

Sprawozdanie z konferencji „U źródeł totalitaryzmów XX wieku. W 90. rocznicę rewolucji bolszewickiej”

Między 6 a 8 listopada 2007 r. odbyła się konferencja zorganizowana przez Wydział Studiów Międzynarodowych i Politycznych Uniwersytetu Jagiellońskiego i Instytut Hannah Arendt Uniwersytetu Technicznego w Dreźnie. Obrady toczyły się na zamku w Krakowie-Przegorzałach oraz w auli Collegium Novum UJ. Okazją do zorganizowania konferencji stała się 90. rocznica rewolucji bolszewickiej w Rosji, która z kolei dała asumpt do analizy totalitarnych reżimów w XX wieku. Głównym celem konferencji było pogłębienie badań nad charakterem totalitaryzmów, nad fenomenem ich ekspansji, a także prześledzenie ich doktrynalnych uwarunkowań. Wymiana myśli podczas konferencji służyć miała również analizie miejsca dwudziestowiecznych totalitaryzmów w historii świata. Ze względu na wytyczone zadania, a także z racji próby kompleksowego opracowania tej problematyki, do wygłoszenia referatów zaproszono wybitnych specjalistów z różnych dziedzin (historyków, politologów, językoznawców, historyków idei) oraz krajów (z Polski, Niemiec, Rosji, Izraela, Francji, Włoch).

Konferencja podzielona była na cztery części: trzy bloki tematyczne oraz panel dyskusyjny. Pierwsza część zatytułowana była *Przedrewolucyjna Rosja i bolszewizm*. Przewodniczył jej prof. dr hab. Henryk Olszewski. Zasadniczym celem tego fragmentu obrad było przedstawienie genezy rządów totalitarnych w Rosji (ZSRR). W swoich wystąpieniach prelegenci starali się również odpowiedzieć na pytanie, czy Rosja sprzed roku 1917 miała swój *potencjał totalitarny*. Innym zagadnieniem, wokół którego ogniskowały się wypowiedzi, była kwestia, czy przewrót rewolucyjny w 1917 r. spowodowany był szczególnymi uwarunkowaniami i okolicznościami, wytworzonymi wskutek zaangażowania Rosji w I wojnę światową, czy też rewolucja bolszewicka była ukoronowaniem *procesu rewolucyjnego* i kryzysu państwa rosyjskiego, który trwał od końca XIX wieku. W tej części obrad referaty wygłosili następujący uczestnicy konferencji:

Prof. dr hab. Jan Baszkiewicz (Uniwersytet Warszawski), *Rewolucje rosyjskie a rewolucja francuska – możliwości historycznej komparatystyki*,

Prof. dr hab. Andrzej Walicki (Notre Dame University, Indiana, USA), *Projekt totalitarny i rewolucja rosyjska*,

Prof. dr hab. Bronisław Tabacznikow (Woroneż, Rosja), *Totalitaryzm i autorytaryzm. Podobieństwa i różnice*,

Prof. dr hab. Walerij Nikołajewicz Rastorgujew (Moskwa, Rosja), *Jedinoderżawije: nowyje liki totalitarizma* [Jedinoderżawije: nowe aspekty totalitaryzmu],

Prof. dr hab. Julij Leonidowicz Zołotoskij, *Проблема тоталитаризма в трудах русских философов социологии XIX/XX веков* [Problemy totalitaryzmu w pracach rosyjskich filozofów społecznych XIX–XX wieku],

Prof. dr hab. Michail Karpaczew (Woroneż), *Крестьянство и власть накануне крушения монархии в России* [Chłoptwo i władza w przededniu upadku monarchii w Rosji],

Prof. dr hab. Hanna Kowalska-Stus (Uniwersytet Jagielloński), *Kościół prawosławny wobec rewolucji bolszewickiej*,

Prof. dr hab. Anna Rażny (Uniwersytet Jagielloński), *Inteligencja w Rosji wobec rewolucji bolszewickiej*,

Dr hab. Marek Kornat (Instytut Historii PAN), *Czy Lenin był przywódcą totalitarnym?*

Druga część konferencji nosiła tytuł *Bolszewizm – faszyzm włoski – narodowy socjalizm w perspektywie porównawczej*. Głównym wątkiem, wokół którego skupiły się rozważania prelegentów, było pytanie o zastosowanie pojęcia „totalitaryzm” w stosunku do bolszewizmu, włoskiego faszyzmu i narodowego socjalizmu. Ten panel tematyczny miał dwie sesje, pierwszej przewodniczył prof. dr hab. Daniel Grinberg, a prelegentami byli:

Prof. dr hab. Henryk Olszewski (Uniwersytet Poznański), *O ideologii wroga w kształtowaniu się systemów totalitarnych*,

Prof. dr hab. Jerzy W. Borejsza (Instytut Historii PAN), *Historiografia a pułapki antyfaszyzmu i antykomunizmu*,

Prof. dr hab. Moshe Zimmermann (Hebrew University, Izrael), *What is the antonym of 'totalitarianism'? On the comparability of totalitarian systems*,

Prof. dr hab. Manfred Weißbecker (Universität Jena), *Parteienaversionen und Antiparlamentarismus in der ersten Hälfte des 20. Jahrhunderts – Wurzeln und Wirkungen*,

Prof. dr hab. Maria Zmierczak (Uniwersytet Adama Mickiewicza w Poznaniu), *Totalitarni wodzowie – problemy metodologiczne*.

Drugiej sesji tej części przewodniczyła dr Katarzyna Stokłosa, a prelegentami byli:

Prof. dr hab. Gerhard Besier (Hannah Arendt Institute), *The USSR in the perspective of different concepts of totalitarianism*,

Prof. dr hab. Uwe Backes (Hannah Arendt Institute), *Philosophical origins of left-winged totalitarianism*,

Prof. dr hab. Dan Michman (Bar-Ilan University, Ramat-Gan/Yad Vashem, Jerozolima), *Hannah Arendt, totalitarianism and the Judenraete 45 years later: Her view revisited in the light of present-day historiography*,

Prof. dr hab. Gustavo Corni (uniwersytet w Trento), *The world war as a factor for the formation of right-winged, extremist parties and movements. A comparison of German and Italian developments*,

Prof. dr hab. Hans Mommsen (Universität Bonn), *Entstehung und Durchsetzung der nationalsozialistischen Diktatur*,

Prof. dr hab. Daniel Grinberg (uniwersytet w Białymstoku), *Zagrożenie totalitarne w demokracji i w anarchii*,

Prof. dr hab. Wiesław Kozub-Ciembroniewicz (Uniwersytet Jagielloński), *Bolszewizm – faszyzm – narodowy socjalizm w polskiej historiografii*.

Trzecia część konferencji była zatytułowana *Interpretacje istoty bolszewizmu i faszyzmów*. Głównym zadaniem zgromadzonych na tej sesji referentów było przedstawienie bolszewizmu, faszyzmu i narodowego socjalizmu w perspektywie porównawczej. Analizowano przede wszystkim przyczyny powstania i rozkładu totalitaryzmów oraz ich aspekty doktrynalne. Ta część obrad została podzielona na cztery sesje. Pierwszą prowadził prof. dr hab. Gerhard Besier, a w roli prelegentów wystąpili:

Prof. dr hab. Chantal Delsol (Université Marne-la-Vallée, Paris, Francja), *Les deux perversiones antithétiques. La comparaison des deux sources philosophiques des deux totalitarismes*,

Prof. dr hab. Joanna Nowicki (Université Marne-la-Vallée, Paris), *Umysł zniewolony przez język*,

Prof. dr hab. Jan Tkaczyński (Uniwersytet Jagielloński), *'Lebensraum', czyli geopolityczne rozdroża narodowego socjalizmu*,

Prof. dr hab. Czesław Porębski (Uniwersytet Jagielloński), *Bolszewizm, narodowy socjalizm, nihilizm*.

Drugiej sesji części trzeciej przewodniczyła prof. dr hab. Joanna Nowicki, a głos zabrali:

Prof. dr hab. Marek Maciejewski, dr hab. Maciej Marszał (Uniwersytet Wrocławski), *Prawo nazistowskie w poglądach prawników II Rzeczypospolitej*,

Prof. dr hab. Michał Śliwa (Akademia Pedagogiczna w Krakowie), *Ignacy Daszyński, Mieczysław Niedziałkowski wobec rewolucji bolszewickiej*,

Dr Ewa Bojenko-Izdebska (Uniwersytet Jagielloński), *Dwa totalitaryzmy w Niemczech – aktualne spory*,

Dr Katarzyna Stokłosa (Hannah Arendt Institute), *Hannah Arendt's interpretation of the USSR after the second world war*,

Dr Ewa Kozerska (Uniwersytet Opolski), **dr Tomasz Scheffler** (Uniwersytet Wrocławski), *Papież Pius XI wobec państw totalitarnych*,

Dr Marcin Rebes (Uniwersytet Jagielloński), *Martin Heidegger a narodowy socjalizm*.

Trzeciej sesji tej części przewodniczyła prof. dr hab. Maria Zmierczak, a wystąpienia mieli:

Prof. Marek Bankowicz (Uniwersytet Jagielloński), *Totalitaryzm włoskiego faszystwu*,

Dr Małgorzata Kiwior-Filo (Uniwersytet Jagielloński), *Włoski liberalizm a faszystw*,

Dr Joanna Sondel (Uniwersytet Jagielloński), *Antonio Gramsci wobec włoskiego faszystwu*,

Dr Anna Citkowska-Kimla (Uniwersytet Jagielloński), *Adam Müller – u źródeł doktrynalnych faszystwu*,

Dr Piotr Kimla (Uniwersytet Jagielloński), *Realizm polityczny Hermanna Rauschninga a idee nazizmu*.

Czwartej sesji trzeciego bloku przewodniczył prof. dr hab. Czesław Porębski, referaty zaś wygłosili:

Prof. dr hab. Witold Stankowski (Uniwersytet Jagielloński), *Odpowiedzialność i władza sądenia według Hannah Arendt*,

Mgr Maja Brand (Uniwersytet Jagielloński), *Rewolucja bolszewicka w analizach teoretycznych Hannah Arendt*,

Dr Joanna Stöcker (Uniwersytet Jagielloński), *Holokaust z perspektywy kobiet*,

Prof. dr hab. Bogumił Grott (Uniwersytet Jagielloński), *Problem totalizmu w Obozie Narodowym – fakty i mity*,

Dr Olgierd Grott (Uniwersytet Jagielloński), *Nazizm w analizach polskich narodowych socjalistów*.

Ostatnia, czwarta część konferencji została zaplanowana jako panel dyskusyjny z udziałem prelegentów i uczestników posiedzeń. Część *Czy faszystw i bolszewizm były zjawiskami 'historycznej epoki' – refleksje w nawiązaniu do 'Historikerstreit'* prowadził prof. dr hab. Bogdan Szlachta. Wymiana myśli skoncentrowała się w dużej mierze na zagadnieniu powstawania i charakterystyki totalitaryzmów w XX wieku. Oprócz polemiki w panelu tym miało miejsce jeszcze jedno wystąpienie – mgr Elżbiety Mach na temat sposobu nauczania o totalitaryzmach. Odbyła się również moderowana przez dyrektora Instytutu Hannah Arendt, prof. dra hab. Uwe Backesa, prezentacja i dyskusja o sztuce w dobie totalitaryzmu oraz o wpływie sztuki na demokrację społeczeństw.

Konferencja przyczyniła się nie tylko do pogłębienia badań nad zjawiskiem totalitaryzmów, ale i do poszerzenia współpracy międzynarodowej i krajowej – Uniwersytet Jagielloński

nawiązał kontakt z Uniwersytetem Hebrajskim w Jerozolimie, instytutem Yad Vashem, Hannah Arendt Institute w Dreźnie, Université de Marne-la-Vallée oraz uniwersytetem w Trento; podtrzymane zostały kontakty z uniwersytetami w Woroneżu i w Moskwie oraz uniwersytetami w Niemczech (Jena, Drezno), a także z uniwersytetami we Wrocławiu i Poznaniu oraz Polską Akademią Nauk. Prof. dr hab. Andrzej Walicki stwierdził w podsumowaniu, iż konferencja była cennym głosem w dyskusji nad totalitaryzmami w XX wieku, zwrócił uwagę na dystans i obiektywizm prelegentów, który pozwalał na trzeźwą ocenę tego zjawiska – taka ocena wydarzeń nie była możliwa jeszcze 10 lat wcześniej. Prof. dr hab. Jerzy Borejsza do osiągnięć zjazdu zaliczył szerokie spektrum omawianych na konferencji zagadnień. Zajmowano się bowiem nie tylko kontekstem historycznym, ale i politologicznym, społecznym oraz filozoficznym. Organizatorzy przewidują druk materiałów pokonferencyjnych, które mogą stać się cennym źródłem do dalszych studiów nad totalitaryzmami.

Anna Citkowska-Kimla