

Dr. Joerg Hackmann

EDUCATION

2007	Habilitation at the Ernst-Moritz-Arndt University Greifswald, <i>venia legendi</i> in East European and Modern History. Habilitation thesis: Sociability in North Eastern Europe. Studies in associational culture, civil society and nation building in a multicultural region (1770-1950)
1994	PhD from the Free University of Berlin. Doctoral thesis: Regional historiography of East and West Prussia as a problem of German-Polish relations.
1989	State Examination in History and German Philology, Free University of Berlin
1983-1989	Studies in History, German Philology, Political Science, Slavonic Philology and Educational Sciences at the University of Bonn and the Free University of Berlin; summer courses at Jagiellonian University, Kraków
1981	Abitur, Stiftisches Gymnasium, Düren, Germany

CAREER

6/2021– present	Director, International Center for Interdisciplinary Studies in Kulice, University of Szczecin, Poland
4/2021– present	Full Professor, University of Szczecin
9/2021 – 10/2023	Researcher and Lecturer at the Department of History, University of Greifswald, Germany
2015-2021	Associate Professor at the Institute of History, University of Szczecin
2-3/2011, 10-12/2020	Visiting Professor, Center for Baltic and East European Studies, Södertörn University, Stockholm
5/2015 – 7/2016 2008 – 2015	Researcher and Lecturer at the Department of History, University of Greifswald Alfred Döblin Professor of East European History at the Institute of History, University of Szczecin (supported by the German Academic Exchange Service – DAAD)
2-7/2008, 3-7/2009	Visiting Scholar of the College of the University of Chicago
11/2007-9/2008	Acting Professor of East European History at the Department of History, University of Greifswald, Germany
2002-2008	Visiting Professorships at the University of Latvia, Riga, University of Turku, University of Tartu, University of Joensuu
7-10/2007	Visiting Professor at the Department of Slavic and Baltic Literatures and Languages, University of Illinois at Chicago
3-6/2007	DAAD Visiting Professor at the Department of History and International Relations, University of Szczecin, Poland
2000-2/2007	Assistant Professor of East European History at the Department of History, University of Greifswald, Germany
1992-1999	Lecturer and deputy director, Baltic Academy (Ostsee-Akademie), Lübeck-Travemünde, Germany

GRANTS AND AWARDS (selected)

2021	Scholar of the Year Award in Humanities and Social Sciences, University of Szczecin
2021	“West Pomeranian Noble Prize 2020” in the category Humanities, awarded by the West Pomeranian Club of the Leaders of Science
2011	“Pomerania Nostra” for the PolenmARkT society, Greifswald
1998-2022	Numerous travel grants to the USA and Eastern Europe from the German Research Foundation (DFG) and German Academic Exchange Service (DAAD)
1990-1991	PhD scholarship from the Free University of Berlin Several research scholarships from the Polish Academy of Sciences and the Friedrich Ebert Foundation for research stays in Poland
1986-1989	Student scholarship from the Friedrich Ebert Foundation

RESEARCH PROJECTS AND CONFERENCES (selected)

2021-2023	Research project: Jewish topography of Szczecin before the Shoah (University of Greifswald, financed by the German Federal Government Commissioner for Culture and the Media)
2021-2022	Mare – Pomerania – Confinium. The Sea – Pomerania – Borderland – as places of Polish-German dialogue. Cross-border cooperation network in historical research and education in the Odra-region and the Baltic (Interreg V A)
2020-2021	Public history and the crisis of liberal democracy – regional perspectives (Frankfurt / Oder – Szczecin)
2018-2019	Developing border region studies in the humanities. The Odra region in a transnational perspective (University Szczecin – European University Frankfurt / Oder)
2012-2019	Baltic Sea History Project (supported by the Cultural Programme of the EU and ERASMUS+)
1995-2022	10 Conferences on History and Culture in North Eastern Europe in Tallinn, Estonia, and St. Petersburg, Russia (in co-operation with the Tallinn City Archive and Aue Foundation, Helsinki), publications: 3 books and 2 special issues of the Journal of Baltic Studies, financed by Fritz Thyssen Stiftung, Volkswagen Stiftung, ZEIT-Stiftung, German Federal Government Commissioner for Culture and the Media, Böckler-Mare Balticum-Stiftung
2002-2005	Research project financed by the Volkswagen Stiftung on Voluntary associations and social change in the Baltic provinces of Russia (1800-1914), publication: Associational Culture and Civil Society in North Eastern Europe. Regional Features and the European Context, Wien: Böhlau 2012.
2001	Conference: Civil Society in the Baltic Sea Region, Greifswald, in cooperation with the Baltic Sea Parliamentary Conference), publication: Civil Society in the Baltic Sea Region, Aldershot: Ashgate, 2003.

INTERNATIONAL COOPERATION (selected)

2019	13 th Conference on Baltic Studies in Europe, Gdańsk, Co-organizer
2011	9th Conference on Baltic Studies in Europe, Stockholm, Head of the Section “History, Memory, Narratives“

2003-2008	European Science Foundation Project: “Representations of the Past: National Histories in Europe”, Core Researcher in Team 2: “Narrating National Histories”, and Team 4: “Overlapping National Histories”
2000-2001	Project “Mapping the Baltic Sea Region” (University of Turku)
1998-2000	Board of the NEBI Yearbook (North European and Baltic Sea Integration), ed. by Nordregio, Stockholm and Copenhagen

PEER REVIEWS (selected)

Council of Scientific Excellence (Poland)
 Estonian Science Foundation
 FWF Austrian Science Fund
 German Academic Exchanges Service (DAAD)
 German Research Council (DFG)
 Journal of Baltic Studies
 Nations and Nationalism
 National Science Center (NCN), Poland
 Research Council of Norway
 Routledge publishers
 SKVC – Lithuanian Centre for Quality Assessment in Higher Education
 Toronto University Press
 Zapiski Historyczne

MEMBERSHIPS (selected)

Academia Baltica, Germany (member of the board)
 Acta Historica Tallinnensia, Estonia (editorial board)
 Akademia Kulice Association, Poland
 Association for the Advancement of Baltic Studies, USA (president-elect 2022-2024)
 Baltic Historical Commission, Germany
 Böckler Mare Balticum Foundation (member of the board)
 Johann Gottfried Herder Research Council (vice president), Germany
 On The Boundary of Two Worlds. Transregional Baltic Studies (Brill publishers) (Editor)
 Studia Maritima (co-editor), Poland

PUBLICATIONS

<https://orcid.org/0000-0002-1765-505X>

(2024 forthcoming): Competing Memories of European Border Towns, ed. Steen Bo Frandsen, Jörg Hackmann, Kimmo Katajala. Routledge Borderland Studies, London: Routledge 2024 (available March 2024).

Geselligkeit in Nordosteuropa. Studien zu Vereinskultur, Zivilgesellschaft und Nationalisierungsprozessen in einer polykulturellen Region (1770-1950) (Veröffentlichungen des Nordost-Instituts, 19), Wiesbaden: Harrassowitz, 2020.

Baltic Sea History. New Perspectives on the History of the Baltic Sea Region. A Sourcebook, ed. Anders Fröjmark, Jörg Hackmann, Janet Laidla, Christian Pletzing, Lübeck / Oeversee: Academia Baltica, 2019.

Verflechtungen in Politik, Kultur und Wirtschaft im östlichen Europa. Transnationalität als Forschungsproblem, ed. Jörg Hackmann, Peter Oliver Loew (Veröffentlichungen des Deutschen Polen-Instituts, 34; Völker, Staaten und Kulturen im östlichen Mitteleuropa, 6), Wiesbaden: Harrassowitz, 2018.

(with Marta Kopij-Weiß): Deutsch-Polnische Geschichte, Bd. 3: Nationen in Kontakt und Konflikt. Deutsch-polnische Beziehungen und Verflechtungen 1806–1918, Darmstadt: Wissenschaftliche Buchgesellschaft 2014. Polish edition: Narody w kontakcie i w konflikcie. Stosunki polsko-niemieckie 1806-1918 (Polska – Niemcy. Wspólna Historia, 3). Wrocław: Wydawnictwo Centrum Studiów Niemieckich i Europejskich im. Willy'ego Brandta Uniwersytetu Wrocławskiego, 2023.

Vereinskultur und Zivilgesellschaft in Nordosteuropa. Regionale Spezifik und europäische Zusammenhänge. Associational Culture and Civil Society in North Eastern Europe. Regional Features and the European Context (Quellen und Studien zur baltischen Geschichte, 20), Wien: Böhlau 2012.

Zivilgesellschaft im östlichen und südöstlichen Europa in Geschichte und Gegenwart ed. Jörg Hackmann, Klaus Roth (Völker, Staaten und Kulturen im östlichen Mitteleuropa, 5), München: Oldenbourg, 2011.

Contested and Shared Places of Memory. History and Politics in North Eastern Europe, ed. Jörg Hackmann, Marko Lehti, London: Routledge, 2010.

Nordosteuropa als Geschichtsregion, ed. Jörg Hackmann, Robert Schweitzer (Veröffentlichungen der Aue-Stiftung, 17), Helsinki – Lübeck: Aue-Stiftung, Schmidt-Römhild, 2006.

Civil Society in the Baltic Sea Region, ed. Norbert Götz, Jörg Hackmann, Aldershot: Ashgate, 2003.

„Deutsche Ostforschung“ und „polnische Westforschung“ im Spannungsfeld von Wissenschaft und Politik. Disziplinen im Vergleich, ed. Jan M. Piskorski, Jörg Hackmann, Rudolf Jaworski (Deutsche Ostforschung und polnische Westforschung, 1), Osnabrück – Poznań: fibre, Poznańskie Towarzystwo Przyjaciół Nauk, 2002.

Ostpreußen und Westpreußen in deutscher und polnischer Sicht. Landeshistorie als beziehungs-geschichtliches Problem (Deutsches Historisches Institut Warschau, Quellen und Studien, 3), Wiesbaden: Otto Harrassowitz, 1996.