

Beyond Hegemonic Narratives and Myths – BOHEMs (PRIMUS Research Project) Faculty of Social Sciences, Charles University

in cooperation with

Faculty of Arts, Charles University – Institute for the Study of Strategic Regions (ISSR)
French Research Center in Humanities and Social Sciences – Prague (CEFRES)
and

Central European Network for Teaching and Research in Academic Liaison (CENTRAL)

International Conference

World War II: History and Memory

28-30 March 2019

Venue: Faculty of Arts, Charles University (nám. Jana Palacha 2, Prague 1)

PROGRAM

Thursday, 28 March (room 200)

18:00 – 19:00 Opening Lecture

Unfinished Wars? Contextualizing Europe's 20th Ct. Major Conflicts Robert Gerwarth (Professor of European History, University College Dublin) Chair: Kateřina Králová

(Head of Department of Russian and East European Studies, Faculty of Social Sciences, Charles University)

Friday, 29 March (room 104)

9:00-9:30 Registration

9:30 – 10:00 **Program Opening**

Jan Škrha (Vice-Rector for International Affairs, Charles University)
Michal Pullmann (Dean of the Faculty of Arts, Charles University)
Tomáš Nigrin (Director of the Institute of International Studies, Faculty of Social Sciences, Charles University)

10:00 – 12:00 Panel I: Memory of WWII – Comparative Perspectives

Chair: Jérôme Heurtaux (Director of CEFRES)

Confronting the Main Soviet Traumas: Katyn as a Site of Memory of the World War II and the Gulag

Tomas Sniegon (Lund University)

Second World War's Myths: Cohesive and Divisive Factors Artan Puto (State University of Tirana)

Phenomenon of Liberation in the WWII and the Historical Consciousness and Memory in Central and Eastern Europe: Comparative Approaches Stanislav Tumis (Charles University)

Legacies of World War II: Memories and References Among South-Slavic Minorities in Austria

Katharina Tyran (University of Vienna)

12:00 - 13:00 Lunch break

13:00 – 14:00 **Keynote lecture**

Remembering the Soviet Gulag at War

Dan Healey (Professor of Modern Russian History, Oxford School of Global and Area Studies)

Chair: Stanislav Tumis (Head of the Department of East European Studies, Faculty of Arts, Charles University)

14:00 – 14:15 Coffee break

14:15 – 15:45 Panel II: Student presentations

Chair: Rainer Liedtke (Professor in European History, University of Regensburg)

15:45 – 16:00 Coffee break

16:00 – 18:00 Panel III: Memory of WWII – National Perspectives

Chair: Libuše Heczková (Vice-Dean for Research, Faculty of Arts, Charles University)

The World War II in Ukraine's Current Policy of National Remembrance Andrii Rukkas (Taras Shevchenko National University)

Slander or Satire: Readers' Letters about Vladimir Voinovich's 'Chonkin' and the Dynamics of World War II Memory in Glasnost Polly Jones (University College Oxford)

British Memory of the Second World War and the Others: The Case of Greece Athena Syriatou (Democritus University of Thrace)

Remembering the Spill-over of Tito-Yugoslav Macedonian Nation-building to Northern Greece in the 1940s. Communist and Nationalist Versions of Bratstvo i Jedinstvo

Christian Voss (Humboldt University of Berlin)

Saturday, 30 March (room 301)

9:00 – 10:15 Panel IV: Memory of Holocaust and World War II

Chair: Stefan Gehrke (Czech-German Future Fund)

World War II in Polish Historical Policy Valentin Behr (University of Warsaw)

To Leave or to Stay: Dilemmas of Hungarian Jewish Survivors after the Holocaust Ildiko Barna (Eötvös Loránd University)

Biographies of Belonging in Eastern Slovakia Hana Kubátová (Charles University)

10:15 – 10:45 Coffee break

10:45 – 12:00 Panel V: Memory of Holocaust

Chair: Irena Kalhousová (Head of the Herzl Center of Israel Studies)

Surviving the Aftermath of the Holocaust: Jewish Returnees in a Soviet Borderland City (Chernivtsi, 1944–1948)

Natalya Lazar (U.S. Holocaust Memorial Museum)

Jews in Post Yugoslav Space: Between Revisionism and Restitution Haris Dajc (University of Belgrade)

"They lived here but gone...": The Image of Jews and the Holocaust in Local History Narrative of Transcarpathia Pavlo Khudish (Uzhorod National University)

12:00 - 13:00 Lunch break

13:00 – 14:00 **Keynote Lecture**

Towards the Europeanization of the Memories of the World War II
Barbara Törnquist-Plewa (Professor of Eastern and Central European Studies and Head of the Centre for European Studies, Lund University)
Chair: Christian Voss (Professor and Head of the Department of Slavic and Hungarian Studies, Humboldt University of Berlin)

14:00 – 14:15 Coffee break

14:15 – 15:45 Panel VI: Student presentations

Chair: Martin Petrtýl, Post Bellum

15:45 – 16:15 Coffee break

16:15 – 18:00 Panel VII: Memory of WWII – Artistic and Gender Perspectives

Chair: Jakub Mlynář (Malach Centre for Visual History)

The Artistic Memory of the Holocaust as a New Direction in Commemorative Practices in Central and South East Europe
Maria-Alina Asavei (Charles University)

Performing the Past, Envisioning the Future? The Politics of World War II Memory and Art in 1980s Yugoslavia and in Contemporary "Yugosphere"

Jelena Vasiljević (University of Belgrade)

Liberation or Occupation and Who Are Involved: The Interpretation of Historical Events Through Monuments and Public Arts in Budapest, Hungary Melinda Harlov-Csortán (Eötvös Loránd University)

Defined and Re-defined by War – Representing Masculinity in Post-War Albanian Narratives

Agata Anna Rogos (Humboldt University of Berlin)

18:00 – 18:30 Concluding remarks

Kateřina Králová (CUNI), Stanislav Tumis (CUNI), Christian Voss (HU) Chair: Olga Lomová (Chair of the ISSR Board, Charles University)

List of Participants

Maria Alina Asavei (Charles University; maria.asavei@fsv.cuni.cz)

Ildikó Barna (Eötvös Loránd University; barnaildiko@tatk.elte.hu)

Valentin Behr (University of Warsaw; valentin.behr@uw.edu.pl)

Haris Dajc (University of Belgrade; hdajc@f.bg.ac.rs)

Stefan Gehrke (Czech-German Future Fund; stefan.gehrke@fb.cz)

Robert Gerwarth (University College Dublin; robert.gerwarth@ucd.ie)

Melinda Harlov-Csortán (Eötvös Loránd University; melindaharlov@gmail.com)

Dan Healey (Oxford School of Global Studies; dan.healey@history.ox.ac.uk)

Libuše Heczková (Charles University; libuse.heczkova@ff.cuni.cz)

Jérôme Heurtaux (CEFRES; jerome.heurtaux@cefres.cz)

Polly Jones (University College Oxford; polly.jones@univ.ox.ac.uk)

Irena Kalhousová (Herzl Center; irena.kalhousova@gmail.com)

Pavlo Khudish (Uzhorod National University; pavlo.khudish@uzhnu.edu.ua)

Kateřina Králová (Charles University; kralova@fsv.cuni.cz)

Hana Kubátová (Charles University; hana.kubatova@fsv.cuni.cz)

Natalya Lazar (U.S. Holocaust Memorial Museum; nlazar@ushmm.org)

Rainer Liedtke (University of Regensburg; Rainer Liedtke@geschichte.uni-regensburg.de)

Olga Lomová (Charles University; Olga.Lomova@ff.cuni.cz)

Jakub Mlynář (Malach Centre for Visual History; mlynar@knih.mff.cuni.cz)

Tomáš Nigrin (Charles University; tomas.nigrin@fsv.cuni.cz)

Martin Petrtýl (Post Bellum; martin.petrtyl@postbellum.cz)

Michal Pullmann (Charles University; dekan@ff.cuni.cz)

Artan Puto (State University of Tirana; artanputo@yahoo.com)

Agata Anna Rogos (Humboldt University of Berlin; rogosaga@hu-berlin.de)

Andrii Rukkas (Taras Shevchenko National University; andrii.rukkas@gmail.com)

Tomas Sniegon (Lund University; tomas.sniegon@eu.lu.se)

Athena Syriatou (Democritus University of Thrace; athena.syriatou@gmail.com)

Jan Škrha (Charles University; foreign@vicerector.cuni.cz)

Barbara Törnquist-Plewa (Lund University; barbara.tornquist-plewa@slav.lu.se)

Stanislav Tumis (Charles University; Stanislav.Tumis@ff.cuni.cz)

Katharina Tyran (University of Vienna; katharina.tyran@univie.ac.at)

Jelena Vasiljević (University of Belgrade; jelena vasiljevic@yahoo.com)

Christian Voss (Humboldt University of Berlin; christian.voss@hu-berlin.de)