcz S.: Potencjał ekonomiczny i społeczny spółdzielczości w III RP, – referat; konferencja:

„Rola i przyszłość spółdzielczości”, Kancelaria Prezydenta RP, Warszawa,

11 kwietnia.

73

Nałęcz S.: Stowarzyszenia, podobne organizacje społeczne i fundacje w epoce funduszy

strukturalnych i 1 procent, – referat; konferencja: „Forum Debaty Publicznej

«Społeczeństwo obywatelskie – kapitał społeczny»”, Kancelaria Prezydenta RP,

Warszawa, 26 września.

Nałęcz S.: Third sector and social enterprises in the system of public statistics in Poland, –

referat; EMES Members Seminar on Social Entreprise, EMES – Europejska Sieć

Badaczy Trzeciego Sektora, Uniwersytet Warszawski, Instytut Spraw Publicznych,

Warszawa, 4-5 października.

Nowik G.: Rola Biura Szyfrów w zwalczaniu sowieckiej działalności wywiadowczej 1919-

1921, – referat; konferencja: „Kontrwywiad polski 1914-1947”, Agencja

Bezpieczeństwa Wewnętrznego, Wiązowna, 7-8 listopada.

Nowik G.: Portret zbiorowy oficerów Biura Szyfrów 1919-1922, – referat; konferencja:

„Polska Biografistyka Wojskowa”, Uniwersytet Wrocławski, Wrocław, 27-28

września.

Osęka P.: Modele karier funkcjonariuszy aparatu bezpieczeństwa 1944-1989, – referat;

konferencja: „Antropologia «bezpieki»”, Instytut Pamięci Narodowej, Uniwersytet

Wrocławski, Uniwersytet Marii Curie Skłodowskiej, Wrocław, 22-23 listopada.

Olszewski P.: Chorwacja. Nowe państwo w Unii Europejskiej a polska prezydencja, – referat;

konferencja: „Bilans polskiego przewodnictwa w Radzie Unii Europejskiej”, Instytut

Studiów Politycznych ISP PAN, Uczelnia Łazarskiego, Warszawa, 21 lutego.

Olszewski P.: Unia Europejska w wielowymiarowym kryzysie, – referat; konferencja: „Europa

XXI wieku. Europa i Unia Europejska wobec kryzysu ekonomicznego”, Collegium

Polonicum, Uniwersytet Adama Mickiewicza, Słubice, 2-3 lutego.

Olszewski P.: Unia Europejska w wielowymiarowym kryzysie i jej miejsce w nowym ładzie

międzynarodowym, – referat; ogólnopolska konferencja: „Zarządzanie procesem

integracji europejskiej i modernizacja Unii Europejskiej w dobie kryzysu i

kształtowania się nowego ładu międzynarodowego”, Centrum Naukowe Instytutu

Studiów Politycznych PAN i Uczelni Łazarskiego, Warszawa, 11 grudnia.

Orzechowska D.: Kryzys ekonomiczny a decyzje migracyjne muzułmanów na przykładzie

Francji, – referat; konferencja: „Europa XXI wieku. Europa i Unia Europejska wobec

kryzysu ekonomicznego”, Collegium Polonicum, Uniwersytet Adama Mickiewicza,

Słubice, 2-3 lutego.

Orzechowska D.: Postawa Francji wobec napływu uchodźców arabskiej wiosny ludów, –

referat; konferencja: „Imigranci w Europie. Kultura przyjęcia” Uniwersytet Kardynała

Stefana Wyszyńskiego, Komitet Badań nad Migracjami PAN, Warszawa, 1 czerwca.

Orzechowska D.: Działalność Ministerstwa Spraw Zagranicznych Francji na rzecz integracji

muzułmanów – fakty i mity, – referat; konferencja: „Rola ministerstw spraw

zagranicznych po II wojnie światowej”, Wyższa Szkoła Studiów Międzynarodowych,

Łódź, 24-25 maja.

74

Orzechowska D.: Polityka migracyjna a la Nicolas Sarkozy, – referat; konferencja: II

Ogólnopolski Kongres Politologii, Komitet Nauk Politycznych PAN, Polskie

Towarzystwo Nauk Politycznych, Wydział Nauk Politycznych i Dziennikarstwa

UAM, Poznań, 19-21 września.

Orzechowska D.: Francoise Hollande – architekt nowej polityki imigracyjnej Francji?, –

referat; konferencja: „Problemy bezpieczeństwa w basenie Morza Śródziemnego”,

Uniwersytet Marie Curie-Skłodowskiej, Komisja Europejska – przedstawicielstwo w

Polsce, Lublin, 26 listopada.

Orzechowska D.: Integracja muzułmanów w myśl najnowszej ustawy imigracyjnej, – referat;

konferencja: „Islam w Europie – nurty, tendencje, oczekiwania”, Zakład Islamu

Europejskiego Wydział Orientalistyczny Uniwersytetu Warszawskiego, Warszawa, 10

października.

Paczkowski A.: Rola pomocy Zachodu, – referat; konferencja: „Europejczycy i Polacy

solidarnie z «Solidarnością»”, Stowarzyszenie Wolnego Słowa, Warszawa, 23

sierpnia.

Paczkowski A.: Pożytki i niebezpieczeństwa w badaniach dokumentów służb specjalnych, –

referat; konferencja: „The documentation of communist security authorities”,

Naczelna Dyrekcja Archiwów Państwowych, Warszawa, 4-5 października.

Palski Z.: Przyczyny i przebieg operacji Wisła, – referat; konferencja: „Gen. Karol

Świerczewski – ikona Bieszczadów?”, Gmina Baligród, Baligród, 28 kwietnia.

Palski Z.: Represja komunistyczna czy konieczność państwowa? Operacja „Wisła” w 1947

roku, – referat; konferencja: „Między Wschodem i Zachodem. Ukraina w kręgu

historii i kultury”, Katedra Studiów Interkulturowych Europy Środkowo-Wschodniej

UW, 29-30 listopada.

Popieliński P.: Sytuacja społeczno-kulturalna teraźniejszej mniejszości niemieckiej w Polsce,

– referat; konferencja: „Mniejszości regionu pogranicza polsko-niemieckiego.

Separacja, adaptacja, integracja, asymilacja”, Państwowa Wyższa Szkoła Zawodowa

w Gorzowie Wielkopolskim oraz Wojewódzka i Miejska Biblioteka Publiczna im.

Zbigniewa Herberta w Gorzowie Wielkopolskim, Gorzów Wielkopolski, 18

października.

Sadowski I.: Nowy podział społeczno-polityczny. Wyniki badania etnosondażowego, – referat;

II Ogólnopolski Kongres Politologii, Komitet Nauk Politycznych PAN, Polskie

Towarzystwo Nauk Politycznych, Wydział Nauk Politycznych i Dziennikarstwa

UAM, Poznań, 19-21 września.

Siwek A.: Demaskując zło, czyli o Tischnerowskiej interpretacji totalitaryzmu, – referat;

konferencja: „Wokół totalitaryzmu”, Instytut Studiów Politycznych PAN, Zakład

Filozofii Polityki, Redakcja „Civitas. Studia z filozofii polityki”, Warszawa, 30

czerwca.

75

Słodkowska I.: Rola Komitetów Obywatelskich w budowaniu demokratycznego systemu

politycznego w Polsce, – referat; II Seminarium: „Archiwa Przełomu”, Kancelaria

Prezydenta RP, Warszawa, 15 października.

Smyrgała D.: Demografia a potencjał geoekonomiczny państw Ameryki Łacińskiej, – referat;

II Ogólnopolski Kongres Politologii, Komitet Nauk Politycznych PAN, Polskie

Towarzystwo Nauk Politycznych, Wydział Nauk Politycznych i Dziennikarstwa

UAM, Poznań, 19-21 września.

Sowiński P.: Drugi obieg a sfera oficjalna PRL – punkty styczne i dalsze komplikacje, –

referat; konferencja: „Drugi obieg z perspektywy międzynarodowej”, Instytut Pamięci

Narodowej, Warszawa, 31 maja – 1 czerwca.

Sowiński P.: Merchant Adventurers komunzimu. Przemytniczym szlakiem polskich turystów, –

referat; konferencja: „Komunizm – La Belle Epoque. Dekada lat 70.”, Instytut Pamięci

Narodowej, Warszawa, 5 października.

Stola D.: Migracje – konieczność, szansa, czy zagrożenie dla gospodarki krajów UE, –

referat; II Kongres Demograficzny, Rządowa Rada Ludnościowa i GUS, Warszawa,

23-24 marca.

Staniszkis J.: Stan państwa: refleksja politologa, – referat; Konferencja w Sejmie,

Wicemarszałek Senatu, Warszawa, 31 marca.

Staniszkis J.: Traktat Lizboński: demontaż na skutek kryzysu, – referat; konferencja: „Unia

Europejska wobec kryzysu”, Centrum Europejskie UW, Warszawa, 20 kwietnia.

Staniszkis J.: Hierarchia i sieć, – referat; konferencja: „Kto rządzi Polską?”, Redakcja

kwartalnika „Rzeczy Wspólne”, Warszawa, 4 lipca.

Staniszkis J.: Leszek Nowak w pracach programowych Solidarności, – referat; konferencja:

„Teoria komunizmu Leszka Nowaka”, Biuro Edukacji IPN, Poznań, 11 października.

Staniszkis J.: Dyktat idei, dyktat formy, dyktat mocy, – referat; konferencja: „Akademia

sprawnego państwa”, Ośrodek Myśli Politycznej, Niepołomice, 27 października.

Staniszkis J.: Antropologia władzy, – referat; konferencja: „Antropologia bezpieki –

nieklasyczna refleksja nad aparatem bezpieczeństwa w Polsce Ludowej”, IPN

Wrocław, Katedra Antropologii UWr, UMCS Lublin, 22-23 listopada.

Stawrowski Z.: Dobro wspólne a filozofia polityki, – referat; konferencja: „Dobro wspólne.

Teoria i praktyka”, Wydział Prawa i Administracji UJ, Kraków, 20-21 kwietnia.

Stawrowski Z.: Hegel a totalitaryzm, – referat; konferencja: „Wokół totalitaryzmu”, Instytut

Studiów Politycznych PAN, Zakład Filozofii Polityki, Redakcja „Civitas. Studia z

filozofii polityki”, Warszawa, 30 czerwca.

Stryjek T.: Kontrowersja Bleiburg – Jasenovac. Spory o pamięć o udziale Chorwatów w II

wojnie światowej w komunistycznej Jugosławii oraz współczesnej Chorwacji i Serbii,

– referat; międzynarodowa konferencja: „Pomiędzy ideologią a socjotechniką.

Mniejszości narodowe w polityce władz komunistycznych 1944-1988 (doświadczenia

76

polskie i środokowoeuropejskie)”, Oddziałowe Biuro Edukacji Publicznej IPN w

Szczecinie, Szczecin, 27-28 września.

Stryjek T.: Pamięć wydarzeń lat 30.-40. XX w. we współczesnej Polsce i na Ukrainie –

osiągnięcia i porażki dialogu, – referat; konferencja: „Historia Ukrainy Wizje

przeszłości na Ukrainie zachodniej i wschodniej”, Muzeum Historii Polski, 2 marca.

Stryjek T.: Recenzja i dyskusja nad książką Grzegorza Rossolińskiego-Liebe, „Stepan

Bandera: The Life and Afterlife of a Ukrainian Fascist”, – referat; X. konferencja:

Przywracanie zapomnianej historii. Wyobrażenia o Europie Środkowo-Wschodniej w

anglosaskich podręcznikach akademickich, Instytut Przestrzeni Obywatelskiej i

Polityki społecznej Uczelni Łazarskiego w Warszawie, Dep. of History Georgetown

University, Kraków, 28 maja.

Szklarski B.: Złe przywództwo, – referat; II Ogólnopolski Kongres Politologii, Komitet Nauk

Politycznych PAN, Polskie Towarzystwo Nauk Politycznych, Wydział Nauk

Politycznych i Dziennikarstwa UAM, Poznań, 19-21 września.

Szklarski B.: Religious symbols in American Public Space – focus on Roadside Crosses, –

referat; Annual Conference of the Polish Association of American Studies, Polish

Association of American Studies, Puławy, 17-19 października.

Szklarski B.: How to lose Elections? – referat; międzynarodowa konferencja: „American

Elections 2012”, Uniwersytet Jagielloński, Kraków, 23-25 października.

Szklarski B.: Czego nauczyliśmy się o demokracji patrząc na amerykańskie wybory

prezydenckie, – referat; konferencja: „Nowa Politologia”, Uniwersytet Śląski, Szczyrk,

9-10 listopada.

Szlajfer H.: Wprowadzenie i moderowanie dyskusji, konferencja: „Turcja: samodzielne

mocarstwo?”, PISM, Warszawa, 10 kwietnia.

Szlajfer H.: Udział w panelu, konferencja: „Niemiecka pamięć”, Instytut Historii Nauki PAN,

Warszawa, 22 marca.

Szlajfer H.: Wystąpienie w panelu, konferencja: „Giedrojć i Ukraina”, Instytut Pamięci

Narodowej, Warszawa, 18 maja.

Szpociński A.: The position of World War II in Polish historical culture, – referat;

międzynarodowa konferencja: “War and Memory: artistic and cultural representations

of individual, collective and national memories in twentieth century Europe at war”,

Instytut Filozofii i Socjologii PAN, The Queen’s University of Belfast, Warszawa, 7-9

września.

Szpociński A.: The representatives of the artistic cultures of the other nations in the Polish

culture or a geography of the world of artistic culture, – referat; międzynarodowa

konferencja: “Images of the „Other“ in Central and Eastern Europe. Continuity and

change in mutual perceptions between 1968 and 1989”, Niemiecki Instytut

Historyczny, Warszawa, 15-17 października.

77

Szpociński A.: The Three-Dimensional Concept of Social Memory. Introduction to

Comparative Studies, – referat; międzynarodowa konferencja: “Regions of Memory”,

European Network Remembrance and Solidarity, Warszawa, 26-28 października.

Szymoniczek J.: Pamięć i niepamięć o miejscach pamięci: niemieckie cmentarze wojenne w

PRL, – referat; II Ogólnopolski Kongres Politologii, Komitet Nauk Politycznych PAN,

Polskie Towarzystwo Nauk Politycznych, Wydział Nauk Politycznych i

Dziennikarstwa UAM, Poznań, 19-21 września.

Szymoniczek J.: Konsultacje społeczne samorządu terytorialnego z NGO-sami jako forma

dialogu społecznego, – referat; konferencja: „Komunikowanie na poziomie samorządu

terytorialnego”, Instytut Politologii Uniwersytetu Zielonogórskiego, Zielona Góra, 22-

23 maja.

Szymoniczek J.: Zobowiązania międzynarodowe a sytuacja uchodźców w Polsce, – referat;

międzynarodowa konferencja: „Wpływ standardów międzynarodowych na rozwój

demokracji i ochronę praw człowieka”, Instytut Ekonomii i Administracji

Uniwersytetu Jana Kochanowskiego w Kielcach; Komisja Sprawiedliwości i Praw

Człowieka Sejmu RP, Warszawa, 22-23 kwietnia.

Szymoniczek J.: W stronę Czerwonego Kryształu: sprawa znaków krajowych stowarzyszeń

Czerwonego Krzyża i Czerwonego Półksiężyca, – referat; międzynarodowa

konferencja: „Między boskim a cesarskim(?). Religia w polityce światowej”, Katolicki

Uniwersytet Lubelski, Instytut Sądecko-Lubelski, Stary Sącz, 23-25 maja.

Szymoniczek J.: German cemeteries of World War II in Eastern and Central Europe, –

referat; międzynarodowa konferencja: “Regions of Memory. A Comparative

Perspective on Eastern Europe”, European Network Remembrance and Solidarity;

Free University of Berlin, Institute of Sociology, University of Warsaw; Institute of

Sociology, Warsaw School of Social Sciences and Humanities, Warszawa, 26-28

listopada.

Szymoniczek J.: Wokół kwestii interwencji humanitarnej – operacja Allied Harbour, –

referat; konferencja: „NATO wobec wyzwań współczesnego świata”, Katedra Teorii

Polityki Zagranicznej i Bezpieczeństwa UŁ, Łódź, 18-19 października.

Szymoniczek J.: Niemiecka pomoc rozwojowa w świetle Deklaracji Milenijnej oraz

Milenijnych Celów Rozwoju, – referat; konferencja: „Polityka, kultura, gospodarka

Niemiec, Austrii i Szwajcarii w pierwszej dekadzie XXI wieku”, Katedra Badań

Niemcoznawczych UŁ, Łódź, 22-23 października.

Szymoniczek J.: Wpływ Arabskiej Wiosny na politykę imigracyjną europejskich państw

śródziemnomorskich i UE, – referat; konferencja: „Problemy bezpieczeństwa w

basenie Morza Śródziemnego”, Zakład Stosunków Międzynarodowych Wydziału

Politologii UMCS, Lublin, 26 listopada.

Świder K.: Polskie elity polityczne wobec Ukrainy po 1991 r. Wyobrażenia a realia, – referat;

konferencja: „Między Wschodem i Zachodem. Ukraina w kręgu historii i kultury”,

78

Katedra Studiów Interkulturowych Europy Środkowo-Wschodniej Uniwersytetu

Warszawskiego, Warszawa, 29-30 listopada.

Tomaszyk M.: Przewodnictwo Polski w RUE – próba oceny, – referat; konferencja: „Bilans

polskiego przewodnictwa w Radzie Unii Europejskiej”, Instytut Studiów Politycznych

ISP PAN, Uczelnia Łazarskiego, Warszawa, 21 lutego.

Tomaszyk M.: Wpływ kryzysu na negocjacje wieloletnich ram finansowych Unii Europejskiej

2014+, – referat; II Ogólnopolski Kongres Politologii, Komitet Nauk Politycznych

PAN, Polskie Towarzystwo Nauk Politycznych, Wydział Nauk Politycznych i

Dziennikarstwa UAM, Poznań, 19-21 września.

Traba R.: Na ile normatywna powinna być narracja muzealna? Refleksje historyka; – referat;

konferencja „Polskie muzea historyczne w kontekście europejskim”, Muzeum Historii

Polski, Warszawa, 27-29 września.

Traba R.: Bilateralität und Parallelen als neue Herausforderung in der Erforschung der

Erinnerungsorte, – referat; konferencja: „Zwischen Gedächtnis, Geschichte und

Identitätskonstruktion: Was ist ein Erinnerungsort und wie entsteht er?”, Bochum, 13-

14 grudnia.

Ukielski P.: Euro crisis – a tip of the iceberg, – referat; konferencja: „Kryzys UE a czeskie i

polskie interesy”, Ośrodek Myśli Politycznej, Kraków, 21 września.

Wołek A.: Legitimacy Crisis as a Dimension of Political and Financial Crisis of the EU, –

referat; międzynarodowa konferencja: “The Crisis of the European Union. Polish and

Czech Perspecbtives”, Ośrodek Myśli Politycznej i Centrum pro Studium Demokracie

a Kultury, Kraków, 22 września.

Wódka J.: Rozszerzenie jako proces polityczny, – referat; konferencja: „Proces rozszerzania

Unii Europejskiej. Szanse i wyzwania”, Wyższa Szkoła Gospodarki w Bydgoszczy,

Przedstawicielstwo Komisji Europejskiej, Warszawa, 18 maja.

Wódka J.: Smart Power. Odpowiedź Turcji na przemiany w regionie, – referat; II

Ogólnopolski Kongres Politologii, Komitet Nauk Politycznych PAN, Polskie

Towarzystwo Nauk Politycznych, Wydział Nauk Politycznych i Dziennikarstwa

UAM, Poznań, 19-21 września.

Wódka J.: Polskie inicjatywy wobec Bliskiego Wschodu – odpowiedź na dynamicznie

zmieniające się otoczenie, – referat; konferencja: „Bilans polskiego przewodnictwa w

Radzie Unii Europejskiej”, Instytut Studiów Politycznych ISP PAN, Uczelnia

Łazarskiego, Warszawa, 21 lutego.

Wódka J.: Rozszerzenie UE a kryzys, – referat; ogólnopolska konferencja: „Zarządzanie

procesem integracji europejskiej i modernizacja Unii Europejskiej w dobie kryzysu i

kształtowania się nowego ładu międzynarodowego”, Centrum Naukowe Instytutu

Studiów Politycznych PAN i Uczelni Łazarskiego, Warszawa, 11 grudnia.

Wnuk-Lipiński E.: Social and political landscape of Poland, – referat; międzynarodowa

konferencja: „Polish transition to democracy”, Collegium Civitas, 23 stycznia.

79

Wnuk-Lipiński E.: Mowa nienawiści – uwarunkowania społeczne, – referat; konferencja:

„Mowa nienawiści w sieci”, Collegium Civitas, 27 września.

Wnuk-Lipiński E.: Nadzieje i trudności dialogu między nauką a wiarą, – referat; konferencja:

„Fides et ratio”, Towarzystwo Naukowe KUL, Lublin, 28 września.

Wnuk-Lipiński E.: Tożsamość w procesie integracji europejskiej, – referat; konferencja:

„Tożsamość, zaufanie, integracja”, Polskie Towarzystwo Socjologiczne, 24

października.

Wnuk-Lipiński E.: Wspólnoty akademickie i ich wpływ na proces podejmowania decyzji

politycznych, – referat; Seminarium polsko – rosyjskie, PISM, 12 grudnia.

Zajączkowski M.: Od konfliktu do porozumienia. AK i UPA na Lubelszczyźnie (1943-1945), –

referat; konferencja: „67. rocznica zawarcia porozumienia między AK-DSZ (WiN) a

OUN-B i UPA w Żarach k. Lublińca Nowego w pow. lubaczowskim (21 maja 1945

r.)”, Koło Polskiego Towarzystwa Historycznego w Cieszanowie, Fundacja Kultury

Duchowej Pogranicza w Lublinie, Cieszanów, 18 maja.

Zajączkowski M.: „Ukraiński” podobóz COP w Jaworznie w świetle sprawozdania

działającej przy nim od maja do września 1947 r. GO MBP kpt. Józefa Bika, – referat;

międzynarodowa konferencja: „Pomiędzy ideologią a socjotechniką. Mniejszości

narodowe w polityce władz komunistycznych 1944-1989 (doświadczenie polskie i

środkowoeuropejskie)”, Oddziałowe Biuro Edukacji Publicznej IPN w Szczecinie,

Szczecin, 27 września.

Zajączkowski M.: Ukraiński wątek niemieckiej akcji kolonizacyjnej na Zamojszczyźnie, –

referat; międzynarodowa konferencja: „Wysiedlenia jako narzędzie polityki

ludnościowej w Europie XX wieku”, OBEP IPN w Lublinie, Fundacja Polsko-

Niemieckie Pojednanie, Zamość, 28 listopada.

Zajączkowski M.: Zbrodnia w Wierzchowinach (6 czerwca 1945 r.) w polskiej i ukraińskiej

pamięci historycznej, – referat; konferencja: „Problem ukraińskiej mniejszości w

Polsce 65 lat po akcji «Wisła»”, Uniwersytet Jagielloński, Kraków, 12 grudnia.

Zaremba M.: “Kryzys bigosu”. Pogarszanie się warunków życia w II połowie lat

siedemdziesiątych XX wieku, – referat; konferencja: „Komunizm – La Belle Epoque.

Dekada lat 70.”, Instytut Pamięci Narodowej, Warszawa, 5 października.

Zaremba M.: Strategia legitymizacyjna władz komunistycznych a mniejszości narodowe w

Polsce (1945-1989), – referat; międzynarodowa konferencja: „Pomiędzy ideologią a

socjotechniką. Mniejszości narodowe w polityce władz komunistycznych 1944-1988

(doświadczenia polskie i środokowoeuropejskie)”, Oddziałowe Biuro Edukacji

Publicznej IPN w Szczecinie, Szczecin, 27 września.

Zubelewicz K.: Prezentacja systemu, – referat; konferencja: „iTax – nowy system finansów

publicznych”, Instytut Jagielloński, Warszawa, 10 stycznia.

Żelichowski R.: Spatial Range of European Integration. Global Aspects, – referat; The 13th

‘Lodz’ International Political Geography Conference: “The Eastern Dimension of the

United Europe”, Chełm-Łuck, 12-14 września.

80

Żelichowski R.: From Brzeziny to Tuschinski Theaters. In memory of Abraham I. Tuschinski

(1886-1942), – referat; międzynarodowa konferencja: “The Low Countries. A

multidisciplinary approach to Flanders and the Netherlands”, Chair of Dutch

Language and Literature, John Paul II Catholic University of Lublin, Lublin, 9-10

maja.

3. Referaty wygłoszone na konferencjach i zjazdach za granicą

Abramczuk K.: Game-theoretic Models of Web Credibility, – referat; konferencja: 2nd Joint

WICOW/AIRWeb Workshop on Web Quality (WebQuality ‘12), ACM, Lion, 16

kwietnia.

Bajda P.: The Visegrad Group between Trade-mark and the Political Organization of the

Peripherial Countries, – referat; konferencja: “Is Visegras Still a Central European

‘Trade –mark’?”, Slovak Academy of Science, Bratysława, 21 czerwca.

Cianciara A.: Rotating Council Presidency within the post-Lisbon institutional dynamics:

politically irrelevant?, – referat; konferencja: “The EU Presidency, a Comparative

Perspective: Poland, Denmark, Cyprus”, University of Nicosia, Nikozja, Cypr, 7

czerwca.

Ciepielewska-Kowalik A.: The Role of non-profit organizations in Poland. ECEC after the

year 1989 – producing and socialization, – referat; Democratization, Marketization

and the Third Sector, ISTR PhD Seminar, International Society For Third Sector

Research, Universita degli Studi di Siena, Italy, 8-13 lipca.

Cześnik M., Markowski R.: Political Opposition in Poland: Spatial, Programmatic and

Ideological Placement, – referat; ECPR Joint Sessions of Workshops, European

Consortium for Political Research, Antwerpia, 10-15 kwietnia.

Codogni P.: A Lengyel kompromisszum 1989, – referat; konferencja: The Polish Compromise

in1989 – historical background, dynamics and consequences, “Kompromisszumok a

közép-európai politikai kultúrában”, Das Institut für Habsburg Studien, Habsburg

Történeti Intézet, Die Fakultät für Mitteleuropäische Studien an der Andrássy

Universität, Budapesti Andrássy Egyetem Közép-Európa Tanulmányok Fakultása,

Budapeszt, 26 września.

Cześnik M.: In the Shadow of Smolensk Catastrophe – the 2010 Polish Presidential Election,

– referat; XXII World Congress of Political Science, International Political Science

Association, Madryt 8-12 lipca.

Cześnik M.: Dissatisfied democrats in Central-Eastern Europe, – referat; XXII World

Congress of Political Science, International Political Science Association, Madryt 8-12

lipca.

Cześnik M.: Voter Turnout Stability in Comparative Perspective: Over-reporting as

Methodological Challenge, – referat; 1st European Conference on Comparative

Electoral Research: “The State of the Art in Comparative Electoral Research”, COST

Action IS0806 The True European Voter, Sofia, 1-3 grudnia.

81

Cześnik M.: Recent Trends in the State of Art in Electoral Research, – referat; History and

Data Working Groups Meetings, COST Action IS0806: “The True European Voter”,

Katania, 1-4 marca.

Friszke A.: Jacek Kuroń w polskiej historii, – referat; konferencja: „Ukraina i Polska we

współczesnym świecie”, Ukraiński Katolicki Uniwersytet, Lwów, 7 lipca.

Holzer J.: Państwo narodowe i religia, – referat; konferencja Polsko-Niemieckiej Komisji

Podręcznikowej, Braunnschweig, 24-26 maja.

Holzer J.: 1989 Jahr der Friedliche Revolutionen in Europa, – referat; konferencja: „Leipzig

liest”, Museum in der «Runden Ecke», Lipsk, 15 marca.

Kamiński A.Z.: Between Brussels and Moscow: Poland’s and Ukraine’s Security in Divided

Europe, – referat; konferencja: “Stosunki polsko-ukraińskie: stan obecny i

perspektywy”, Uniwersytet Przykarpacki im. Wasyla Stefanyka, Jaremcza, 21-23

września.

Kotnarowski M.: Could Economy be Unimportant in Times of Economic Crisis? Polish 2011

Elections from the Perspective of Economic Voting, – referat; konferencja: “What

happened to incumbency voting?”, University of Leuven – KU Leuven, Belgia, 22

listopada.

Kotnarowski M.: Regional Elections in Poland: Beyond the Second-Order Elections Thesis, –

referat; 22nd International Political Science Association World Congress, International

Political Science Association, Madryt, 8-12 lipca.

Madajczyk P.: The Expellee Problem and the German-Polish Relations, – referat;

konferencja: “The nation and its «repatriates». Pied Noirs and German expellees in a

comparative perspective”, Deutsches Historisches Institut, Paryż, 6-9 marca.

Madajczyk P.: Die Polen in Litauen, – referat; konferencja: „Minderheitenschutz in EUropa.

Erfahrungen und Herausforderungen”, Der Bund Ungarischer Organisation in

Deutschland, Südtiroler Volksgruppen-Institut, Düsseldorf, 23 lutego.

Markowski R.: Religion, Ideology and Social Capital in Polish Politics, – referat;

konferencja: “International Conference on Religiosity, Ideology and Vote in Europe”,

Uniwersytet w Madrycie, Madryt, 1-3 lutego.

Markowski R.: Social Capital: political and social determinants. The Polish case, – referat;

konferencja: “Media and Democracy – rule of law”, St Antony's College, Oxford

University, 10-11 lutego.

Markowski R.: Causal depth or causal mechanism in explaining elector behavior? – referat;

History and Data Working Groups Meetings, COST Action IS0806: “The True

European Voter”, Katania, 1-4 marca.

Markowski R.: Party Identification in CEE in Comparative Perspective, – referat;

konferencja: “Europeanization and Contemporary Democracies”, Uniwersytet w

Zagrzebiu, Wydział Nauk Politycznych, Zagrzeb, 5-9 listopada.

82

Markowski R.: Parties and Party System: Structure or Agency in Political Structuring (The

Polish case), – referat; konferencja: “Parties and Party System in Central and Eastern

Europe”, St Antony's College – Oxford University, 16-17 listopada.

Materski W.: Lista białoruska ofiar zbrodni katyńskiej, – referat; międzynarodowa

konferencja: „Białoruś: Polityka – Historia – Kultura”, Ambasada RP w Mińsku i

Białoruski Uniwersytet Państwowy, Mińsk, 19-20 października.

Materski W.: Polityka historyczna jako komponent polsko-białoruskich stosunków w XX w.

Fakty. Wydarzenia. Pamięć. Lata 1921-1939 w polityce historycznej, – prowadzenie

panelu; międzynarodowa konferencja: „Białoruś: Polityka – Historia – Kultura”,

Ambasada RP w Mińsku, Białoruski Uniwersytet Państwowy, Mińsk, 19-20

października.

Matuszewska J.: Conference of the European Churches in the Face of the challenges of

economic and political situation in Europe, – referat; konferencja: „New Challenges

for the Church in Europe”, Conference of the European Churches, Commission of the

European Catholic Bishops Joint Committee, Genewa, 29 stycznia.

Mocek S.: Media tworzą społeczeństwo – społeczeństwo tworzy media”. Badania kultury

medialnej w Polsce i Niemczech, – referat; V Polsko Niemieckie Dni Mediów,

Fundacja Współpracy Polsko-Niemieckiej, Fundacja Współpracy Polsko-Niemieckiej,

Schwerin, 14-16 maja.

Nałęcz S.: Sharing the experience of volunteer work measurement. Lessons from pioneer

implementation of the ILO methodology by the Central Statistical Office of Poland, –

referat; konferencja: “Value and Role of Volunteering”, Consiglio Nazionale e Lavoro

(CNEL), Associazione, promozione e solidarieta (SPES), European Volunteer Centre,

Johns Hopkins University, Rzym, 19 kwietnia.

Nałęcz S.: Lessons from pioneer implementation of the ILO methodology by the Central

Statistical Office of Poland, – referat; konferencja: “Improving the Quality of

Community-Based Voluntary Services”, Stowarzyszenie Rozwoju Demokracji ZID,

Urząd Statystyczny Republiki Czarnogóry MONSTAT, Podgorica, 26-27 stycznia.

Nałęcz S.: Preliminary results of the Groundbreaking survey on volunteer work conducted by

the CSO of Poland, – referat; konferencja: “Measuring the Value of Volunteering”,

European Parliament Volunteering Interest Group, European Volunteer Centre (CEV),

Bruksela, 1 lutego.

Nowik G.: Brody – Warszawa, lipiec-sierpień 1920, – referat; konferencja: „Dialog dwóch

kultur”, Muzeum Józefa Piłudskiego i Muzeum Juliusza Słowackiego, Krzemieniec, 4-

7 września.

Nowik G.: Zadwórze 17 VIII 1920 r. – lwowskie Termopile, – referat; konferencja: „Dialog

dwóch kultur”, Muzeum Józefa Piłudskiego i Muzeum Juliusza Słowackiego,

Krzemieniec, 4-7 września.

83

Nowik G.: Chronologia, terminologia i węzłowe zagadnienia konfliktu Polski i bolszewickiej

Rosji 1918-1921, – referat; konferencja: „Dialog polsko-białoruski”, Ambasada Polska

w Mińsku, Mińsk 19-20 października.

Olszewski P.: Multiculturalism – the Fallen Ideology of the European Union, – referat;

konferencja: “Multiculturalism: Theories and Practice”, Cardiff University, Gregynog

Hall, Newtown, 14-17 maja.

Paczkowski A.: Repressions et deportations sovietique en Pologne apres 1944, – referat;

konferencja: “Les deportations de Polonais par URSS”, Societe Historique et Litteraire

Polonais, Paryż, 7-8 lipca.

Persak K.: Confronting the Totalitarian Past in Poland: Prosecution of Crimes, Access to

Archives and Scientific Research, – referat; konferencja: “Coming to Terms with the

Totalitarian Past : From the Level of Criminal Law Aspects to the Scientific

Research”, Nation’s Memory Institute, Bratysława, 21 września.

Persak K.: Rola otwarcia archiwów w konsolidacji demokracji i rozrachunku z przeszłością, –

referat; konferencja: „Le rôle des archives et la responsabilité pénale pour les crimes

du passé”, Helsińska Fundacja Praw Człowieka, Le Centre de Tunisie pour la justice

transitionelle, Ambasada RP w Tunisie, Tunis, 5 grudnia.

Rusiniak-Karwat M.: Działalność socjalistycznej organizacji dziecięcej SKIF próbą

zachowania języka i kultury żydowskiej w Polsce po 1945 roku, – referat; Sesja

naukowa: „Dziecko w kulturze żydowskiej” w ramach „IX Festiwalu Kultury

Żydowskiej”, Centrum Kultury Jidysz Fundacji Szalom, Warszawa, 30 sierpnia.

Rusiniak-Karwat M.: Komisja Historyczna przy Bundzie w Polsce – formą upamiętnienia

Zagłady społeczeństwa żydowskiego w Polsce, – referat; międzynarodowa

konferencja: „Zostać czy wyjechać? Żydzi w Europie w pierwszych latach po

Holocauście”, Żydowski Instytut Historyczny, Niemiecki Instytut Historyczny,

Nordost-Institut, Żydowski Instytut Historyczny, Warszawa, 14-15 maja.

Rusiniak-Karwat M.: The Relationships of Bundists in Poland and Abroad in the Post-War

Era: Poland and the United States, – referat; międzynarodowa konferencja: “Beyond

Internal Paradigms. New Perspectives on the History of the Jewish Labor Bund”, Freie

Universität Berlin, Żydowski Instytut Historyczny, Rosa Luxemburg Stiftung,

Żydowski Instytut Historyczny, Warszawa, 31 maja – 3 czerwca.

Stola D.: International Migrations in Central Europe in the 20th century, – referat;

konferencja: “Migration History: European and Transatlantic Perspectives”,

International Committee of Historical Sciences, Institute of History, Hungarian

Academy of Sciences, Budapeszt, 6 września.

Stola D.: Ethnic violence in occupied Poland: endogenous or exogenous?, – referat;

konferencja: “Europe between Hitler and Stalin”, Universite Libre de Bruxelles,

Bruksela, 11 maja.

84

Stola D.: Social space and state frontiers: migrations from communist Poland to Germanies

and Israel, – referat; European Social Science History Conference, International

Institute of Social History, Glasgow, 14 kwietnia.

Stola D.: Opening a Non-exit state: Evolution of the ‘Passport Policy’ in Communist Poland,

– referat; 44th ASEEES Annual Convention, Association for Slavic, East European,

and Eurasian Studies, Nowy Orlean, 15-18 listopada.

Ukielski P.: Komunisticka interpretacia a ritualizacia Varsavskeho povstania, – referat;

konferencja: „Komunisti a Povstania. Ritualizacia pripominania protinacistickich

povstani v strednej Europe”, Instytut Polski w Bratysławie, Bratysława, 25 czerwca.

Wołek A.: The Demise of the Visegrad Project and a New Hope for an Intensive Bilateral

Cooperation Area, – referat; międzynarodowa konferencja: Internal Cohesion of the

Visegrad Group, Slovenska Akademia Ved-Ustav Politologie, Bratysława, 22

czerwca.

Wnuk-Lipiński E.: Globalization as a challenge to democracy, – referat; konferencja:

“Globalization as a challenge to democracy”, Universitade Nova de Lisboa, Lizbona,

28 lutego.

Ekspertyzy i opinie naukowe

a) Temat ekspertyzy: Sugestie dotyczące wizyt i rozmów polskich dyplomatów w Mjanmie.

b) Wykonawca: dr hab. Krzysztof Gawlikowski K., mgr Maung Than Aung

c) Zleceniodawca: Ministerstwo Spraw Zagranicznych

a) Temat ekspertyzy: Kondycja społeczeństwa obywatelskiego w Polsce.

b) Wykonawca: mgr Zofia Kinowska

c) Zleceniodawca: Biuro Analiz Sejmowych

a) Temat ekspertyzy: Lokalny i międzynarodowy wymiar informacji w mediach polskich i

niemieckich – analiza doniesień medialnych w Polsce i w Niemczech.

b) Wykonawca: dr hab. Stanisław Mocek

c) Zleceniodawca: Fundacja Współpracy Polsko Niemieckiej

a) Temat ekspertyzy: Analiza oczekiwań społecznych wobec polityków, w oparciu o dane

Polskiego Generalnego Studium Wyborczego 2011 ze szczególnym uwzględnieniem

respondentów niegłosujących w wyborach i wyborców Ruchu Palikota oraz Platformy

Obywatelskiej.

b) Wykonawca: dr hab. Radosław Markowski

c) Zleceniodawca: Stowarzyszenie Ruch Kapitału Społecznego

a) Temat ekspertyzy: Postawy i świadomość ekonomiczna Polaków w 2011 roku – na

podstawie danych Polskiego Generalnego Studium Wyborczego, – raport z badań.

b) Wykonawca: dr hab. Radosław Markowski

c) Zleceniodawca: Polska Konfederacja Prywatnych Pracodawców LEWIATAN

85

a) Temat ekspertyzy: Wybrane aspekty zachowań wyborczych Polaków na podstawie danych

Polskiego Generalnego Studium Wyborczego 2011 – raport z badań.

b) Wykonawca: dr hab. Radosław Markowski, mgr Michał Kotnarowski

c) Zleceniodawca: Biuro Analiz Kancelarii Sejmu RP

a) Temat ekspertyzy: Normy i sieci społeczne w kulturze. Zadania publiczne w północno-

wschodniej Polsce.

b) Wykonawca: mgr Anna Radiukiewicz

Zleceniodawca: Ministerstwo Kultury i Dziedzictwa Narodowego

NAGRODY i wyróżnienia

 Friszke A.: Laureat nagrody Targów w Krakowie i Jury Konkursu w Konkursie im. Jana

Długosza za książkę „Czas KOR-u. Jacek Kuroń a geneza Solidarności”.

 Holzer J.: Nagroda Porozumienia Wydawców Książki Historycznej KLIO I stopnia w

kategorii autorskiej za książkę: „Europa zimnej wojny”.

 Materski W.: Nagroda Specjalna „Przeglądu Wschodniego” za całokształt działalności

naukowej.

 Motyka G.: Laureat Nagrody Historycznej Polityki w kategorii „Prace naukowe

i popularnonaukowe” za książkę: „Od rzezi wołyńskiej do akcji «Wisła». Konflikt polsko-

ukraiński 1943-1947”.

 Paczkowski A.: Krzyż Oficerski Orderu Odrodzenia Polski, przyznany przez Prezydenta

RP, za wybitne zasługi w dokumentowaniu i upowszechnianiu wiedzy źródłowej o

najnowszej historii Polski.

 Słodkowska I.: Krzyż Kawalerski Orderu Odrodzenia Polski, przyznany przez Prezydenta

RP za wybitne zasługi w dokumentowaniu polskiej historii.

 Zaremba M.: Nagroda Porozumienia Wydawców Książki Historycznej KLIO I stopnia w

kategorii monografii naukowych za książkę: „Wielka Trwoga. Polska 1944-1947. Ludowa

reakcja na kryzys”.

86

WSPÓŁPRACA NAUKOWA Z ZAGRANICĄ

Informacja o zakresie i wynikach współpracy

W roku 2012 kontynuowane były kierunki współpracy, jej charakter nie uległ zmianie,

kształtowany głównie przez indywidualny udział pracowników w projektach zewnętrznych

oraz własne kontakty zagraniczne. Zdecydowanie za mało jest w Instytucie projektów

międzynarodowych, opartych na umowach ISP PAN z partnerami za granicą.

Główne nurty współpracy:

 Trwające prace w ramach sieci The European Network on Contemporary History

(EurhistXX), zrzeszającej instytucje badawcze z ponad 10 państw, koordynowanej

przez Institut d’histoire du temps présent (CNRS). W projekcie, który jest luźną

strukturą, regularny udział bierze 2 pracowników: dr hab. Dariusz Stola i dr Piotr

Osęka. D. Stola jest także przedstawicielem Instytutu w Radzie sieci. Sieć służy

wymianie informacji naukowej, dyskusjom wewnątrzśrodowiskowym, rozwijaniu

wspólnych perspektyw i podejść do dziejów najnowszych ponad narracjami

narodowej wyjątkowości, w szczególności – likwidacji skutków podziału

historiografii w czasach zimnej wojny i opozycji wobec teleologicznej wizji historii

Europy, czy powielaniu schematów historii narodowej na poziomie UE.

 Dr P. Osęka uczestniczy w projekcie Oxford University pn. „Around ’68: Activism,

Networks, Trajectories” (2006-2012). Jednym z elementów realizacji tego projektu

jest grant otrzymany z NPRH: „Pokolenie '68”, w ramach którego zbierano relacje

autobiograficzne, opracowywano i przygotowywano je do tłumaczenia, a także

wprowadzano biogramy działaczy w anglojęzycznej bazie danych.

 W 2011 roku rozpoczęto realizację projektu badawczego pn. „Regime and Society in

Eastern Europe (1956-1989). From Extended Reproduction to Social and Political

Change” (RESOCEA), koordynowanego przez Wydział Studiów Kulturowych

Uniwersytetu Sofijskiego. Projekt opiera się na długiej tradycji porównawczych

studiów polityczno-historycznych i interdyscyplinarnych oraz na teoretycznych

wysiłkach mających na celu wyjaśnienie dynamiki społecznej i zmian społecznych w

Europie Wschodniej. W projekcie, z ramienia ISP PAN, udział bierze dr hab. D. Stola.

W 2012 roku osiągnięte zostały pierwsze wyniki projektu, w tym opracowania

autorstwa D. Stoli: “From one woman to mass movement: the development of

international mobility from post-Stalin Poland” i “Patterns of the evolution of the

communist regime and related social practices in Poland”. Ich treść była dyskutowana

podczas seminarium członków zespołu w Sofii w lipcu 2012. Ponadto częściowe

wyniki z tych badań były prezentowane podczas seminariów i konferencji w postaci

referatów, np. “Migrations from a communist state: what do they tell about the

communist regime”, University of California, Berkeley (listopad 2012); “Opening a

Non-exit state: Evolution of the 'Passport Policy' in Communist Poland”, na konwencji

ASEEES; „’Ludzie i system’ w badaniach nad PRL”, na seminarium IPN w ramach

Szkoły Zimowej IPN (luty 2012).

 Zakończone zostało badanie pn. “PARTIREP. Uczestnictwo polityczne i reprezentacja

we współczesnych demokracjach” (realizowane ze strony polskiej przez dr A.

87

Kloskowską-Dudzińską i mgr A. Radiukiewicz), stanowiące część międzynarodowych

badań ankietowych wśród członków parlamentów krajowych i regionalnych. Badania

koordynował i współfinansował belgijski Vrije Universiteit Brussel, w ramach

belgijskiego konsorcjum badawczego. Poza danymi z badań ankietowych

zgromadzono dwa dodatkowe zbiory danych: szczegółowe dane biograficzne oraz

dotyczące przebiegu karier politycznych wszystkich posłów VI kadencji, a także dane

o charakterze makro (cechy systemu politycznego w Polsce). W efekcie powstała

książka pt. Political Representation in the 21st Century (pod redakcją Krisa

Deschouwera i Sama Depauwa), w której zamieszczony został rozdział

„Representational Roles” (autorstwa A. Kloskowskiej-Dudzińskiej, Corentina Poyeta,

Oliviera Costy i Bernharda Weßelsa). Książka wyjdzie w 2013 roku.

 Wynikiem trwającej od lat współpracy prof. dr hab. B.W. Macha i prof. dr hab. E.

Wnuk-Lipińskiego z University of Stellenbosch (RPA) przy realizacji projektu

„Transformation Research Initiative” był w 2012 roku rozdział E. Wnuk-Lipińskiego,

The consequences of the Great Recession. Hypotheses and scenarios, w książce

Democracy Under Stress (pod red. E. Wnuk-Lipińskiego i U. van Beek). Artykuł

kreśli możliwe scenariusze dalszego rozwoju relacji polityczno-gospodarczych w

wymiarze globalnym. Teoretycznie możliwe są cztery scenariusze dotyczące rozwoju

globalnego porządku, uwzględniające z jednej strony wymiar uniwersalnych lub

spartykularyzowanych wartości i reguł gry, z drugiej zaś tendencje wykluczające lub

włączające do udziału w porządku światowym obszary z peryferii procesów

globalizacji. Najbardziej prawdopodobne są te scenariusze, które włączą do udziału w

globalnym porządku państwa peryferyjne (scenariusze inkluzywne): albo bardziej w

wersji „partykularnej” – jako dwubiegunowy świat, na którym konkurować ze sobą

będą autorytarne i demokratyczne kapitalizmy, albo w wersji bardziej

„zuniwersalizowanej” – wielobiegunowego ładu światowego, opartego o globalną

umowę społeczną, w którym centralną rolę grać będzie kilka najsilniejszych

ekonomicznie ośrodków. Ten uniwersalistyczno-inkluzywny scenariusz wymaga

jednak dopiero opracowania nowych narzędzi i instytucji. Owa „globalna umowa

społeczna” najprawdopodobniej nie będzie wyrastała z wartości liberalno-

demokratycznych.

1. Wykaz instytucji, z którymi ISP PAN współpracuje w oparciu o umowy

1. Centre National de la Recherche Scientifique;

2. Rosyjska Akademia Nauk;

3. European Council Political Research;

4. Oxford University;

5. Litewska Akademia Nauk;

6. Uniwersytet im. Jurija Fedkowicza w Czerniowcach;

7. Vrije Universiteit w Brukseli;

8. Wydział Studiów Kulturowych, Uniwersytet Sofijski.

2. Zagraniczne instytucje naukowe, z którymi placówka współpracuje w sposób ciągły

bez zawartego porozumienia

1. Stellenbosch University (RPA);

88

2. National Security Archives (USA);

3. Wissenschaftszentrum Berlin für Sozialforschung (RFN);

4. Johns Hopkins University (USA);

5. Uniwersytet w Trydencie (Europejskie Centrum Badań nad Spółdzielczością i

Przedsiębiorstwami Spółdzielczymi) (Włochy);

6. European Science Foundation (porozumienie na szczeblu PAN);

7. Max Planck Institut w Getyndze (RFN).

3. Wyjazdy badawcze, szkoleniowe i inne pracowników Instytutu

1. Bajda P.: Szkoła Letnia, Uniwersytet w Oredea (Rumunia), 2-8 lipca.

2. Bajda P.: Spotkanie konsultacyjne w Słowackim Stowarzyszeniu na rzecz Polityki

Zagranicznej, Bratysława, 13-16 grudnia.

3. Burakowski A.: Pobyt studyjny w Instytucie Badania Zbrodni Komunistycznych i

Pamięci o Rumuńskiej Emigracji, Bukareszt, 11-17 czerwca.

4. Fiszer J.: Wyjazd badawczy: kwerenda archiwalna i biblioteczna, Berlin, 27 sierpnia –

2 września.

5. Holzer J.: Wyjazd badawczy. Kwerenda archiwalna i biblioteczna, Berlin, 12-25

lutego.

6. Jarząbek W.: Wyjazd badawczy. Kwerenda archiwalna i biblioteczna, Berlin, 14-26

października.

7. Mach B.W.: Publiczna prezentacja rezultatów projektu Europejskiej Fundacji Nauki

„Forward Look: Central and Eastern Europe Beyond Transition”, Budapeszt, 29 maja.

8. Markowski R.: Wyjazd jako Co-Chair of Advisory Board w projekcie: „Media and

Democracy in Central and Eastern Europe”, University of Oxford, 24 stycznia – 29

lutego.

9. Markowski R.: Posiedzenie robocze Komitetu Zarządzającego Projektem “The True

European Voter”, Florencja, 1-3 marca.

10. Markowski R.: Coroczny zjazd Planning Committee Comparative Study of Electoral

Systems, Paryż, 11-13 października.

11. Nowik G.: Kwerenda archiwalna i bibliograficzna w Rosyjskim Państwowym

Archiwum Wojskowym, Moskwa, 4-22 czerwca.

12. Orzechowska D.: Pobyt badawczy w Stacji Naukowo-Badawczej PAN w Paryżu,

kwerenda biblioteczna, Paryż, 16-25 lipca.

13. Paczkowski A.: Stypendium w Hoover Institute, kwerenda w bibliotece Stanford

University, 22 kwietnia – 28 maja.

14. Palski Z.: Kwerenda archiwalna i bibliograficzna w Rosyjskim Państwowym

Archiwum Wojskowym, Moskwa, 4-22 czerwca.

15. Popieliński P.: Wyjazd służbowy w celu przygotowania konferencji „Inżynieria

społeczna w Europie Środkowej w XX wieku”, oraz otwarcia wystawy: „Nauka,

planowanie, wypędzenie – Generalny Plan Wschodni (Generalplan Ost) Narodowych

Socjalistów”, Berlin, 26-27 stycznia, 8-9 marca.

89

16. Sowiński P.: Wyjazd studyjny, kwerenda w praskich archiwach i bibliotekach, Praga,

2-7 września.

17. Sowiński P.: Wyjazd studyjny, kwerenda w księgarni polskiej w Wiedniu, Wiedeń, 9-

11 listopada.

18. Zajączkowski M.: Kwerenda archiwalna i biblioteczna w zasobach Państwowego

Archiwum Obwodu Lwowskiego, Lwów, 1-4 kwietnia.

19. Żelichowski R.: Kwerenda archiwalna w Holenderskim Archiwum Narodowym i

Archiwum Miejskim Hagi, Haga, 3-11 kwietnia.

4. Goście i stażyści zagraniczni w Instytucie

1. dr. hab. Larysa Łykoszyna, Instytut Informacji Naukowej Rosyjskiej Akademii Nauk,

15-24 września,

2. prof. Inessa S. Jażborowska, Instytut Socjologii Rosyjskiej Akademii Nauk, 15-28

maja.

3. Aisulu Amanzaholova, PhD candidate, Institute of European Studies and International

Relations Comenius University in Bratislava, 29 października – 1 lutego.

5. Udział w międzynarodowych programach i projektach naukowych

1. Abramczuk K.: RECONCILE, koordynator: PJWSTK, 10.2011 – 09.2014.

2. Jarząbek W.: 1) EurhistXX , CC, Oxford University, pod kierunkiem prof. Dariusza

Stoli.

3. Kotnarowski M.: “The True European Voter: A Strategy For Analysing the Prospects

of European Electoral Democracy that Includes the West, the South and the East of the

Continent”, European Cooperation in Science and Technology (2009-2012).

4. Markowski R.: 1) COST – Action IS0806: projekt pt. “The True European Voter: A

Strategy for Analysing the Prospects of European Electoral Democracy that Includes

the West, the South and the East of the Continent”, European Cooperation in Science

and Technology (2009-2012), 2) Projekt badawczy: “Comparative Study of Electoral

Systems (CSES)”.

5. Osęka P.: “Around 1968”, Oxford University, 2007-2012.

6. Stola D.: 1) RESOCEA, Uniwersytet Sofijski, Bułgaria, 2) European Network for

Contemporary History (EurhistXX), Henry Rousso.

7. Wnuk-Lipiński E.: “Transformation Research Initiative”, Stellenbosch Institute of

Advanced Studies, koordynator Ursula van Beek.

6. Najważniejsze kierunki współpracy z zagranicą

W roku sprawozdawczym pracownicy ISP PAN brali udział w międzynarodowych

programach naukowych, m.in.:

1. Prof. R. Markowski uczestniczył w trzech projektach: 1) Comparative Study of

Electoral Systems (CSES), projektu zainicjowanego i koordynowanego przez ICORE i

ISR/CPS, University of Michigan, 2) COST – Europejski program współpracy w

dziedzinie badań naukowo-technicznych (European cooperation in the field of

scientific and technical research), 3) “Media and Democracy in Central and Eastern

Europe” koordynowanego przez University of Oxford (2009-2013).

90

2. Prof. B.W. Mach uczestniczył w projekcie “Social Structure, Political Attitudes and

Elections in Poland and East Central Europe”, University of Michigan, koordynator

John E. Jackson, 2009-2012).

3. Mgr A. Kloskowska-Dudzińska w PARTIREP „Uczestnictwo polityczne i

reprezentacja we współczesnych demokracjach” z Vrije Universiteit w Brukseli.

4. Mgr M. Kotnarowski w COST Action IS0806: „The True European Voter: A Strategy

For Analysing the Prospects of European Electoral Democracy That Includes the

West, the South and the East of the Continent”, European Cooperation in Science and

Technology).

5. Dr P. Osęka uczestniczy w projekcie Uniwersytetu w Oksfordzie (“Around 1968:

Activism, Networks, Trajectories”, University of Oxford, 2006-2012), a prof. zw. dr

hab. Edmund Wnuk-Lipiński bierze udział w projekcie: “Transformation Research

Initiative”, Stellenbosch Institute of Advanced Studies, koordynator Ursula van Beek,

2010-2013.

7. Pracownicy ISP PAN w zagranicznych organizacjach naukowych

1. Prof. B.W. Mach jest reprezentantem Polskiej Akademii Nauk w Standing Committee

for Social Sciences działającym w ramach Europejskiej Fundacji Nauki oraz był

reprezentantem Ministerstwa Nauki i Szkolnictwa Wyższego w European

Collaborative Research Projects koordynowanych przez Europejską Fundację Nauki.

Reprezentuje także Ministerstwo w Grupie Roboczej European Strategy Forum on

Research Infrastructures (ESFRI) zajmującej się europejską infrastrukturą w naukach

społecznych i humanistycznych.

2. Prof. R. Markowski jest członkiem Komitetu Zarządzającego COST – (European

cooperation in the field of scientific and technical research), członkiem Komitetu

Zrządzającego; Action IS0806: “The True European Voter: A Strategy for Analysing

the Prospects of European Electoral Democracy that Includes the West, the South and

the East of the Continent” do2009 r. oraz Co-chair Academic Advisory Board projektu

pt. “Media and Democracy in Central and Eastern Europe” koordynowanego przez

University of Oxford (2009-2013).

3. Prof. D. Stola jest przedstawicielem ISP PAN w Radzie sieci „The European Network

on Contemporary History (EURHISTXX)”, koordynowanej przez Institut d’histoire

du temps présent (CNRS).

Ocena merytoryczna i wnioski

Współpraca międzynarodowa ISP PAN była w 2012 roku realizowana na takim

samym poziomie, jak w roku 2011. Realizowane były podpisane porozumienia, projekty

badawcze i kontakty osobowe. Także w tym roku kierunki, zasięg i formy tej współpracy

określały indywidualne kontakty pracowników naukowych. Pracownicy brali udział w wielu

projektach międzynarodowych na własny rachunek oraz w kilku podpisanych przez ISP PAN.

Odbyły się konferencje, w których uczestniczyli referenci zagraniczni, w tym ISP PAN był,

jak co roku, organizatorem panelu dyskusyjnego pt.: „Kryzys Europy kryzysem instytucji

narodowych?” w ramach XXII Forum Ekonomicznego „Nowe wizje na trudne czasy. Europa

91

i świat wobec kryzysu” w Krynicy. Swoje poglądy zaprezentowali wybitni krajowi i

zagraniczni uczeni i goście: prof. Grzegorz W. Kołodko (Akademia Leona Koźmińskiego),

prof. Klaus Ziemer (Uniwersytet w Trewirze i UKSW), prof. Stéphane Portet (ekspert

Międzynarodowej Organizacji Pracy), red. Andrzej Jonas (The Warszaw Voice).

Tematyka zagraniczna jest stałym elementem badań prowadzonych w ISP PAN.

Zauważalna jest dominacja tematyki Unii Europejskiej w programach badawczych Zakładów

Instytutu. Innym, ciekawym i rozwojowym obszarem zainteresowań naukowych są Chiny.

Wynikiem kontaktów międzynarodowych są opracowania dotyczące znaczenia gospodarki

chińskiej dla rozwoju Polski i regionu oraz zagrożeń wynikających z polityki zbrojeń na

półwyspie koreańskim.

92

INNE FORMY AKTYWNOŚCI MERYTORYCZNEJ

PRACOWNIKÓW ISP PAN

Wykłady, odczyty i inna aktywność naukowa w kraju i za granicą (nie

związane z wyjazdami na konferencje)

Ciepielewska-Kowalik A.: The Role of Not-for-profit Organizations in early childhood

education and care policy in Poland in transition period, – referat; 3rd EMES

International PhD Summer School: “The three SE Pillars Social Entrepreneurship,

Social Economy and Solidarity Economy”, organizator: EMES European Research

Network, European Research Institute on Cooperative and Social Enterprises, Italian

Association on Culture, Cooperatives and Non-profit, Trento University, Italy, 4-8

lipca.

Codogni P.: „Dyplomacja kulturalna XXI w. – ekonomia, kultura, wartości” – warsztat

organizowany przez Collegium Civitas, Instytut Adama Mickiewicza i Historyczny

Park Narodowy w Zatroczu – współprzygotowanie programu i prowadzenie zajęć.

Dziak W.J.: 1) 88 komentarzy w prasie, radio i TV, 2) Wykłady w Akademii Dyplomatycznej

– 16 godz.

Filipowicz S.: 1) Bogowie Pustego Miejsca. Teologia Polityczna i demokracja, „Przegląd

Polityczny” 2012, nr 114, 2) Polityka i pop-kultura. Demokracja i zaprzepaszczony

sens Oświecenia, – wykład w cyklu „Gdańskie wykłady Solidarności”, Europejskie

Centrum Solidarności, Gdańsk, 14 maja.

Friszke A.: Wystąpienia i prelekcje w „Domu Spotkań z Historią”, kilka wystąpień w ramach

promocji książek, m.in. w „Domu Spotkań z Historią” i w „Agorze”, wywiady dla

„Znaku” i „Przeglądu”, recenzje i opinie o scenariuszach filmowych. Wystąpienia w

radio i telewizji.

Gawlikowski K.: 1) Historia Chińczyków: cztery tysiące lat największej cywilizacji Dalekiego

Wschodu – praca popularna, ilustrowana, pod redakcją K. Gawlikowskiego i L.

Będkowskiego, wydana przez „Politykę – pomocnik historyczny” (138 stron). Według

koncepcji i z udziałem autorskim K. Gawlikowskiego, 2) Współorganizator

konferencji i spotkań dyskusyjnych Centrum Badań Azji i Pacyfiku ISP PAN (z

CCAW SWPS): a) „Mjanma/Birma: nowy etap współpracy międzynarodowej”, 11

kwietnia, b) „Przemiany tożsamości narodowej w diasporze wietnamskiej”, 20

kwietnia, c) Chinese-Polish cooperation: New perspectives after the visit of Prime

Minister Wen Jiabao”, 2 lipca.

Gładziuk N.: Udział w debacie w redakcji „Przeglądu Powszechnego” zatytułowanej

„Kobieta w Kościele”. Zapis debaty opublikowany w „Przeglądzie Powszechnym”

2012, nr 5, maj.

Jasiewicz K.: Artykuły popularno-naukowe i publicystyka historyczna: 1) „Drugie dno

zbrodni katyńskiej”, „Uważam Rze. Historia”, nr 1, kwiecień 2012 r.; 2) „Lista

białoruska sama się nie zgubiła”, „Rzeczpospolita”, 24 sierpnia 2012 r.; 3) „Pamięć

wielkiej zbrodni. 75 rocznica ‘operacji polskiej’ NKWD – ankieta historyczna”,

93

„Arcana” nr 106-107; 4) „Sprawa kombryga Zarubina”, „Rzeczpospolita” z 24

sierpnia 2012 r.; 5) „Przekazano nam dokumenty trzeciej kategorii”, „Rzeczpospolita”

z 12 września 2012 r.; 6) „Patologiczny dialog z Rosją”, „Rzeczpospolita” z 15

listopada 2012 r. Wywiady: 1) Audycja „Polacy na Syberii”, II PR, 7 kwietnia; 2)

Debata o dokumentach katyńskich z archiwów amerykańskich, TVP Historia, 14

września (7 powtórek); 3) „Bunt na Kresach”, rozmowa z Maciejem Rosalakiem,

„Uważam Rze” – Historia, wrzesień 2012 r., nr 6; 4) „Spór o historię. Granice

kolaboracji”, TVP Historia, 18 października (powtórki w następnych dniach).

Kamiński A.Z.: 1) „Determinanty sukcesu i niepowodzenia pokomunistycznych

transformacji” – wykład w ramach Uniwersytetu 3-go wieku, Drohiczyn, 31 sierpnia,

2) Wykład, Studia Wschodnie UW, 4 godz., 3) Wykład, Wydział Ekonomii i

Zarządzania KUL, 2 godz., 4) Wykład, Szkoła im. Pawła Włodkowica, UJ, 2 godz.

Kloskowska-Dudzińska A.: 1) „Wsparcie dzieci w wieku szkolnym przez system oświaty.

Założenia teoretyczno-systemowe pod kątem wyzwań/słabych punktów systemu” –

wystąpienie eksperckie na konferencji sejmowej: „Wsparcie rodzin z osobami z

niepełnosprawnościami ze szczególnym uwzględnieniem wsparcia edukacji

niepełnosprawnych dzieci”, organizowanej przez podkomisję stałą ds. osób

niepełnosprawnych Sejmu R.P., 22 maja, 2) „Wsparcie rodziny w systemie wczesnej

interwencji” –warsztaty dla studentów studiów podyplomowych, Akademia

Pedagogiki Specjalnej, 3) Uczniowie z niepełnosprawnościami w Polsce wg danych

Systemu Informacji Oświatowej 2012, w: „Zasada równego traktowania. Prawo i

praktyka” nr 3: Równe szanse w dostępie do edukacji osób z niepełnosprawnościami.

Analiza i zalecenia, „Biuletyn Rzecznika Praw Obywatelskich” 2012, nr 7, s. 121-140.

Koralewicz J.: Koncepcja i opracowanie dokumentalnej książki poświęconej budowaniu

instytucji edukacyjnej-szkoły wyższej pod patronatem Polskiej Akademii Nauk, lecz

utrzymywanej z czesnego studentów, bez udziału budżetu państwowego.

Kozarzewski P.: 1) Udział w seminarium: „Privatization and private entrepreneurship in

Belarus – scope for international assistance”, organizowanym przez MSZ RP.

Przygotowanie raportu pt. „Challenges of Privatization in Belarus as Seen from the

Perspective of Polish Experience” oraz prezentacja na seminarium, Warszawa, 17

kwietnia, 2) “Privatization in Poland: Accomplishments, Failures, and Lessons

Learned” – wykład dla młodych białoruskich ekonomistów w ramach projektu

“Building Economic Research Capacity on EU-Belarus Relations” (organizatorzy:

SGH i CASE-Białoruś), 1 lutego, 3) Promotor pracy Tatiany Bacewicz (Białoruś) pt.

“Building economic research capacity on EU-Belarus economic relations” w ramach

2. fazy projektu “Building Economic Research Capacity on EU-Belarus Relations”

(organizatorzy: SGH i CASE-Białoruś), 4) Udział w przygotowaniu panelu

dyskusyjnego pt. “Kryzys Europy kryzysem instytucji narodowych?” na XXII Forum

Ekonomicznym w Krynicy: przygotowanie tematu i uzasadnienia.

Król E.C.: 1) Artykuły w prasie: a) „Szatańska gra. Powstanie Warszawskie w «Dziennikach»

Josepha Goebbelsa”, w: „Uważam Rze. Historia”, 2012 nr 5, b) „Dzienniki Josepha

Goebbelsa. Oczami wroga”, w: „Stolica”, 2012 nr 4, 6-9.

2) Wywiady: a) „Dwór w Wilkowicach i tradycja związana z postacią gen.

Władysława Andersa”, dla: „Ostoja”, Kwartalnik Fundacji Dwór Wilkowice, wydruk

komputerowy, s. 5; b) Europa pozostanie kontynentem ojczyzn, w: „Gazeta

Finansowa”, nr 37 2012, s. 8-11, c) „Moment historycznego szczęścia”, w:

„Samorządność. Gazeta Mazowieckiej Wspólnoty Samorządowej”, nr 2, 1 listopada

2012, s. IV.

94

3) a) Współorganizacja i udział w konferencjach promocyjnych publikacji Wilma

Hosenfelda: „Staram się ratować każdego. Życie niemieckiego oficera w listach i

dziennikach”, Warszawa 2008, s. 997, wespół z Fundacją Konrada Adenauera,

kontynuacja: – Kamminke (Niemcy), 3 września 2012 r., (partner: Jugendbegnungs-

und Bildungsstätte Golm), – Greifswald (Niemcy), 4 września 2012 r., (partner

Norddeutsches Museum), – Gniezno, 26 października 2012 r., (partner: Civitas

Christiana), b) Wystawa „W obiektywie wroga. Niemieccy reporterzy w okupowanej

Warszawie (1939-1945)”, organizatorzy: ISP PAN, Collegium Civitas, Dom Spotkań

z Historią, Bildarchiv der Stiftung Preußischen Kulturbesitz Berlin, Bundesarchiv

Koblenz, kontynuacja: Wernisaż wystawy, wygłoszenie 30-min. wprowadzenia,

prezentacja katalogu-albumu, oprowadzenie gości po wystawie: – Herne (RFN),

Martin-Opitz-Bibliothek, 12 stycznia, – Hamburg, Konsulat RP, 15 lutego, –

Moguncja, Landtag Rheinland-Pfalz, 11 marca, – Prora (Rugia), Centrum

Dokumentacyjne Narodowego Socjalizmu, „Kraft durch Freude” 16 lipca –

Norymberga, Centrum Dokumentacyjne Narodowego Socjalizmu, „Parteitaggelände”,

27 września, c) Udział w pracach jury konkursu Historia bliska, dla uczniów szkół

średnich, organizator: Ośrodek „Karta”, finał konkursu, wygłoszenie podsumowania,

Zamek Królewski w Warszawie, 12 września 2011 r., 2 godz. d) Udział w debacie

zorganizowanej przez węgierskie ogniwo Europejskiej Sieci „Pamięć i Solidarność”

na temat: „Opozycja demokratyczna w krajach Europy Środkowej”, Budapeszt, 27-28

października. Wystąpienia w trakcie dyskusji, komentarz do prezentowanych filmów

dokumentalnych.

4) Wykłady gościnne: a) „Znaczenie mitu wolnej Polski w tworzeniu i zachowaniu

państwa polskiego w latach 1918-1945”, 1,5 godz. oraz dyskusja, organizator:

Warszawskie Centrum Innowacji Edukacyjno-Społecznych i Szkoleń w Warszawie,

10 marca, b) „Totalitaryzm – zjawisko historyczne czy ciągłe zagrożenie?” 1 godz.,

dyskusja, Liceum nr 7 w Warszawie, 15 czerwca, c) „Dzienniki Josepha Goebbelsa

jako źródło do dziejów najnowszych”, Muzeum Niepodległości w Warszawie, 2 godz.,

10 września, d) „Wilm Hosenfeld – dobry Niemiec czy normalny Niemiec?”, dla

Europejskiego Forum Właścicielek Firm, Dwór Wilkowice, 2 godz., 15 września,

e) Laudacja książki prof. Wojciecha J. Podgórskiego, Emigracja walczących. Wokół

polsko-szkocko-angielskich powiązań kulturalnych, Ambasada RP w Wielkiej

Brytanii, Londyn, 4 października, f) „Mało znane elementy genezy II wojny

światowej”, Polski Ośrodek Społeczno-Kulturalny w Londynie, 1,5 godz.+ dyskusja, 5

października, g) wraz z prezentacją filmu: „Wizerunek etnicznego, państwowego i

rasowego wroga w antypolskim filmie «Heimkehr»”, (Niemcy, 1941), organizator:

Instytut Pamięci Narodowej w Radomiu, 2 godz., 13 listopada, h) „Problem winy i

pojednania. Niemcy po I i II wojnie światowej”, 1,5 godz. + dyskusja, organizator:

Warszawskie Centrum Innowacji Edukacyjno-Społecznych i Szkoleń w Warszawie,

17 listopada. 5) a) Zainicjowanie, opracowanie koncepcji i prowadzenie cyklu „Przez

kino do historii” we współpracy z Domem Spotkań z Historią i Collegium Civitas,

kontynuacja (czwarty rok działalności): – „Cierpkie głogi”, reż. Janusz Wejchert, 5

stycznia, – „Za wami pójdą inni”, reż. Antoni Bohdziewicz, 23 lutego, – „Dezerter”,

reż. Witold Lesiewicz, 15 marca, – „Pigułki dla Aurelii”, reż. Stanisław Lenartowicz,

19 kwietnia, – „Historia jednego myśliwca”, reż. Hubert Drapella, 17 maja, – „Domek

z kart”, reż. Erwin Axer, 21 czerwca, – „Krzyż Walecznych”, reż. Kazimierz Kutz, 12

lipca, – „Wolne Miasto”, reż. Stanisław Różewicz, 23 sierpnia, – „Powrót”, reż. Jerzy

Passendorfer, 20 września, – „Spotkania w zmroku”, reż. Wanda Jakubowska, 18

października, – „Ludzie z pociągu”, reż. Kazimierz Kutz, 15 listopada, – Film

niespodzianka: „Mazurka”, reż. Willi Forst (Niemcy), 6 grudnia, b) Inny cykl Klubu

95

Filmowego „Film w służbie propagandy totalnej”, Dom Spotkań z Historią, –

„Pancernik Potiomkin”, reż. Sergiej Eisenstein, projekcja, dyskusja, 9 listopada, c)

kilka wywiadów radiowych i telewizyjnych.

Mach B.W., wraz z: Dahlik-Turek E., Kistryn S., Zabel M., Antonowicz D., Dulak J.,

Jerzmanowski A., Lewicka-Strzałecka A., Mędrzecki W., Wiktor J., Zaleski M.,

Żylicz O.: Po co komu KEJN? „Forum Akademickie” 2012, nr 5.

Madajczyk P.: Polen – Wo stehen wir heute in Bezug auf Krieg, Migration, Flucht, – referat:

międzynarodowe sympozjum: „Krieg, Migration, Versöhnung – Lehren der

Kirchengeschichte – Herausforderungen für die Zukunft”, Polska Rada Ekumeniczna,

Szczecin, 7-9 listopada.

Manterys A.: Głos w dyskusji. Kierunki rozwoju współczesnej teorii socjologicznej, w: Gdula

M., Grzymała-Kozłowska A., Włoch R. (red.): Nowe rzeczywistości społeczne, nowe

teorie socjologiczne, Wydawnictwo Naukowe SCHOLAR 2012.

Maranowski P.: Wykłady w Uniwersytecie Trzeciego Wieku Collegium Civitas, 13 godz.

Marciniak W.: 1) Opinie o celowości przyznania stypendiów – 15 wniosków, Kasa im. Józefa

Mianowskiego – Fundacja Popierania Nauki, 2) Kto rządzi Europą? Skutki dla Polski i

jej odpowiedź, – udział w panelu, Ośrodek Myśli Politycznej i Akademia Ignatianum,

Kraków, 16 kwietnia, 3) Euroazjatyzm – rosyjska ideologia konserwatywnej

modernizacji, – wykład, Stowarzyszenie na Rzecz Tradycji i Kultury Niklot, 4)

Wykład, Studium Polityki Zagranicznej PISM – 6 godz., 5) Wykład, Wschodnia

Szkoła Zimowa – 3 godz., 6) Wykład, Wschodnia Szkoła Letnia – 3 godz., 7) Wykład,

Szkoła Polsko-Rosyjska – 2 godz.

Materski W.: 1) Wykłady w Kolegium Stosunków Międzynarodowych Polskiego Instytutu

Stosunków Międzynarodowych, 8 godz., 2) Wywiady w: „Rzeczpospolita”, „Super

Express”, „Nasz Dziennik”, „Gazeta Wyborcza”, „Newsweek”, „Dziennik Łódzki”,

„Gość Niedzielny”.

Nałęcz S., Goś-Wójcicka K.: Praca niezarobkowa poza gospodarstwem domowym, – folder

GUS.

Nowik G.: 1) Złamane Szyfry 1920, „Uważam Rze. Historia” 2012, nr 5, s. 38-41, 2) Wielka

Kombinacja Marszałka Piłsudskiego, „Gazeta Polska”, 2012, nr 12, 3) Uczestnik

Festiwalu Nauki w Warszawie – wykład i prezentacja polskich systemów szyfrowania

i łamania szyfrów w latach 1918-1921. Analiza operacyjna Bitwy Warszawskiej 1920

r., Muzeum Józefa Piłsudskiego – Sulejówek, wrzesień, 4) Europa wobec wojny 1920

r. oraz Spór o Piłsudskiego w TVP Historia, 5) Wywiady dla prasy radia i TV, 6)

Wiceprzewodniczący Olimpiady Historycznej nt. Dziejów Oręża Polskiego,

organizowanej przez Wydział Nauk Historycznych i Społecznych UKSW i Muzeum

Józefa Piłsudskiego.

Orzechowska D.: Udział w projekcie „Z duchem czasu – transfer innowacji na Mazowszu”

realizowanym przez Euro – Konsult Sp. z o.o. w ramach Priorytetu VIII Regionalne

kadry gospodarki. Projekt ma na celu zwiększenie powiązań pomiędzy biznesem i

nauką w województwie mazowieckim. Projekt skierowany jest do pracowników

naukowych i naukowo-dydaktycznych, 01.04.2012 – 31.03.2013 r.

Osęka P.: Artykuły popularyzatorskie (publicystyka historyczna) na łamach „Gazety

Wyborczej”, „Polityki”, „Newsweeka”, wystąpienia w radio i telewizji (TVN, TOK

FM, Polskie Radio).

96

Paczkowski A.: Około 15 występów w programach telewizyjnych w studio, drugie tyle w

krótkich wypowiedziach. Podobnie udział w programach radiowych, TVP, TVN,

Polsat, PR I, PR II.

Persak K.: 1) Rekonstruowanie prawdy, [wywiad], „Tygodnik Powszechny” 2012, nr 5 (29 I

2012), s. 26-27, 2) Udział w panelu dyskusyjnym: „Differing Perspectives on «Our

Class ”, zorganizowanym przez Ambasadę RP w Waszyngtonie i J Theater w

Waszyngtonie.

Radiukiewicz A.: W obronie siebie, w: Radiukiewicz A., Bielińska M., Lisiecka A., Sochacki

M.J. (red.): «Jestem zwykłym ćpunem» – o roli piętna w procesie wychodzenia z

nałogu, Fundacja Wiedza Lokalna, Krajowe Biuro do Spraw Przeciwdziałania

Narkomanii, Warszawa 2011.

Rusiniak-Karwat M.: 1) Działalność polityczna Marka Edelmana w latach 1944-1949, –

prelekcja-komentarz historyczny do filmu dokumentalnego: „Kronika powstania w

getcie warszawskim wg Marka Edelmana” w ramach „Dni Marka Edelmana”,

organizatorzy: Muzeum Miasta Łodzi, Centrum Dialogu im. Marka Edelmana,

Muzeum Miasta Łodzi, 15 kwietnia, 2) Treblinka oczami Richarda Glazara, – panel w

ramach „XV Dni Książki Żydowskiej”, Centrum im Schorra, Warszawa, 15 maja, 3)

Udział w debacie na temat Zagłady Żydów i świadomości pamięci społecznej

zorganizowanej przez redakcję „Tygodnika Siedleckiego”, Siedlce, 13 czerwca, 4)

Odrodzenie Bundu w powojennej Warszawie. Życie polityczne polskich Żydów,

„Słowo Żydowskie”, nr 12(478) grudzień 2011, s. 30-32, 5) Pamięć o miejscach po-

obozowych na przykładzie Treblinki II. Od gorączki złota do szacunku i zadumy,

„Słowo Żydowskie”, nr 1(479) styczeń 2012, s. 30-33. 6) Powojenna Polska a

działacze Bundu. Zapiski rozmów z Marianem Feldmanem, „Słowo Żydowskie”, nr

11(489) listopad 2012;

Sadowski I.: „Udział sektora pozarządowego w planowaniu i wdrażaniu polityk publicznych”

– wystąpienie na VI Wojewódzkim Forum Inicjatyw Pozarządowych, Wyższa Szkoła

Administracji Publicznej im. Stanisława Staszica w Białymstoku, 22 września.

Siwek A.: Dyplomacja kulturalna XXI wieku. Ekonomia-kultura-wartości – warsztaty:

koncepcja, program oraz prowadzenie; Instytut Adama Mickiewicza w Warszawie,

Collegium Civitas, przy współpracy Instytutu Polskiego w Wilnie oraz Dyrekcji Parku

Narodowego w Zatroczu (Litwa), edycja druga.

Słodkowska I.: Junacy, „Tatry” 2012, nr 2(40), s. 101.

Smyrgała D.: Artykuły prasowe w dzienniku „Rzeczpospolita” i tygodniku „Gazeta

Finansowa” dotyczące bezpieczeństwa energetycznego i polityki gospodarczej, luty-

wrzesień.

Sowiński P.: 1) Udział w programie radiowym Jerzego Sosnowskiego pt. „Trójkowy Wehikuł

Czasu” nt. wczasów pracowniczych w PRL, Program III PR, 27 czerwca, 2) Udział w

programie radiowym Agaty Kwiecińskiej pt. „Wczasy w PRL: herbata, kotlet,

kaowiec. Jest za czym tęsknić?”, Program II PR, 18 sierpnia, 3) Spotkanie autorskie w

Domu Spotkań z Historią w związku publikacją Zakazana książka. Uczestnicy

drugiego obiegu 1977-1989, Warszawa, 29 marca, 4) Udział w panelu na konferencji:

„Przyszłość Historii Mówionej” adresowanej do archiwistów i badaczy „oral history”

w Polsce, Centrum Konferencyjne IPN, 30 marca, 5) Wystąpienie w Pracowni

Dziejów Inteligencji Polskiej IH PAN w związku z publikacją Zakazana książka.

Uczestnicy drugiego obiegu 1977-1989, Instytut Historii PAN, Warszawa, 11 maja, 6)

97

Dyskusja w Collegium Civitas nad tekstem „Wydawniczy underground i kultura

czytelnicza PRL. Czy i jak książki mogły szkodzić władzy?”, Collegium Civitas, 19

października, 7) Spotkanie autorskie w pracowni Dziejów Polski po 1945 roku IH

PAN w związku z ukazaniem się Zakazanej książki, Instytut Historii PAN, 6 czerwca,

8) Współorganizowanie grupy badawczej i współkierowanie seminarium pt.

„Solidarność – nowe podejścia do ruchu społecznego”. W 2012 roku odbyło się 10

spotkań, 9) Spotkanie dyskusyjne z seminarzystami w Instytucie Historycznym UW

na temat książki: Zakazana książka. Uczestnicy drugiego obiegu 1977-1989, 23

października.

Stola D.: 1) Publikacja podręcznika historii dla klas trzecich szkół średnich „Historia. Wiek

XX”, Wydawnictwa Szkolne PWN, Warszawa 2012, 2) Historia migracji – wykład,

Centralny Ośrodek Szkolenia Straży Granicznej, 8 godz., 3) Stosunki polsko-

żydowskie po II wojnie światowej. Marzec 1968, – wykład, Uniwersytet Jana Pawła II,

Kraków, 2 godz., 4) Migrations from communist Poland, – wykład, West Virginia

University, 3 godz., 5) Emigracja z PRL, – wykład, Wydział Nauk Humanistycznych

KUL, 2 godz., 6) „System” i „społeczeństwo” w badaniach PRL, – wykłady, Szkoła

Letnia i Zimowa IPN, 4 godz., 7) Un tournant spatial, – głos w dyskusji nt.: „Autour

de Terres de sang de Timothy Snyder” w: „Extrait du debat N
o
 172” Novembre-

Décembre 2012, s. 182-185.

Stryjek T.: Wygłoszenie 10 półtoragodzinnych wykładów dla maturzystów z Wiedzy o

społeczeństwie (wykłady z prezentacjami, nagrane i udostępnione w internecie) na

tematy dotyczące współczesnych stosunków międzynarodowych i ustrojów

politycznych, Collegium Civitas, styczeń – marzec.

Szlajfer H.: Studium Europy Wschodniej UW, wykłady, 4 godz.

Szpociński A: Na zamówienie Instytutu Polskiego w Kijowie przygotowanie tekstu: „Війна

за пам’ять: Вестерплятте, Монте-Кассіно, Варшавське повстання і Катинь” dla

„Istorycznej Prawdy” na portalu „Ukraińska prawda” (największy niezależny portal

informacyjny założony przez Georgija Gongadze).

Szulc T.: Chiński smok i indyjski słoń, – artykuł analityczny w „RAPORT WTO” 2012 nr 2, s.

4-20.

Szymoniczek J.: 1) „Węgrzy chodźcie z nami, pójdziemy za Polakami”, – uczestniczka

„Wieczoru naukowego” w Jedynce PR o powstaniu węgierskim 1956 roku, 25

października, 2) „Mozaika wielokulturowa w II Rzeczpospolitej”, – wykład; szkolenie

dla nauczycieli historii, 21 października.

Tomaszyk M.: 8 lat wykorzystanej szansy – uwagi na marginesie kolejnej rocznicy akcesji

Polski do Unii Europejskiej, „Biuletyn Analiz i Opinii Zakładu Europeistyki ISP

PAN” 2012, nr 1.

Traba R.: 1) Renaissance oder Konstruktion von Regionalbewusstsein nach 1989, – wykład;

„Region – Staat – Europa”, Berlin, 20 kwietnia, 2) Kulturlandschaften erinnern. Von

der Aneignung (Jemeinigkeit) über das Depositum bis zur geistigen Nachfolgerschaft /

aktiven Miterbschaft, – wykład wprowadzający „Cultural Landscapes.

Transatlantische Perspektive”, Oldenburg, 16 czerwca, 3) Dziedzictwo i pamięć, –

moderacja panelu, wprowadzenie do dyskusji, II Kongres Zagranicznych Badaczy

Dziejów Polski, Kraków, 13-15 września, 4) Das Projekt des deutsch-polnischen

Geschichtsbuches, – komentarz do wykładu; 49. Deutscher Historikertag 2012, Mainz,

98

25-28 września, 5) Die Bedeutung von Erinnerungsorten im deutsch-polnischen

Dialog, – wykład; „Grenzerfahrungen in einem versöhnten Europa”, Helmstedt, 9

listopada, 6) Pamięć i upamiętnienie. Problem „stosowania” historii w przestrzeni

publicznej, – wykład inauguracyjny w ramach cyklu: „Współczesna nauka i badacz w

społeczeństwie”, Towarzystwo Naukowe Toruń, 3-4 grudnia, 7) Odpominanie i

upamiętnianie. Refleksje o znaczeniu badań pamięci zbiorowej w procesach

edukacyjnych, – wykład wprowadzający; międzynarodowa konferencja: „Historia –

Pamięć – Tożsamość w edukacji humanistycznej”, Kraków, 5 grudnia, 8) Colloque: le

manuel d’histoire franco-allemand, udział w dyskusji panelowej, Bordeaux, 2-3

lutego. 9) Udział w dyskusji panelowej nt. społecznego znaczenia kulturoznawstwa,

Institut für Kulturwissenschaften und Theatergeschichte der Österreichischen

Akademie der Wissenschaften, Wiedeń, 12-13 marca, 10) Udział w dyskusji pt.

„Erinnerungskriege”, Targi Książki, Lipsk, 15 marca, 11) Dialog ponad żelazną

kurtyn, – prowadzenie sympozjum z okazji 40-lecia Wspólnej Polsko-Niemieckiej

Komisji Podręcznikowej i udział w dyskusji panelowej, Warszawa, 16 kwietnia, 12)

Konstrukcje i dekonstrukcje tożsamości. Narracja i pamięć, udział w panelu

dyskusyjnym: Narracja i pamięć, Warszawa, 25 kwietnia, 13) Debata historyczna.

Polityka historyczna – historia w polityce, – udział w dyskusji panelowej,

Międzynarodowy Festiwal Historyczny, Wrocław, 13 maja, 14) Co zostało z rebelii

prowincji? O współczesnych wyzwaniach dla kultury, – wykład i moderacja panelu z

okazji 20-lecia działalności pisma „Borussia”, Olsztyn, 22 maja, 15) Koncepcja ULB

Jerzego Giedroycia w praktyce współpracy ukraińsko-litewsko-białorusko-polskiej, –,

udział w dyskusji, Uniwersytet Warszawski, Warszawa, 23 maja, 16) Historia w

polsko-niemieckiej wymianie młodzieży, – prowadzenie grupy roboczej, Konferencja

Jednostek Centralnych Polsko-Niemieckiej Współpracy Młodzieży, Berlin, 23

października, 17) Artykuły popularno-naukowe: a) Kresy jako miejsce pamięci –

historia długiego trwania, „Herito” 2012 nr 8, s. 58-91, b) Brzemię i uwolnienie

niemieckiej pamięci, „Przegląd Polityczny” 2012, nr 114, s. 159-162, c) Od afirmacji

do dialogu, „Tygodnik Powszechny”, Dodatek: „Anamnesis”, maj 2012, s.19, d)

Mazury: o wymazywaniu i odzyskiwaniu, „Polityka”, Pomocnik historyczny: Prusy,

3/2012, s. 127-129. e) Die Identität des Ortes. Polnische Erfahrungen mit der Region.

Peter Oliver Loew im Gespräch mit Robert Traba, w: „Deutsches Polen-Institut,

Jahrbuch Polen” 2012, Band 23: „Regionen”, Wiesbaden 2012, s. 95-106, f) W

przeszłości najbardziej interesuje mnie pojęcie „obcości”. Z Michaelem G. Müllerem

rozmawia Robert Traba, w: Michael G. Müller, Zrozumieć polską historię, Poznań

2012, s.7-16. g) Rozmowa DIALOGU-u na temat projektu „Polsko-niemieckie miejsca

pamięci”, „Dialog. Magazyn Polsko-Niemiecki” 2012, nr 101, s. 26-28.

 18) Udział w prezentacji projektu nowego muzeum Fundacji „Flucht Vertreibung

Versöhnung”, – 7 marca, 19) Udział w spotkaniu z wiceminister spraw zagranicznych

Cornelią Pieper, – 19 marca, 20) Udział w posiedzeniach gremiów PAN: a)

Posiedzenie prezydium PAN, – 8 maja, b) Spotkanie dyrektorów stacji zagranicznych

PAN – 23 maja.

http://de.wikipedia.org/wiki/%C3%96sterreichische_Akademie_der_Wissenschaften
http://de.wikipedia.org/wiki/%C3%96sterreichische_Akademie_der_Wissenschaften

99

Wonicki R.: Super Powers and Globalization, – organizator debaty poświęconej analizie

politologicznej wyborów na prezydenta w USA, 25 października.

Wołek A.: Jak polské elity ovládají populismus, „Revue Politika” w: http://www.

revuepolitika.cz/clanky/1738/jak-polske-elity-ovladaji-populismus.

Wódka J.: Udział w programie Programu III Polskiego Radia.

Zajączkowski M.: 1) Stosunki polsko-ukraińskie 1939-1947, – wykład monograficzny;

obchody 65. Rocznicy operacji „Wisła”, Związek Ukraińców w Polsce, Muzeum

Narodowe Ziemi Przemyskiej, Przemyśl, 27 kwietnia, oraz OBEP IPN Białystok, 17

grudnia, 2) Udział w panelu dyskusyjnym wokół książki E. Misiły „Akcja «Wisła» .

Dokumenty i materiały”, Towarzystwo Ukraińskie, Wojewódzka Biblioteka Publiczna

im. Hieronima Łopacińskiego w Lublinie, Lublin, 1 grudnia.

Zaremba M.: Wykład na Uniwersytecie Trzeciego Wieku, 2 godz.

Zubelewicz K.: Publikacja popularyzatorska na temat propozycji nowego systemu finansów

publicznych i-Tax: „Podatki do uniesienia”, w: „Rzeczpospolita”, 8 maja

Udział w krajowych projektach badawczych

Abramczuk K.: Uczestniczka projektu RECONCILE, Szwajcarskiego programu współpracy z

nowymi krajami członkowskimi UE, kierowanego przez Adama Wierzbickiego, Karla

Aberera.

Bajda P.: Kierownik projektu badawczego NCN nr 2011/03/D/HS5/01726 „Model

decydowania politycznego małych państw na arenie międzynarodowej na przykładzie

polityki zagranicznej Republiki Słowackiej w latach 1993-2012”.

Bartkowski J.: Uczestnik projektu badawczego NCN nr 2011/01D/HS6/ 02386:

„Socjologiczna analiza procesu legislacyjnego w świetle wybranych tez teorii

systemów Niklasa Luhmanna”, kierowanego przez dr A. Kloskowską-Dudzińską.

Betkiewicz W.: Uczestnik projektu badawczego NCN nr 2011/03/B/HS5/00825, kierowanego

przez dr hab. Ewę Nalewajko : „Elity administracyjne i polityczne państwa”.

Bukowska X.: Uczestniczka projektu badawczego nr 20610/11/A1, kierowanego przez prof.

Barbarę Markowską, pt.: „Światy społeczne Białowieży: diagnoza kapitału

kulturowego”, Collegium Civitas.

Cianciara A.: Uczestniczka badań w projekcie NCN nr 2011/01/B/HS5/02630: „Rola

euroatlantyckiego systemu w wielobiegunowym świecie w kontekście kształtującego

się nowego ładu globalnego” pod kierunkiem prof. J. Fiszera.

Ciepielewska A.: Kierownik projektu badawczego NCN nr 2011/01/N/HS5/04505 „Fundacje,

stowarzyszenia i organizacje społeczne w polityce opieki i edukacji przedszkolnej w

Polsce w okresie zmiany ustrojowej. Nowy model inwestycji społecznych i

aktywizacji wspólnot lokalnych”, 2) Kierownik projektu badawczego nr 59/ES/ZS-

II/W-2151.1/11 pt.: „Organizacje non-profit w woj. mazowieckim” przyznanego w

ramach Projektu systemowego Samorządu Woj. Mazowieckiego pn. „Potencjał

naukowy wsparciem dla gospodarki Mazowsza – stypendia dla doktorantów”,

finansowanego przez Urząd Marszałkowski Województwa Mazowieckiego w

Warszawie.

100

Cześnik M.: Uczestnik badań w projekcie kierowanym przez dr hab. Radosława

Markowskiego: NCN nr N N116 533740 „Polskie Generalne Studium Wyborcze

2011” (PGSW 2011).

Danecka M.: 1) Uczestniczka projektu badawczego „Zintegrowany system wsparcia ekonomii

społecznej” pod kierunkiem prof. Marka Rymszy, Fundacja Instytut Spraw

Publicznych, finansowanie EFS UE, 2) Uczestniczka projektu badawczego:

„Integracja obywateli państw afrykańskich w Polsce”, kierowanego przez prof.

Grażynę Firlit-Fesnak, Instytut Polityki Społecznej UW.

Fiszer J.M.: Kierownik projektu badawczego NCN nr 2011/01/B/HS5/02630: „Rola

euroatlantyckiego systemu w wielobiegunowym świecie w kontekście kształtującego

się nowego ładu globalnego”.

Kinowska Z.: Wykłady, ćwiczenia, Fundacja Mediare: Dialog Mediacja Prawo, 120 godz.

Kloskowska-Dudzińska A.: 1) Kierownik projektu badawczego NCN nr 2011/01D/HS6/

02386: „Socjologiczna analiza procesu legislacyjnego w świetle wybranych tez teorii

systemów Niklasa Luhmanna”, 2) Uczestnik projektu badawczego NCN nr 2011/03/

B/HS5/00825, kierowanego przez dr hab. Ewę Nalewajko : „Elity administracyjne i

polityczne państwa”.

Kotnarowski M.: 1) Uczestnik badań w projekcie kierowanym przez dr hab. Radosława

Markowskiego: NCN nr N N116 533740 „Polskie Generalne Studium Wyborcze

2011” (PGSW 2011), 2) Laureat konkursu na finansowanie działalności badawczej dla

młodych naukowców, – temat: „Analiza zachowań Polskich wyborców w

perspektywie teorii Columbia i Michigan z wykorzystaniem modeli równań

strukturalnych”.

Maranowski P.: Uczestnik projektu badawczego NCN nr 2011/03/B/HS5/00825, kierowanego

przez dr hab. Ewę Nalewajko : „Elity administracyjne i polityczne państwa”.

Markowski R.: Kierownik projektu badawczego NCN nr N N116 533740 „Polskie Generalne

Studium Wyborcze 2011” (PGSW 2011).

Nalewajko E.: Kierownik projektu badawczego NCN nr 2011/03/B/HS5/00825, „Elity

administracyjne i polityczne państwa”.

Olszewski P.: Uczestnik badań w projekcie NCN nr 2011/01/B/HS5/02630: „Rola

euroatlantyckiego systemu w wielobiegunowym świecie w kontekście kształtującego

się nowego ładu globalnego” pod kierunkiem prof. J. Fiszera.

Orzechowska D.: Laureat konkursu na finansowanie działalności badawczej dla młodych

naukowców, temat: „Współczesna polityka Francji w basenie Morza Śródziemnego”.

Osęka P.: Kierownik projektu badawczego MNiSW w programie „Narodowy Program

Rozwoju Humanistyki” nr 12H 11 0047 80 – „Pokolenie ‘68”.

Pańków I.: Uczestnik projektu badawczego NCN nr 2011/03/B/HS5/00825, kierowanego

przez dr hab. Ewę Nalewajko : „Elity administracyjne i polityczne państwa”.

Paszewski T.: Uczestnik badań w projekcie NCN nr 2011/01/B/HS5/02630: „Rola

euroatlantyckiego systemu w wielobiegunowym świecie w kontekście kształtującego

się nowego ładu globalnego” pod kierunkiem prof. J. Fiszera.

Radiukiewicz A.: Uczestnik projektu badawczego NCN nr 2011/03/B/HS5/00825,

kierowanego przez dr hab. Ewę Nalewajko : „Elity administracyjne i polityczne

państwa”.

101

Sadowski I.: Uczestnik projektu badawczego nr N116 479940, kierowanego przez prof.

Wojciecha Łukowskiego: „Podział społeczny i polityczny w Polsce. Analiza

etnosondażowa”.

Stola D.: Uczestnik projektu UE nr 269608: RESOCEA, pod kierunkiem Ivaylo

Znepolskiego, finansowanego przez European Research Council.

Szymoniczek J.: 1) Kierownik projektu badawczego NCN nr 2011/01/D/HS5/05340 „Drogi i

bezdroża do niemieckich cmentarzy wojennych z okresu drugiej wojny światowej w

Polsce”, 2) Laureatka konkursu na finansowanie działalności badawczej dla młodych

naukowców, – temat: „Niepamięć i pamięć o miejscach pamięci. Losy niemieckich

cmentarzy wojennych z okresu pierwszej wojny światowej w Polsce”.

Wonicki R.: Kierownik projektu badawczego NCN nr 2011/01/D/HS5/01463 „Filozoficzne

podstawy praw człowieka z perspektywy teorii sprawiedliwości oraz jej polityczne

implikacje w wymiarze państwowym i międzynarodowym”.

Wódka J.: Uczestnik badań w projekcie NCN nr 2011/01/B/HS5/02630: „Rola

euroatlantyckiego systemu w wielobiegunowym świecie w kontekście kształtującego

się nowego ładu globalnego” pod kierunkiem prof. J. Fiszera.

Udział pracowników w redagowaniu czasopism

Fiszer J.M.: 1) „Myśl Ekonomiczna i Polityczna” – część B listy MNiSW – redaktor naczelny

(od 2011 r.), 2) „Przegląd Politologiczny” – część B listy MNiSW – członek Rady

Programowej (od 2001 r.), 3) „Rocznik Politologiczny” – część B listy MNiSW –

członek Kolegium Redakcyjnego (od 2010 r.), 4) „Zeszyty Niemcoznawcze” –

członek Rady Redakcyjnej (od 2003 r.), 5) „Belarusian Journal of Political Studies” –

członek Rady Naukowej (od 2008 r.), 6) „Ekonomiczno-Informatyczny Kwartalnik

Teoretyczny” – część B listy MNiSW – członek Rady Wydawniczej (od 2008 r.).

Friszke A.: 1) Więź – brak na liście MNiSW – członek Rady Redakcyjnej, 2) Wolność i

Solidarność – brak na liście MNiSW – członek Rady Redakcyjnej, 3) Pamięć i

Sprawiedliwość. Pismo naukowe poświęcone historii najnowszej – część B listy

MNiSW – członek Rady Redakcyjnej.

Holzer J.: 1) Wolność i Solidarność – członek Kolegium Redakcyjnego, 2) Studia Europejskie

– część B listy MNiSW – członek Rady Naukowej, 3) Rocznik Polsko-Niemiecki –

część B listy MNiSW – członek Zespołu Redakcyjnego.

Jarząbek W.: 1) Rocznik Polsko-Niemiecki – część B listy MNiSW – członek Redakcji,

2) Gdańskie Stosunki Międzynarodowe – recenzent zewnętrzny.

Kaczorowski P.: 1) Civitas. Studia z filozofii polityki – redaktor naczelny, 2) Studia

Politologiczne – członek Redakcji.

Kotnarowski M.: Stan Rzeczy [czasopismo naukowe Instytutu Socjologii UW] – brak na

liście MNiSW – członek zespołu redakcyjnego oraz redaktor statystyczny.

Król E.C.: 1) Rocznik Polsko-Niemiecki – część B listy MNiSW – członek Redakcji,

Mach B.W.: 1) Polish Sociological Review – część A listy MNiSW – członek redakcji (od

1990 r.), 2) Studia Polityczne – część B listy MNiSW – członek redakcji (od 2000) r.).

102

Manterys A.: Członek redakcji serii wydawniczej: „Współczesne teorie socjologiczne”,

Zakład Wydawniczy NOMOS, Kraków.

Marciniak W.: Członek Rady Naukowej Polskiego Przeglądu Stosunków Międzynarodowych.

Markowski R.: 1) European Journal of Political Research – część A listy MNiSW – członek

Editorial/Advisory Board, 2) European Union Politics – część A listy MNiSW –

członek Editorial/Advisory Board, 3) Political Studies Review – część A listy MNiSW

– członek Editorial/Advisory Board, 4) Journal of Political Science Education – brak

na liście MNiSW – członek Editorial/Advisory Board, 5) Perspectives on European

Politics and Society – brak na liście MNiSW – członek Editorial/Advisory Board,

6) Central European Political Science Review – brak na liście MNiSW – członek

Editorial/Advisory Board, 7) Journal for European Studies – brak na liście MNiSW –

członek Editorial/Advisory Board, 8) Bliski Wschód – brak na liście MNiSW –

członek Rady Redakcyjnej, 9) Studia Socjologiczne – część B listy MNiSW –

anonimowy recenzent, 10) International Review of Political Science – brak na liście

MNiSW – anonimowy recenzent, 11) European Journal of Political Research – część

A listy MNiSW – anonimowy recenzent, 12) British Journal of Political Science –

część A listy MNiSW – anonimowy recenzent, 13) Party Politics – część A listy

MNiSW – anonimowy recenzent, 14) Democratization – brak na liście MNiSW –

anonimowy recenzent, 15) Comparative Political Studies – część A listy MNiSW –

anonimowy recenzent, 16) Electoral Studies – część A listy MNiSW – anonimowy

recenzent, 17) Czech Sociological Review – brak na liście MNiSW – anonimowy

recenzent, 18) The International Journal of Press/Politics – brak na liście MNiSW –

anonimowy recenzent, 19) West European Politics – część A listy MNiSW –

anonimowy recenzent, 20) Studia Socjologiczne – część B listy MNiSW – anonimowy

recenzent.

Materski W.: 1) Dzieje Najnowsze – część C listy MNiSW – członek Komitetu Redakcyjnego

(od 1996 r.), 2) Studia z Dziejów Rosji i Europy Środkowo-Wschodniej – część C listy

MNiSW – członek Redakcji (od 1984 r.), 3) Sprawy Międzynarodowe – brak na liście

MNiSW – członek Kolegium Redakcyjnego (od 2011 r.), 4) Pro Georgia. Journal of

Kartvelological Studies – brak na liście MNiSW – członek Redakcji (od 1993 r.),

5) Europa Orientalis. Studia z Dziejów Europy Wschodniej i Państw Bałtyckich –

część C listy MNiSW – członek Kolegium Redakcyjnego (od 2009 r.), 6) Studia

Politologica Ucraino-Polona – brak na liście MNiSW – członek Kolegium

Redakcyjnego (od 2011 r.), 7) Nowa Polityka Wschodnia – brak na liście MNiSW –

członek Rady Naukowej (od 2011 r.), 8) Achali da uachlesi istoriis sakitchebi (Prace

historii powszechnej najnowszej (Tbilisi) – brak na liście MNiSW – członek Rady

Redakcyjnej (od 2007 r.).

Mocek S.: Zoon Politicon, – część B listy MNiSW – redaktor naczelny (od 2010 r.).

Motyka G.: Członek Rady Naukowej czasopisma Ukrajina Moderna.

Nowik G.: 1) Studia i Materiały do Historii Wojskowości – członek Rady Naukowej.

Olszewski P.: Kwartalnik Myśl Ekonomiczna i Polityczna – część B listy MNiSW – sekretarz

Redakcji (do 2010 r.)

Kozarzewski P.: The Romanian Economic Journal – członek Rady Naukowej czasopisma.

103

Leś E.: 1) Dialog [miesięcznik] – członek Rady Naukowej czasopisma, 2) Trzeci Sektor

[kwartalnik] – członek Rady Programowej, 3) Spółdzielczy Kwartalnik Naukowy –

członek Komitetu Redakcyjnego.

Madajczyk P.: 1) Dzieje Najnowsze – część C listy MNiSW – członek Rady Redakcyjnej,

2) Rocznik Polsko-Niemiecki– część B listy MNiSW – Redaktor Naczelny.

Nalewajko E.: Studia Polityczne – część B listy MNiSW – członek redakcji,

Nowik G.: 1) Studia do Historii Wojskowości – brak na liście MNiSW – członek Rady

Naukowej (od 2010 r.), 2) Przegląd Historyczno-Wojskowy – brak na liście MNiSW–

recenzent (od 2012 r.),

Paczkowski A.: 1) Journal of Cold War Studies – członek Rady Redakcyjnej, 2) Cold War

History – członek Rady Redakcyjnej, 3) Journal for Intelligence, Propaganda and

Security Studies – członek Rady Redakcyjnej

Popieliński P.: Rocznik Polsko-Niemiecki – część B listy MNiSW – Sekretarz Redakcji (od

2010 r.).

Siwek A.: 1) Civitas. Studia z filozofii polityki – sekretarz Redakcji (od 2000 r.), 2) Zoon

Politikon – członek Redakcji (od 2010 r.).

Słodkowska I.: 1) Członkini Rady Programowej miesięcznika „Więź” (od 1994 r.),

Stola D.: 1) Peter Lang – International Academic Publishers – redaktor prowadzący serii,

2) Biuletyn Migracyjny – członek rady redakcyjnej.

Szklarski B.: The Americanist: Warsaw Journal for the Study of the United States – część B

listy MNiSW – członek redakcji (od 2006 r.).

Szpociński A.: Kultura Współczesna. Teoria, Interpretacje, Praktyka – część B listy MNiSW

– członek redakcji (do 2012 r.).

Szymoniczek J.: Rocznik Polsko-Niemiecki – część B listy MNiSW – członek Redakcji.

Traba R.: 1) „Kultura i Społeczeństwo” – członek redakcji, 2) „BORUSSIA. Kultura –

Historia – Literatura” – redaktor naczelny (od 1997 r.).

Wnuk-Lipiński E.: 1) Kultura i Społeczeństwo – część C listy MNiSW – członek Rady

Redakcyjnej, 2) Studia Polityczne – część B listy MNiSW – członek redakcji, 3)

Wolność i Solidarność – członek Rady Redakcyjnej.

Żelichowski R.: Studia Polityczne – część B listy MNiSW – członek redakcji.

Członkostwo organizacji i rad naukowych w kraju i za granicą

Baran A.F.: Członek Rady Fundacji im. Tomasza Strzembosza (od 2008 r.)

Chojan A.: 1) Sekretarz Rady Centrum Naukowego Uczelni Łazarskiego i Instytutu Studiów

Politycznych PAN (od 2011 r.), 2) Sekretarz Redakcji Biuletynu Analiz i Opinii

Zakładu Europeistyki ISP PAN (od 2011 r.).

Codogni P.: Prorektor ds. współpracy zagranicznej Collegium Civitas.

Fiszer J.M.: 1) Wiceprzewodniczący Komitetu Nauk Politycznych PAN (od 2001 r.), 2)

Wiceprzewodniczący i sekretarz Rady Naukowej ISP PAN (od 2006 r.), 3) Komitet

Narodowy ds. Współpracy z Międzynarodowym Stowarzyszeniem Nauk politycznych

104

(IPSA) – The Polish National Commitee for Cooperation with the International

Political Science Association – członek (od 2006 r.), 4) Rada Wydziału Ekonomii i

Zarządzania Uczelni Łazarskiego w Warszawie – członek (od 2000 r.), 5) Członek

Rady Centrum Naukowego Uczelni Łazarskiego i ISP PAN, 6) Członek Rady

Naukowej Wydawnictwa Adam Marszałek w Toruniu (od 2004 r.).

Filipowicz S.: 1) Dziekan Wydziału I Nauk Humanistycznych i Społecznych, 2) Członek

korespondent Polskiej Akademii nauk (od 2007 r.), 3) Członek Prezydium Polskiej

Akademii Nauk (od 2011 r.).

Friszke A.: 1) Członek Rady Instytutu Pamięci Narodowej (od 2011 r.), 2) Członek Rady

Muzeum Historii Polski (od 2011 r.), 3) Członek Kolegium Europejskiego Centrum

Solidarność.

Holzer J.: 1) Societas Jablonoviana – członek, 2) Członek prezydium Polsko-Niemieckiej

Komisji Podręcznikowej, 3) Członek European Academy of Arts and Sciences,

4) Towarzystwo Naukowe Warszawskie – członek, 5) Członek Rady Naukowej

Muzeum II Wojny Światowej.

Jarosz M.: Polskie Towarzystwo Suicydologiczne – wiceprzewodnicząca (od 2005 r.)

Jarząbek W.: 1) Komitet Badań Historycznych PAN – członkini, 2) Członkini Rady

Naukowej Centrum Naukowego Collegium Civitas i Instytutu Studiów Politycznych

PAN.

Koralewicz J.: 1) Przewodnicząca Towarzystwa Edukacji Politycznej (od 2012 r.), 2)

Członkini rady Polsko-Amerykańskiej Komisji Fulbrighta, 3) Członkini Konferencji

Rektorów Akademickich Szkół Polskich, 4) Członkini Rady Interdyscyplinarnego

Centrum Naukowego ISP PAN i CC, 5) Członkini Senatu Collegium Civitas, 6)

Członkini Rady Naukowej Akademii Teatralnej, 7) Recenzentka Forum

Socjologicznego, 8) Wiceprzewodnicząca Polskiego Związku Pracodawców Pr.

Edukacji, Lewiatan, 9) Członkini Rady Naukowej Instytutu Studiów Politycznych

PAN, 10) Członkini Rady ds. Studiów HRGS Kingston University, Londyn, 11)

Członkini Kolegium rektorskiego Collegium Civitas, 12) Prezydent Collegium

Civitas, 13) Członek zaproszony z Polski przez zarząd European Confederations of

Political Science Associations.

Kotnarowski M.: Polskie Towarzystwo Socjologiczne, Oddział Warszawski – członek.

Leś E.: 1) Polskie Towarzystwo Polityki Społecznej – członkini, 2) Europejska Sieć

Badawcza ds. Badań Przedsiębiorstw Społecznych – EMES Network (The Emergence

of Social Enterprises In Europe), – członkini, 3) Rada Naukowa UCBS/MSOS

Uniwersytet Warszawski – członkini, 4) Voluntary Sector Review – członkini

International Advisory Board.

Mach B.W.: 1) Reprezentant MNiSW w European Strategy Forum on Reserach Infrastructure

(Social Sciences and Humanities Thematic Working Group), 2) Członek Rady

Centrum Badania Opinii Społecznej od 2008 r., 3) Członek Komitetu Ewaluacji

Jednostek Naukowych od 20011 r.

105

Madajczyk P.: 1) Członek Rady Naukowej Stiftung Flucht, Vertreibung, Versoehnung,

2) Członek Zespół ds. Historii Stosunków Międzynarodowych przy Komitecie Nauk

Historycznych PAN, 3) Przewodniczący Rady Centrum Naukowego Instytutu Studiów

Politycznych i Uczelni Łazarskiego

Manterys A.: Członek Komisji Ekspertów Zespołu HS-6 Narodowego Centrum Nauki.

Maranowski P.: Polskie Towarzystwo Socjologiczne, Oddział Warszawski – członek.

Marciniak W.: 1) Członek Rady Wydziału Studiów Politycznych WSB-NLU, 2) Członek

Rady Wydziału Pedagogicznego Akademii Ignatianum, 3) Członek Rady Instytutu

Politologii Akademii Ignatianum, 4) Członek Polsko-Rosyjskiej Grupy do Spraw

Trudnych.

Markowski R.: 1) Comparative Study of Electoral Systems – członek Komitetu

Zarządzającego CSES (od 1995 r.), 2) COST – Europejski program współpracy w

dziedzinie badań naukowo-technicznych – Członek Komitetu Zrządzającego; Action

IS0806: The True European Voter (od 2009 r.), 3) Media and Democracy in Central

and Eastern Europe – projekt międzynarodowy koordynowany przez University of

Oxford – wiceprzewodniczący Komitetu Zarządzającego projektem (od 2009 r.), 4)

European Political Science Network (epsNet) – członek Komitetu Wykonawczego (od

2005 r.), 5) Centrum Badania Opinii Społecznej (CBOS) – członek Rady Naukowej

(od 2008 r.), 6) Członek Zarządu Fundacji Batorego.

Materski W.: 1) Członek Polsko-Rosyjskiej Grupy do Spraw Trudnych, 2) Członek Polsko-

Białoruskiej Grupy Historyków, 3) Członek korespondent Warszawskiego

Towarzystwa Naukowego, 4) Członek Komisji Stosunków Międzynarodowych

Komitetu Nauk Historycznych PAN, 5) Członek Polsko-Rosyjskiej Komisji

Historycznej PAN-RAN, 6) Członek Rady Programowej Centrum Badań nad Pokojem

im. Waldemara Michowicza. 7) Członek Zespołu Doradczo-Konsultacyjnego

Strategicznego Przeglądu Bezpieczeństwa Narodowego przy Prezydencie RP, 8)

Zgromadzenie Elektorów ds. Instytutu Pamięci Narodowej – wiceprzewodniczący, 9)

Członek Jury Konkursu dla młodych naukowców o nagrodę im. Prof. Tomasza

Strzembosza, 10) Członek Rady Naukowej Interdyscyplinarnego Centrum Naukowego

Collegium Civitas i ISP PAN.

Matuszewska J.: 1) Członkini Working Group on EU Legislation (od 2004 r.), 2) Członkini

Central Committee of the Conference of the European Churches (od 2009 r.).

Mocek S.: 1) Prezes Towarzystwa Edukacji Politycznej (od 2010 r.), 2) Rektor Collegium

Civitas od 2012 r. 3) Przewodniczący Senatu Collegium Civitas, 4) Członek Rady

Naukowej Instytutu Studiów Politycznych PAN.

Motyka G.: 1) Członek Polsko-ukraińskiej Komisji Podręcznikowej, MEN, 2) Członek Rady

Instytutu Pamięci Narodowej

Nalewajko E.: 1) Polskie Towarzystwo Socjologiczne, Oddział Warszawski – członek,

2) Towarzystwo Edukacji Politycznej – członek Komisji Rewizyjnej,

106

Nowik G.: 1) Członek Rady Muzeum Wojska w Białymstoku (od 2010 r.), 2) Członek Rady

Muzeum Powstania Warszawskiego (od 2012 r.).

Staniszkis J.: 1) Członek Komitetu Nauk Politycznych PAN, 2) Członek Komitet Nauk

Socjologicznych PAN.

Słodkowska I.: Laboratorium Więzi Instytut Analiz Społecznych i Dialogu – członkini

Zespołu (od 2002 r.).

Stola D.: 1) Członek Rady Monde(s). Histoire, espaces, relations (od 2012 r.). 2)

Przewodniczący Rady Fundacji Ośrodka KARTA (od 2008 r.), 3) Członek Rady

Domu Spotkań z Historią (od 2007 r.), 4) EurhistXX - European Network for

Contemporary History – członek Komitetu Sterującego (od 2007 r.), 4) Europejska

Sieć Pamięć i Solidarność –członek Rady Naukowej (od 2011 r.), 5) Sieć Ethnicity &

Migration przy European Social Science History Conference – członek Komitetu

Sterującego, 6) Ludwig Boltzmann Institut für Europäische Geschichte und

Öffentlichkeit – członek Rady Naukowej(od 2010 r.), 7) Polish Studies Association –

członek Governing Board, 8) Ośrodek Badań nad Migracjami UW – członek Rady

Naukowej, 9) Komitet Badań nad Migracjami PAN – członek Prezydium, 10) Członek

Rady Festiwalu Nauki, Warszawa.

Szymoniczek J.: 1) Członkini Rady Naukowej Interdyscyplinarnego Centrum Naukowego

Collegium Civitas i ISP PAN, 2) Członkini Centrum Naukowe Uczelni Łazarskiego i

ISP PAN

Traba R.: 1) Współprzewodniczący Polsko-Niemieckiej Komisji Podręcznikowej przy

polskim przedstawicielstwie UNESCO, 2) Przewodniczący Rady Ekspertów projektu

„Podręcznik do historii. Projekt polsko-niemiecki”, 3) Przewodniczący jury Nagrody

Naukowej Ambasadora RP w Berlinie, 4) Członek Zarządu Fundacji Współpracy

Polsko-Niemieckiej, 5) Wiceprzewodniczący Rady Naukowej Stiftung Topographie

des Terrors, 6) Członek Rady Naukowej Instytutu Studiów Politycznych PAN, 7)

Członek Rady Naukowej Fundacji Ettersberg w Weimarze, 8) Członek Rady

Naukowej Forschungsstelle Osteuropa przy Uniwersytecie w Bremie, 9) Członek

Rady Naukowej Międzynarodowego Centrum Kultury w Krakowie, 10) Członek Rady

Naukowej projektu: „Gedenkstätte Friedhof der Märzgefallenen”, 11) Członek Rady

Naukowej (Wissenschaftsrat) niemieckiego rządu, ewoluująca pozauniwersyteckie

instytuty naukowe zajmujące się Europą Środkowo-Wschodnią (do 2012), 12)

Członek Zarządu Polsko-Niemieckiej Fundacji Ochrony Zabytków oraz Niemiecko-

Polskiej Fundacji Ochrony Zabytków Kultury, 13) Uczestnik spotkań eksperckich

białorusko-polskiego okrągłego stołu, 14) Członek Kuratorium Stowarzyszenia

Wspierającego Europejski Uniwersytet Viadrina.

Ukielski P.: Członek Rady Wykonawczej Europejskiej Platforma Pamięci i Sumienia.

Wierzbicki M.: Członek Rady Naukowej Instytutu Studiów Politycznych PAN.

Wonicki R.: 1) Członek zarządu komitetu głównego olimpiady filozoficznej Polskiego

Towarzystwa Filozoficznego, 2) Członek Ośrodka Badań Filozoficznych, 3) Członek

Association Internationale des Professeurs de Philosophie.

107

Wódka J.: Członek Rady Ekspertów ds. Rozwoju Programów Nauczania na Wydziale

Ekonomii i Zarządzania Uczelni Łazarskiego (od 2012 r.).

Wnuk-Lipiński E.: 1) Członek Komitetu Socjologii PAN, 2) Członek Centralnej Komisji ds.

Stopni i Tytułu Naukowego.

108

DZIAŁALNOŚĆ DYDAKTYCZNA PRACOWNIKÓW

ISP PAN w roku 2012

Lp. Imię i nazwisko
Ilość

godz.
Forma zajęć Nazwa placówki naukowo-dydaktycznej

1. Abramczuk K. 30 Wykład Polsko-Japońska WS Technik Komp.

180 Konwersatorium IS UW

2. Bajda P. 270 wykład, konwersat., sem. UKSW

3. Bukowska X. 130 seminaria, konwersatoria Collegium Civitas

4. Cianciara A. 60 wykład, konwersatorium Collegium Civitas

5. Codogni P. 60 seminarium lic. Collegium Civitas

6. Dziak W.J. 100 Wykłady Collegium Civitas

7. Filipowicz S. 315 wykłady, seminaria Instytut Nauk Politycznych UW

60 Wykład Collegium Bobolanum

8. Fiszer J.M. 120 wykłady, seminaria Uczelnia Łazarskiego

40 seminarium dr Collegium Civitas, ISP PAN

9. Friszke A. 60 Wykład Collegium Civitas

10. Gawlikowski K. 150 Wykłady Szkoła Wyższa Psychologii Społecznej

11. Gładziuk N. 90 Wykłady Szkoła Główna Handlowa

90 Wykład Collegium Civitas

12. Holzer J. 60 Wykład Collegium Civitas

13. Kamiński A.Z. 16 Wykład Collegium Civitas

14. Kęska A. 120 Ćwiczenia Instytut Socjologii UW

15. Koralewicz J. 60 Seminaria Collegium Civitas

30 Seminarium Akademia Teatralna

16. Kozarzewski P. 138 wykłady, seminarium WSB-NLU w Nowym Sączu

17. Król E.C. 160 wykłady, seminaria Collegium Civitas

18. Leś E. 373 wykłady, seminaria WDiNP Uniwersytet Warszawski

30 Wykłady Collegium Civitas

109

19. Mach B.W. 180 wykłady, seminaria Collegium Civitas

20. Madajczyk P. 130 wykłady, seminaria Uczelnia Łazarskiego

21. Manterys A.

100 Wykłady Collegium Civitas

 seminarium dr Collegium Civitas, ISP PAN

22. Marciniak W. 60 wykłady, seminarium WSB-NLU W Nowym Sączu

90 wykłady, seminarium Akademia Ignatianum

30 Wykład Uniwersytet Warszawski

23. Mocek S. 30 Konwersatorium Collegium Civitas

24. Motyka G. 30 Wykład Uniwersytet Jagielloński

25. Markowski R. 150 Wykłady Szkoła Wyższa Psychologii Społecznej

30 Wykłady Szkoła Nauk Społecznych

26. Nowik G.: 72 wykłady, seminarium UKSW

27. Olszewski P. 240 wykłady, seminarium Uczelnia Łazarskiego

28. Osęka P. 32 Wykłady Collegium Civitas

29. Paczkowski A. 60 Wykłady Collegium Civitas

30. Palski Z. 88 wykłady, seminaria UKSW

28 wykłady, ćwiczenia Akademia Obrony Narodowej

31. Persak K. 20 Wykład Collegium Civitas

32. Rusiniak-Karwat

M.

12 Konwersatorium Instytut Historyczny UW

33. Siwek A. 250 wykłady, konw., ćwicz. Collegium Civitas

34. Staniszkis J. 80 Wykłady WSB-NLU w Nowym Sączu

35. Stawrowski Z. 210 wykłady, seminaria UKSW

36. Stola D. 120 Wykłady Collegium Civitas

37. Stryjek T. 124 wykłady, konwersatoria Collegium Civitas

38. Pańków I. 130 Wykłady Collegium Civitas

39. Radiukiewicz A. 72 wykłady, warsztaty Collegium Civitas

40. Smyrgała D. 165 wykłady, seminaria Collegium Civitas

110

41. Szlajfer H. 160 Wykłady Instytut Ameryk i Europy UW

42. Szklarski B. 210 wykłady, seminaria Collegium Civitas

30 seminarium dr WSB-NLU w Nowym Sączu

43. Szpociński A. 195 wykłady, seminaria Collegium Civitas

44. Szymoniczek J. 50 wykład, seminaria Collegium Civitas

45. Wierzbicki M. 210 wykłady, konwersatoria Katolicki Uniwersytet Lubelski

46. Wnuk-Lipiński

E.

41 wykład, seminarium Collegium Civitas

12 warsztat metodologiczny College of Europe

47. Wołek A. 60 Wykład WSB-NLU w Nowym Sączu

75 Wykład Akademia Ignatianum

48 Wonicki R. 230 wykłady., semin., ćwicz. Instytut Filozofii UW

49. Zubelewicz K. 194 wykłady, ćwiczenia Collegium Civitas

50. Żelichowski R. 60 seminarium dr Collegium Civitas

 7012

111

Działalność Biblioteki Naukowej ISP PAN w 2012 roku

Biblioteka gromadzi literaturę dotyczącą problematyki badawczej Instytutu, w tym przede

wszystkim z zakresu nauk o polityce: tranformacji politycznej i gospodarczej, historii najnowszej

Polski, Europy ze szczególonym uwzględnienim Europy Środkowo-Wschodniej i krajów byłego

ZSRR, świata, polityki międzynarodowej oraz socjologii i filozofii politycznej. Publikacje wpływały

do Biblioteki w ramach zakupów krajowych i zagranicznych, wymiany własnej i darów. Większość

zbiorów stanowią publikacje w języku polskim i językach konferencyjnych.

W roku 2012 księgozbiór powiększył się o 590 tomów pochodzących z kupna, wymiany i

darów. Zakupiono 195 egz. książek krajowych i 18 zagranicznych. Z wymiany krajowej i zagranicznej

przybyło 377 książek. Ogółem Biblioteka posiada 20 311 tomów książek na sumę 550 591,27 zł.

Baza danych w systemie ISIS zawiera 18 730 opisów, co stanowi 92% posiadanych zasobów.

W dalszym ciągu prowadzona jest selekcja księgozbioru (w br. wycofano 164 tomy książek) i na

bieżąco uzupełniany elektroniczny katalog książek, czasopism i doktoratów. Rocznie wpływa do

biblioteki około 122 bieżących czasopism naukowych krajowych i zagranicznych z prenumeraty i

wymiany własnej oraz prasa codzienna i tygodniki. W ciągu ostatniego roku przybyło 249 tomów na

sumę 35 333,75 zł. Ubyło w ramach selekcji 31 tomów.

Łącznie Biblioteka posiada 6 506 tomów (około 33 000 egzemplarzy) czasopism na sumę

713 871, 62 zł. Komputerowy katalog czasopism zawiera 530 opisów (tytułów), czyli wszystkie

czasopisma znajdujące się w bibliotece i jest dostępny w sieci Instytutu. Elektroniczny katalog prac

doktorskich i habilitacyjnych, obronionych w ISP PAN zawiera 83 opisy.

Wymianę publikacji prowadzimy z 45 placówkami zagranicznymi i 14 krajowymi.

Wysłaliśmy 112 tomów książek i 40 egzemplarzy czasopism na sumę 4 525 zł.

Z Biblioteki korzystają pracownicy Instytutu, doktoranci i studenci studiów podyplomowych

prowadzonych przez Instytut i inne placówki oraz wielu studentów szkół państwowych i prywatnych z

Warszawy i innych miast. Czytelnia dysponuje 6 miejscami. Dostępna jest także pracownia

komputerowa Instytutu.

Największym mankamentem w naszej działalności jest brak miejsca w magazynach.

Magazyny rozrzucone są w kilku miejscach, co utrudnia korzystanie z nich. W 2012 r. uzyskaliśmy

dodatkową powierzchnię 16 m
2
 (pomieszczenia Politechniki Warszawskiej), dokąd przeniesiono cześć

mniej używanych książek.

