REGIONS OF MEMORY. A COMPARATIVE PERSPECTIVE ON EASTERN EUROPE

NOVEMBER 26-28, 2012, WARSAW UNIVERSITY LIBRARY

KEY-NOTE SPEAKERS AND INVITED SPEAKERS

CAROL GLUCK is the George Sansom Professor of History at Columbia University in New York, specializing in the history of modern Japan from the nineteenth century to the present, international relations, history-writing and public memory in Asia and the West. Her books include *Japan’s Modern Myths: Ideology in the Late Meiji Period* (1985); *Showa: The Japan of Hirohito* (1992); *Asia in Western and World History* (1997); *Words in Motion: Toward a Global Lexicon* (2009); *Thinking with the Past: Japan and Modern History* (2013); and *Past Obsessions: World War Two in History and Memory* (forthcoming).

ELIZABETH JELIN is an Argentine sociologist engaged in research in the areas of human rights, social movements, gender, and the family. She is the principal researcher at the National Council of Scientific and Technical Research (CONICET) in Buenos Aires, director of the graduate program in the social sciences at the Universidad Nacional de General Sarmiento – IDES in Buenos Aires and professor in the graduate school of the faculty of law at the Universidad de Buenos Aires. She is the author of “State Repression and the Labors of Memory” (2003) and editor of “Memories of Repression.”

GYANENDRA PANDEY is Director of Colonial and Postcolonial Studies Workshop, Department of History, Emory University, Atlanta, USA. A founding member and leading theorist of the Subaltern Studies project. He has published extensively on questions of violence, nationalism, marginality and citizenship, as well as on the history of history-writing. Among the best known of his single-authored books are *Routine Violence: Nations, Fragments, Histories* (2006); *The Construction of Communalism in Colonial North India* (rev. ed. 2006); *The Ascendancy of the Congress in Uttar Pradesh: Class, Community and Nation in Northern India, 1920-1940* (rev. ed. 2002); and *Remembering Partition: Violence, Nationalism and History in India* (2001).

STEFAN TROEBST, born 1955, is since 1999 Professor of East European Cultural Studies at the University of Leipzig. He holds a Ph. D. degree in East European History and Slavic Studies by the Free University of Berlin where he also completed his habilitation. His fields of research are international and interethnic relations in modern Eastern Europe as well as the comparative cultural history of contemporary Europe. He has published widely on culture, history and politics of the Balkans, East-Central Europe, Russia and the Baltic Sea Region. His current research focuses on cultures of remembrance and
politics of history in post-dictatorial Europe and on regionalizing concepts in historical research.

A. DIRK MOSES is Professor of Global and Colonial History at the European University Institute in Florence, Italy, and Associate Professor of History at the University of Sydney. He is the author of German Intellectuals and the Nazi Past (2007) and has written widely on genocide in colonial contexts. His edited books include Genocide and Settler Society: Frontier Violence and Stolen Indigenous Children in Australian History (2004), Empire, Colony, Genocide: Conquest, Occupation and Subaltern Resistance in World History (2008), and The Oxford Handbook of Genocide Studies (co-edited with Donald Bloxham, 2010). He is finishing a book called Genocide and the Terror of History and his concurrent project is The Diplomacy of Genocide. He is senior editor of the Journal of Genocide Research.

KATHARINE MCGREGOR is a Senior Lecturer in Southeast Asian History at the University of Melbourne. Her first book, History in Uniform: Military Ideology and the Construction of the Indonesian Past (NUS Press, 2007), explored the historical orthodoxy of the military dominated Suharto regime. She has many publications resulting from her Australian Research Council Discovery Project grant on ‘Islam and the Politics of Memory in Indonesia’, including the co-edited book, The Contours of Mass Violence in Indonesia 1965-68 (NUS Press, 2012) with Kammen. Katharine held a senior visiting research fellowship at the Asia Research Institute, National University of Singapore (2008) and at the Institute of Social Research, Swinburne University (2010), where she helped Professor Klaus Neumann to set up the Historical Justice and Memory Research Network.

VALERIE ROSOUX is a senior research fellow at the Belgian National Fund for Scientific Research (FNRS) and lecturer at the University of Louvain (Belgium) where she teaches International Negotiation and Conflict Transformation. She was a Jennings Randolph Senior Fellow at the United States Institute of Peace (USIP, Washington) in 2010-2011. She previously taught international relations at the Instituts d’Études Politiques (IEP) of Lille and Grenoble, France. Her research interests focus on the uses of memory in international relations, especially in the Franco-German, Franco-Algerian and Rwandan cases. Some of her publications include: Reconciliation as a peace-building process: scope and limits, in J. Bercovitch, V. Kremenyuk and W. Zartman (ed.), Handbook of Conflict Resolution; “The Figure of the righteous individual in Rwanda”, International Social Science Journal, n° 189; Human rights and the ‘work of memory’ in international relations, International Journal of Human Rights, vol. 3, n° 2.
PARTICIPANTS

ANA ACESKA is a PhD student at the Department of Sociology at Humboldt University, Berlin. In 2005 she completed her Master’s degree in Central European University, Budapest and in the period 2007-2009 she was part of an interdisciplinary research project devoted to post-genocide societies at the Karman Center for Advanced Studies in the Humanities at the University of Bern, Switzerland. Her academic interests include: post-war cities, divided cities, memory and space. Her particular regions of interest are Bosnia-Herzegovina and Macedonia.

JOLANTA AMBROSEWICZ-JACOBS is the Director of the Center for Holocaust Studies at the Jagiellonian University in Cracow and a member of the Polish delegation to the Task Force for International Cooperation on Holocaust Education, Remembrance and Research. Major publications: Me – Us – Them. Ethnic Prejudices and Alternative Methods of Education: The Case of Poland (Cracow: Universitas, 2003); Tolerancja. Jak uczyć siebie i innych [Tolerance. How to Teach Ourselves and Others] (Cracow: Villa Decius, 2003, 2004); co-author of Toledo Guiding Principles on Teaching about Religions and Beliefs in Public Schools (C. Durham, S. Ferrari, J. Ambrosewicz-Jacobs et al., Warsaw, ODIHR, 2007); editor of The Holocaust. Voices of Scholars, (ed.) (Cracow: The Center for Holocaust Studies, The State Museum Auschwitz-Birkenau and Austeria, 2009) and co-editor of Pamięć. Świadomość. Odpowiedzialność. Remembrance. Awareness, Responsibility (with K. Oleksy), (Oświęcim: State Museum Auschwitz-Birkenau, 2008), Why Should We Teach about the Holocaust? (with Leszek Hońdo) (Cracow: the Institute for European Studies, Jagiellonian University and OSCE/ODIHR, 2005). She was also a member of the international team involved in the empirical research in 27 EU states commissioned by the Fundamental Rights Agency (FRA) which resulted in the report Discover the Past for the Future: A study on the role of historical sites and museums in Holocaust education and human rights education in the (Vienna: FRA, 2010).

OLGA ANNA BARBASIEWICZ is a PhD candidate at the Warsaw University of Cardinal Wyszynski, Department of History and Social Science, Institute of Political Science. She received her master degree in Japanese Studies from University of Warsaw and Political Science from Warsaw School of Social Science. She also completed the Postgraduate College of Modern International Relations, with the specialization in Politics and Culture in Asian and African Countries (Faculty of Non European Studies, Polish Academy of Science) and received the research scholarship at University of Tsukuba (Japan), College of International Studies. She published her articles in, i.e., "Krakowskie Studia Międzynarodowe", "Acta Asiatica Varsoviensia", "Sprawy Narodowościowe". Her current research interests include the Japanese foreign policy, places of remembrance in the Pacific Ocean, international cultural relations.
ULADZISLAU BELAVUSAU is an assistant professor at the department of transnational legal studies, law faculty of the Vrije Universiteit Amsterdam (the Netherlands). He holds a Ph.D. and M.Res. from the European University Institute (Florence, Italy), as well as an LL.M. from the Collège d’Europe (Bruges, Belgium). He was a visiting scholar at the University of California at Berkeley (USA) and Max-Planck-Institut für ausländisches öffentliches Recht und Völkerrecht (Heidelberg, Germany). In addition, he has been guest lecturing at the Amsterdam University College, Tilburg University and Rijksuniversiteit Groningen (the Netherlands), Katholieke Universiteit Leuven (Belgium) and York University (Toronto, Canada).

In 2011, he defended his doctoral thesis on the transatlantic legal study of freedom of expression (in the USA and Europe) and has a wide range of research interests covering comparative human rights, EU law, constitutional theory, and sociology of law. Amongst others, his articles on human rights and EU law appeared in the German Law Journal, International Journal for the Semiotics of Law, European Public Law, Maastricht Journal of European and Comparative Law, European Journal of Legal Studies, European Law Reporter, etc. Dr. Belavusau speaks several Slavic, Romance, and Germanic languages, which inspires his interest for history, art, traveling, and versatile music.

STÉPHANIE BENZAQUEN is PhD candidate in art history and a researcher at the Centre for Historical Culture, Erasmus University Rotterdam in the Netherlands. She received master’s and bachelor’s degrees in art history from the Université La Sorbonne Paris I. She is the author of several articles, including: “Looking at the West Looking Away? Khmer Rouge, Western Blindness, and Documentary Images” (forthcoming, 2012); “Witnessing and Reenacting in Cambodia: Reflection on Shifting Testimonies” (AI, 2012); “Behind Bars” (Kunstlicht, 2011); “Remediating Genocidal Images into Contemporary Art: The Case of Tuol Sleng Mug Shots” (Rebus, 2010).

She is a 2012 recipient of a Leon Milman Memorial Fellowship at the United States Holocaust Memorial Museum in Washington DC, a 2010 recipient of a fellowship at the Stone Summer Theory Institute at the School of the Art Institute in Chicago, Illinois, and was a researcher in the Theory Department at Jan van Eyck Academie in the Netherlands.

JOZSEF BERTA was born in 1976 in Budapest/Hungary, since 1989 settled in Germany. He studied Business Administration, Political Sciences and Cultural Sciences at the University of Mannheim and Humboldt University, Berlin. In the years 2005-2010 he was a research assistant at Seminar für Hungarologie, Humboldt University Berlin. In 2007 he co-organized the Art Project “Stolpersteine – Stumbling Stones” by Gunter Demnig, in Hungary. From September 2011 to June 2012 he was a Visiting Fellow at Universitas Gajah Mada, Department of History, Yogyakarta, Indonesia. His subject was: Mnemonics of cultures of remembrance in post-authoritarian and post-colonial times. Between “untold stories” and “Heritage Industry”.

MACIEJ BIAŁOUS, MA, sociologist, assistant lecturer at the Institute of Sociology, University of Bialystok. Mainly deals with themes of collective memory and politics of memory. In the research project "The processes of collective memory functioning in a culturally diverse regions on the example of Bialystok and Lublin Region" carried out in 2010-2012, explores the issues of “multicultural city memory" and local policies of memory. In 2011, on the basis of these studies

UILLEAM BLACKER is a Postdoctoral Research Associate on the Memory at War project, Department of Slavonic Studies, University of Cambridge. His current research focuses on the intersections of memory, literature and urban space in Poland, Russia and Ukraine, and particularly on the dynamics of memory in cities that experienced large population shifts as a result of the Second World War (L’viv, Wrocław, Kaliningrad, etc.). He received his PhD in Ukrainian literature from SSEES, UCL in 2011. His research interests include writing about space, particularly urban space, gender and postcolonial studies in the Eastern European context, and memory studies.

KATARZYNA BOJARSKA graduated from MA program in the Individual Studies in the Humanities (College MISH) at the University of Warsaw: Cultural Studies (2006) English Studies (2005), and doctoral program at the Graduate School for Social Research of the Polish Academy of Sciences, since 2008 works in the Institute of Literary Research of the Polish Academy of Sciences http://www.ibl.waw.pl/index.php?strona=182&idx=258. She defended her PhD thesis entitled “Events after the Event. Representation of History after the Holocaust: Studies in Traumatic Realism” in 2012. Katarzyna Bojarska is interested in a comparative study of contemporary literature, visual art and theory in the context of representation and critical reception of the past, especially its omitted and/or marginal aspects. Her research concentrates on how particular events, periods, modes of historical experience influence one another and stimulate a critical exchange and mutual relations between paradigms of knowledge and regimes of truth. In particular she focuses on these works of art and literature which can (and should) be treated as “theoretical objects,” works that trigger a theoretical reflection and lead towards working out new theoretical frameworks, rather than illustrate already existing theoretical models and concepts. Her series of lectures, delivered in the academic year 2010/11 entitled Trauma: Missed Encounters with History deals precisely with the above questions: how and to what extent can art/literature provide a theoretical framework for the study of historical trauma. Psychoanalysis understood as a practice of critical reading as well as a critical theory offers an equipment for posing of adequate questions, as has been proved by authors such as Cathy Caruth, Griselda Pollock, Dominick LaCapra and others.

ALINA BOTHE is a historian, currently a Ph.D. Candidate at Freie Universität Berlin. She is preparing her thesis under the supervision of Prof. Dr. Gertrud Pickhan. Her research fields include: Theory of Digital History, Shoah Theory, Jewish History.

JUDY BROWN is at the 3rd year of PhD study in the Department of Slavonic Studies, Cambridge, as part of the Memory at War project. Her dissertation, under the supervision of Dr. Alexander Etkind, is entitled 'Memory at War in the Crimea: history, memory and place in the City of Sevastopol, Ukraine'. Among her academic interests are: cultural memory, spatial ethnography, interethnic relations, the Crimea, city of Sevastopol.
MACIEJ BUGAJEWSKI is an Associate Professor in Methodology and History of Historiography, Department of History, Adam Mickiewicz University. His academic interests include: methodology of history, contemporary historiosophy, theology of history, feminism, memory studies. In 2009 he published a book Brzemię przeszłości. Zło jako przedmiot interpretacji historycznej [The burden of the past. The evil as a subject of historical interpretation].

ZLATKO BUKAČ is the president of Centre for Research in Social Sciences and Humanities in Zadar, Croatia. He obtained a MA in Sociology and English from the University of Zadar and is currently a PhD student at the Humanities Postgraduate Studies at the University of Zadar. He serves as a member of the organizing committee for Re-Thinking Humanities and Social Sciences International Conference held every September in Zadar. His research interests are: Croatian popular culture, American popular culture, sociology of gaming, discourse analysis, visual anthropology, and postmodern literature.

PIOTR CHMIEL is a PhD student at the Faculty „Artes Liberales”, University of Warsaw. He is working on a PhD thesis on the idea of antemurale christianitatis in Polish and Venetian political thought of 16th and 17th century. He holds MA in cultural studies and Italian philology. His academic interests include collective memory in the areas connected with Italian culture and the usefulness of world history methodology in the research of the history of culture. In 2009 he received a scholarship of the Italian government. He prepared a series of classes about the meaning of borderland in Polish culture (La cultura del confine nel cuore d’Europa), organized in the Collegio Don Mazza in Padova.

ADAM CZARNOTA is a Professor of Law and Co-Director of the Network for the Interdisciplinary Studies of Law at the University of New South Wales, Sydney, Australia, and also a Professor of Law at the University of Białystok, Poland. He teaches philosophy of law and sociology of law as well as history of legal and political ideas and comparative law. He has been a Fellow of the Royal Flemish Academy of Sciences and Arts, and Collegium Budapest. He has also been a Visiting Fellow and Visiting Professor in Central European University, Catholic University Leuven, Oxford University, University of Edinburgh, and the European University Institute, Florence. He has been a member of the Board of the Research Committee on the Sociology of Law and Chair of the Working Group on “Transformation of law in post-communist societies”. Professor Czarnota has published extensively in Polish and English in fields of sociology of law, legal theory, philosophy of law and history of ideas, and political theory. Currently he is working on a book on legal strategies of dealing with the past in post-communist world and on project on law and collective memories.
SHABAN DARAKCHI is a PhD student at the Bulgarian Academy of Sciences. Currently working on a project called „Dynamic in notions about gender and sexuality among Bulgarian Muslims”. Involved in projects for interethnic initiatives since high school. This had a huge influence in his professional development and in 2003 he chose to study Sociology and immediately found out that it is the rightest science for his interests and personal abilities. After receiving a bachelor's degree, he got accepted in a Master programme focused around issues of sociological research and public policies. In 2009 defended a Master thesis named „Sexuality as a sociological problem. Sexuality and Politics”. Two specializations in Spain and Sweden and several training programs and summer schools attended.

KAMILA DĄBROWSKA is a PhD candidate at the University of Warsaw, Institute of Ethnology and Cultural Anthropology, where she is working on dissertation on the collective memory of post-war life among Jewish emigrants from Poland. She is also project coordinator in the Museum of the History of Polish Jews, working on the educational program for prospective Museums educators. Academic interests: post-war Jewish history in Poland, Polish-Jewish relation, Jewish Diasporas, collective and individual memories, museums and informal education.

ADRIANA DECU is a recent PhD, she defended her doctoral thesis (a joint thesis supervision, between the University of Bucharest, Romania and the University of Strasbourg, France), focused on the subject of Romanian Symbolist poetry. Now she is an independent researcher. Her current research project concerns the way political violence shaped the literary production of the authors who were imprisoned during the communist regime.

CLAUDIA-FLORENTINA DOBRE held a Master of Arts in Social Sciences from Ecole doctorale francophone en sciences sociales, Europe centrale et orientale and a PhD in History from Laval University of Québec. Subsequently, she was awarded « Robert Schuman scholarship of the European Parliament, in 2008, and « Junior Research Fellowship » of St. Kliment Ohridski University of Sofia, in 2009. She is currently enrolled in the postdoctoral program of Bucharest University, and works as an editor at Memoria. Revista gândirii arestate, a cultural magazine published by Memoria Cultural Foundation, Bucharest.

CLAUDIA DRAGANOIU defended her doctoral thesis in September 2011 (a joint thesis supervision between the University of Bucharest, Romania and the University of Strasbourg, France), having as a subject the Romanian literary exile during the communist regime. Currently an independent researcher, she intends to continue her work as a postdoctoral fellow. Her present project focuses on the political myths that animated the Romanian exiles’ community during the first decades after the war, arguing that their ad hoc nationalist mythology uses the same patterns as the communist propaganda.

OLIMPIA DRAGOUNI is a PhD student as a part of the International PhD Project in the Humanities, Institute for Interdisciplinary Studies “Artes Liberales”, University of Warsaw. She graduated from Arabic Studies in the Chair of Arabic and Islamic Studies, Faculty of Oriental Studies, University of Warsaw and European Studies, specialty: Common European Market (Faculty of Journalism and Political Sciences, University of Warsaw). Among her publications are: Image of Moscow as the Third Rome in Greek Modern Writing, [in:] Colloquium Balcanica nr 3, [in print 2012]; Macedonia in Greek Educational Discourse, an article in a book published as a part of a research grant: Macedonia: the land, the region, the borderland. In 2011 she was a doctoral fellow in Skopje (Republic of Macedonia) in such institutions as: University of ss. Cyryl and Methodius, National Archive of Republic of Macedonia, Macedonian Academy of Arts and Sciences (MANU)

VICTORIA DUNAEVA, PhD, is a sociologist, currently working in the Bogdan Jański Academy in Warsaw. Her research interests include: theoretical and field study of local communities, creation of regional identity (on cases of Russia and Poland); the role of culture in the development of local communities; social and cultural changes in Post-Soviet Russia; the Russian diaspora in Poland, Czech Republic and Germany: comparative analysis; cultural values and strategy of survival of Old Believers. She is an author of a number of publications in the Polish magazines and books on topic of process transformation and cultural changes in Russia and Poland.

GREGOR FEINDT studied Eastern European and Contemporary History and Slavonic Studies at the University of Bonn and the Jagiellonian University Cracow. He is currently a PhD student at the University of Bonn and works on oppositional discourse on the nation in late socialist East Central Europe. His publications include articles on German-Polish reconciliation and East European sports history. He is working in a research project on European memory with Daniela Mehler, Félix Krawatzek, Friedemann Pestel and Rieke Schäfer. In July 2011 the group organised a conference at the “Centre for Interdisciplinary Research” in Bielefeld, on “European Memory? Comparative
Memory Research beyond the National Paradigm”, which is to be followed by a second conference in Bielefeld in December 2012.

PIOTR FILIPKOWSKI is researcher (adiunkt) at the Institute of Philosophy and Sociology, Polish Academy of Sciences and meber of Social Memory Laboratory at the Institute of Sociology, University of Warsaw. His doctoral dissertation was dedicated to individual memories and narratives of the concentration camp survivors. It was published as a book *Historia mówiona i wojna. Doświadczenie obozu koncentracyjnego w perspektywie narracji biograficznych* in the book series „Monografie” by the Foundation for Polish Science. The book was awarded the Stanisław Ossowski Prize in 2011.

From 2002 to 2011, he worked at the KARTA Centre where he coordinated oral history programme and participated in a number of national and international documentation and research project based on this method. He is a co-founder and a permanent collaborator of the Oral History Archive, the largest Polish collection of biographical accounts – a collaborative project of the KARTA Centre and the History Meeting House. He is also the president of the Polish Oral History Association.

MAYHILL C. FOWLER received her Ph.D. in the Department of History at Princeton University in 2011. Her dissertation, "Beau Monde: State and Stage on Empire's Edge, Russia and Soviet Ukraine, 1916-1941," examined the structural revolution in the relationship between the arts, the state and society in the Soviet borderlands. Research interests include the dynamic between governance and innovation, how inter-ethnic encounters create frameworks for creativity, and cultural diplomacy. Fowler has taught at the Ukrainian Catholic University in Lviv, Ukraine, supported by a postdoctoral fellowship from the Center for Urban History of East Central Europe, and held a postdoctoral fellowship at the Harvard Ukrainian Research Institute in spring 2012. From fall 2012, Fowler will be the Petro Jacyk Postdoctoral Fellow at the University of Toronto.

MAŁGORZATA GŁOWACKA-GRAJPER is an assistant professor in the Institute of Sociology, University of Warsaw and a member of the Social Memory Laboratory at the Institute of Sociology, University of Warsaw. Her main academic interests are: ethnic minority groups and their activities focused on cultural surviving, contemporary developments in ethnic and national identity and problems of social memory and tradition. Currently she is involved in research projects concerning contemporary ethnic question among Western and Eastern Buryats and the social memory of former Polish Kresy shaped in the different socio-cultural settings. She published two books and many articles on ethnic minority schools in Poland, on Poles from the former Soviet Union coming to Poland, as well as on the issues of ethnic minorities, based on fieldwork in Poland, Lithuania, Slovakia and in the Siberian part of Russia.

MACIEJ GÓRNY is research fellow in the Institute of History, Polish Academy of Sciences. His main academic interests are: Eastern and Central Europe in the nineteenth and twentieth century, history of historiography, WWI, racism and science. He was a visiting fellow in Imre Kertész Kolleg Jena (IKKJ), where he worked on a project *Rassenwissenschaften und Völkerpsychologie im Ersten Weltkrieg. Mittel- und Osteuropa*. His recent

NOBUYA HASHIMOTO, PhD, is Professor of Modern European and American History at Kwansei Gakuin University (Japan). In 2012 he was a visiting professor at the Institute of History and Archeology at the University of Tartu. He is specialized in Russian and Baltic history. During his stay in Tartu in 2012 he conducted research in the framework of the project "Differences between Memory and Historiography on World War II in former Soviet Republics".

GAL HERMONI is a PhD student in the Department of Film and Television at Tel-Aviv University, where he teaches several courses in film theory and film sound. His research interests include: film theory, sound studies, cultural and critical theories, phenomenology, semiotics and popular music.

ANNA HÖROLETS, PhD, is an Assistant Professor at University of Social Sciences and Humanities (SWPS) where she teaches political anthropology and discourse studies. In 2010-2011 she was a Leverhulme Visiting Fellow at the University of Wolverhampton, where she conducts research on leisure mobility of Polish migrants. Her research interests concentrate on the symbolic politics and cultural dimensions of European integration, the symbolic dimension of tourism and other forms of leisure mobility as well as methods and theoretical models underlying discourse studies.Together with other European universities she co-organizes the MOBILE – annual summer school on mobility and migration. Her recent English publications include: „Media and politics in transitional Poland: symbiosis or adversary relations?” in: Balihar Sanghera, Tatyana Yarkova and Sarah Amsler (eds.). Theorising Social Change in Post-Socialist Societies: critical perspectives. London 2007, "Pulling Europe Closer: the Strategy of Shame in Polish Press Discourse on Europe" in: Amelie Kutter and Vera Trappmann (Hrsg.). Das Erbe des Beitritts. Europäisierung in Mittel -undOsteuropa. Berlin 2006 and Conceptualising Europe Through Metaphors: Is It a Way to Identity Formation? in „Polish Sociological Review” 1/2003.

MARcin Jarząbek is a historian in the Institute of History, Jagiellonian University in Cracow. Currently he is working on his PhD dissertation on collective memory of the First World War veterans in interwar Poland and Czechoslovakia. Among his academic interests are: nineteenth and twentieth century Central Europe; collective memory; World War I; history and memory; history of everyday life; history of nationalism and nation-building in modern Europe.
RACHEL JOYCE is PhD candidate at King's College, London, working within the International State Crime Initiative attached to the Law Department. Her research concerns the discourse adopted by the Sri Lankan government in the final phase of the conflict and in its aftermath. Her work centres on the discursive struggle to frame the conflict in terms beneficial to the current government, with attention to ideology, populist ethnic politicking and efforts to create an exclusionary new Sri Lankan identity on those terms. She hopes that her country-specific focus will shed some light on the dynamic tactics used to manipulate the development of conflict memory through communication of ideology and demonisation of the narrative of the defeated armed group.

Her background is in Criminology, having received a Masters with distinction here at King's in 2010. Prior to this, she completed a Bachelor of Civil Law degree in her home town of Galway, Ireland. Her interests are related to conflict, human rights, dehumanisation and "othering", memory studies, transitional justice and reconciliation. She has published on the topic of legal responsibility to record casualties in times of armed conflict and her Masters dissertation concerned the official investigations into torture at Abu Ghraib prison.

JOANNA KALICKA works on a project “Modi Memorandi. An interdisciplinary Lexicon of Collective Memory Terms” at the Historical Research Center of the Polish Academy of Sciences in Berlin. She holds an MA in history (University of Warsaw). Her academic interests and areas of study include historical urban studies, European cultures of memory and oral history. She is especially interested in the relations between history, memory and urban space.

MARIUSZ KAŁCZEWIAK is a Ph.D student at the International Graduate Center for the Study of Culture (GCSC) at Justus-Liebig-Universität in Giessen (Germany). In 2011 he graduated from the University of Warsaw. He studied as well in Tel-Aviv, Madrid, Berlin and Boston. His academic interests include relations between Jewish Warsaw and Jewish Buenos Aires in interwar period and selected aspects of Israeli and Yiddish studies.

SŁAWOMIR KAPRALSki PhD. is a sociologist working at the University of Social Sciences and Humanities in Warsaw. He has taught at the Centre for Social Studies at the Polish Academy of Sciences. He has been a visiting scholar at the University of Bielefeld (GFPS Fellow), at the University of Chicago (MacArthur Fellow) and at the Institute for Human Sciences in Vienna (Mellon Fellow). He was a Recurrent Visiting Professor at the Central European University in Budapest. His research interests focus on: The Roma of Central and Eastern Europe; Nationalism, Ethnicity and Identity; Time, Space and Collective Memory; Anti-Semitism and Polish-Jewish Relations.

MARTA KARKOWSKA is a sociologist and historian. Affiliated with the Institute of Philosophy and Sociology PAN (Polish Academy of Sciences), she also cooperates with the Interdepartmental Social Memory Section at the University of Warsaw. Her academic interests include collective memory and
locality. In her research to date, Karkowska has pursued the issue of cultural memory changes in Olsztyn and provided the analysis of the Warsaw Uprising from the sociological perspective. She is currently a co-coordinator of the project aiming to create a digital archive of the legacy of the former Lifestyle Research Section at the Institute of Philosophy and Sociology PAN, entitled ‘Understanding Research on Lifestyle: Digitisation, Archiving, Methodology Revisited. A Pilot Project of the Qualitative Data Archive at the Institute of Philosophy and Sociology PAN’. She has also published in reviews such as *Kultura i Społeczeństwo* quarterly and *The Polish Sociological Review*.

OLESYA KHROMEYCHUK currently holds a position of Lector in Ukrainian at the University of Cambridge. She defended her PhD in History in 2011 at the University College London, School of Slavonic and East European Studies. Her PhD research focused on the analysis of the post-war displacement, forced migration and the creation and preservation of the memory of these events in Ukraine and the Diaspora. The thesis examined the case of the Waffen SS ‘Galicia’ Division and addressed the process of their post-war civilianization from 1945, when they surrendered to the British authorities, and until their re-location from the UK to Canada and other countries in the early 1950s. The thesis traced the post-war history of the Division through the use of micro-historical approach, analysis of the archival material, original interview testimonies, and existing secondary literature. A monograph, based on the thesis, has been accepted for publication by Peter Lang and is due to be published in early 2013.

Her current research offers an analysis of the role of women in paramilitary structures. The project aims to examine the role of female fighters within insurgent organisations by comparing three groups: the Organisation of Ukrainian Nationalists and the Ukrainian Insurgents Army (OUN/UPA), the Irish Republican Army (IRA) and the Chechen separatists. The central question of the research is why women choose to participate in armed conflict, focusing on two key motivational factors: religion and nationalism.

CSABA G. KISS is a political scientist, historian of culture and literature. His academic research re in the field of comparative literature in Central Europe, as well as myths and national symbols in literature. He is a professor at the Lorand Eötvös-University in Budapest and visiting professor at the University of Warsaw, Department of Hungarian Studies. He is the chair of the Scientific Council of European Network Remembrance and Solidarity.

AGNIESZKA KŁOS is a PhD student at the Willy Brandt Centre of the University of Wrocław and editor of the arts and letters quarterly *Rita Baum*. She is also currently working as a lecturer at the Eugeniusz Geppert Academy of Art and Design. She is a member of the International Association of Arts Critics (AICA); double laureate of the scholarship awarded by the Polish Minister of Culture and National Heritage in the field of literature and theatre; and the Breslau CV project curator. Her interests include literature, photography and design.
MATTHIAS ISTVÁN KÖHLER born 1982 in Lich, Germany, from 2002 Eastern European Studies at the Freie Universität Berlin, studies in philosophy and Hungarian literature and culture at the Humboldt Universität in Berlin, between 2007 and 2008 studies of International Relations at Charles University in Prague; 2012 Magisterthesis about the Budapest School of Marxism and the New Left in State-socialism, academic supervisors Gertrud Pickhan (FU Berlin) and Rahel Jaeggi (HU Berlin). In the moment he is preparing a PhD thesis on anti-communism as ideology in so-called post-communist societies.

AMELIA KORZENIEWSKA is affiliated with Adam Mickiewicz University in Poznan. Her academic interests include: transformation of the collective thinking on the past in Central Europe, the ideological entanglement of memorizing and forgetting processes, instrumentalised and subconscious memory strategies, Jewish heritage in Central Eastern Europe, Holocaust studies. Her current research projects: Interakcje - komunikowanie międzykulturowe na przykładzie relacji polsko-niemieckich, 2011-2015 (Fundacja Współpracy Polsko-Niemieckiej/Uniwersytet Wrocławski/ Centrum Studiów Niemieckich i Europejskich im. W. Brandta), Polsko-niemieckie miejsca pamięci/ Deutsch-polnische Erinnerungsorte (Polish-German realms of memory) 2012 (Historical Research Centre of the Polish Academy of Sciences, Berlin).

She is author of many articles, reports and translations, for example: Edyta Stein w pamięci Niemców, Polaków i Żydów (Edith Stein in the memory of The Germans, Jews and The Poles), Przegląd Zachodni 2011; no 1; Co mogą obrazy, kiedy braknie słów. Rola mediów w przedstawieniach Holocaustu What pictures can, when words are missing. The role of media in Holocaust representations), In Zagłada. Współczesne problemy rozumienia i przedstawiania (The Holocaust. Present problems of understanding and presentation), P. Czapliński, E. Domańska (eds.), Poznań 2009; Muzeum w przestrzeni ideologii (Museum in the sphere of ideology), In Przemiany pamięci społecznej a teoria kultury (Transformations of social memory and theory of culture), B. Korzeniewski (ed.), Poznań 2007. Her work in progress includes: Jacques Lacan’s theory of illusion (book in Polish, by October 2012).

BARTOSZ KORZENIEWSKI is an associate professor at Department of Ethnology and Cultural Anthropology, Faculty of History, Adam Mickiewicz University in Poznań. His academic interests include: collective memory, politics of memory in Poland and in Germany. He is the author of books Transformacja pamięci (2010), Polityczne rytuały pokuty (2006) and Święta polityczne w zjednoczonych Niemczech (2007), numerous articles, and editor of three volumes on collective memory, as well as the special issue of Kultura Współczesna. He conducts a large research project Polskie Miejsca Pamięci.
WIKTORIA KUDELA-ŚWIĄTEK, PhD, is a historian, currently working in the National Science Centre in Poland as the Arts, Humanities and Social Sciences coordinator. She holds MAs in history and Russian philology. Her PhD thesis’ title was Represje na tle narodowościowym i religijnym w pamięci kazachstańskich Polaków. Studium oral history [Repressions based on nationality and religion in the memory of Poles in Kazakhstan. Oral history study]. She is a member International Oral History Association. She is the author of two volumes about the Poles deported to Kazakhstan, published in series Z ziemi kazachskiej do Polski... [From Kazakhstan lands to Poland], and many articles. Her academic interests include: collective memory; the history of Poles in the East in 19th and 20th century; the Holodomor; soviet deportations; everyday life in the USSR; transformations of identity in the former communist bloc.

MARCI KULA is a professor of history at the University of Warsaw. He is particularly interested in social history, history of the 20th century, history of Latin America. He was a visiting professor and Directeur d’Études Associé in École des Hautes Études en Sciences Sociales and a visiting professor in Rio de Janeiro. Among his recent publications are: Komunizm i po komunizmie [Communism and after the communism](2006); Autoportret rodziny X. Fragment żydowskiej Warszawy lat międzywojennych [Self-portrait of family X. A fragment of Jewish interwar Warsaw] (2007), O co chodzi w historii? [What is history about?] (2008); Naród, historia i... dużo kłopotów [Nation, history and... many problems] (2011).

JOANNA KURCZEWSKA is a professor in the Institute of Philosophy and Sociology in the Polish Academy of Sciences. She is a sociologist and historian of ideas, Editor in Chief of Polish Sociological Review. Her academic interests include: historical sociology, theoretical sociology, history of social thought, the borderland of sociology of culture and sociology of politics; nations (national ideologies, state-nation relations); various aspects of communities; social change and relations between tradition and modernity. She researches both theoretically and empirically the social and cultural representations of borders and borderlands; social and national discrimination; local and regional democratic culture; multiculturalism; role of tradition and innovation in contemporary ideologies.

PIOTR TADEUSZ KWIAKTOWSKI, Ph.D. in sociology, is Professor at the University of Social Sciences and Humanities (SWPS), and Managing Director of TNS Polska. He is interested in collective memory research, public opinion research, and social research methodology. From 2002–2005 he participated in a research project at the Institute of Political Studies (at the Polish Academy of Sciences) entitled “Modern Polish society and the past”, and in 2009 headed a research project “World War II in the memory of present-day Polish society” for the Museum of the Second World War. Author of: Pamięć zbiorowa społeczeństwa polskiego w okresie transformacji [Collective Memory of Polish Society in the Period of Transformation] (2008), and co-author of: Między codziennością a wielką historią. II wojna światowa w pamięci zbiorowej społeczeństwa polskiego [Between the Everyday and Big History. World War II in the Collective Memory of Polish Society] (2010).
MARIE-CLAUDE LAVABRE is a Research Professor at the Centre National de la Recherche Scientifique, affiliated to Sciences Po. She holds a Ph.D in Political Science from Sciences Po. Her research interests include: communism and postcommunism, theories of social Memory, qualitative methods in the social sciences, sociology and psychoanalysis, social functions of historians. She has taught the sociology of memory at the Freie Universität Berlin, Oxford University, in Buenos Aires, Sofia, Warsaw, Budapest, Belgrad and Sarajevo. Her publications include: Destins ordinaires. Identité singulière et mémoire partagée (Paris 2010), Demokratyczna Tożsamość Polityczna (with Gesine Schwan, Jerzy Holzer and Birgit Schwelling (Warszawa 2008), Politiques du passé. Usages politiques du passé dans la France contemporaine (with Claire Andrieu and Danielle Tartakowsky) (Aix-en-Provence 2006), Tła pamięci komunistycznej i wspomnień o komunizmie. Autobiographic : tekmy przykładowe, czy próby autoanaliszy ? (Poznań 2006) and many articles.

MARIJA LEWICKA is a professor at the Faculty of Psychology, University of Warsaw. Her research interests include: rationality of thought and action; processes of evaluation; environmental psychology; social and cultural capital, socio-political beliefs; place identity and place attachment; mechanisms of civic activity, collective memory (in particular: memory of place). She is a member of Scientific Committee of International Association People-Environment Studies. Recent publications in English: Historical ethnic bias in urban memory: the case of Central European cities in “Magazine for Urban Documentation: Opinion + Theory”, 2008; Lewicka, Historical Ethnic Bias in collective memory of places: Cognitive or motivational? In: W. Brun, G. Keren, G. Kirkebøen, & H. Montgomery (eds.) Perspectives on Thinking, Judging, and Decision Making, Oslo 2011; Place attachment: How far have we come in the last 40 years? Journal of Environmental Psychology, 31, 207-230, 2011; Wojcik, A., Bilewicz, M., Lewicka, M. Living on the ashes: Collective representations of Polish-Jewish history among people living in the former Warsaw Ghetto area. Cities, 27, 195-203. DOI: 10.1016/j.cities.2010.01.002, 2010.

SOKOL LLESHI is a Doctoral Candidate in Political Science at Central European University in Budapest. The research focus of his doctoral research is on the role of the Institutes of Memory that have emerged in East Central Europe since mid 2000, on the processes of dealing with the state socialist past. His academic interests include: totalitarian regimes, resistance to totalitarian regimes, and the memory of the state socialist past in East Central Europe (and in ; the role of fiction and cinema in subverting the dominant narratives as in the case of France in the 70s and the West Germany.
SŁAWOMIR ŁODZIŃSKI is a sociologist at the Institute of Sociology, University of Warsaw. In 2008-2012 he was the Director of the Institute. His academic interests focus on the national and ethnic minorities; protection of the minorities; Polish attitudes towards the “strangers”; Polish politics of migration.

MICHAŁ ŁUCZEWSKI, PhD, is an Assistant Professor in the Institute of Sociology at the University of Warsaw and a Member of the Social Memory Laboratory at the Institute of Sociology. His academic interests are: historical sociology (incl. sociology of Żmiąca), sociology of nation and nationalism and last but not least, sociotheology. He is an editor and co-author of the following books: *Culture of remembrance in Poland and Germany* in German (2011) and *Landscape value*, in Polish (2011), as well as an editor of *44/Forty and four. Apocalyptic Magazine* and *State of Things. Antidisciplinary Journal*. His book *Odwiec;zpny naród* was published in 2012.

MARIA MÄLKSOO is Senior Researcher in International Relations and MOBILITAS post-doctoral fellow at the Institute of Government and Politics, University of Tartu, Estonia. She is the principal investigator of a HERA-funded collaborative research project *Memory at War: Cultural Dynamics in Poland, Russia and Ukraine* (2010-2013) and coordinates the research cluster on History & Memory at the Centre for EU-Russia Studies at Tartu. She holds a Ph.D. in International Studies from the University of Cambridge (2008). Maria is the author of *The Politics of Becoming European: A Study of Polish and Baltic post-Cold War Security Imaginaries* (Routledge, 2010). Her work has appeared in the *Review of International Studies*, *European Journal of International Relations*, *Security Dialogue*, the *Cambridge Review of International Affairs*, and in several edited volumes. Her current research focuses on the competing securitization of the communist legacy in Poland, Ukraine, Russia, and the Baltic states. In the autumn semester of 2012, she is a Kone Foundation visiting fellow at the Helsinki Collegium for Advanced Studies.

BORISLAVA MANOJLOVIC is a Cumbie Director of Research and a PhD (ABD) at the School for Conflict Analysis and Resolution, George Mason University. Her research focuses on history education, dealing with the past, memory and reconciliation. As a Conflict Resolution Practitioner, she has worked for seven years with the UN and the OSCE peacekeeping missions in Croatia and Kosovo. She is currently working on her dissertation focusing on history education and reconciliation in Eastern Slavonia.

TOMASZ MAŚLANKA PhD, is a sociologist and philosopher, a graduate of the Jagiellonian University. Assistant Professor at the Institute of Sociology of the University of Warsaw. His research interests include sociology and philosophy of culture, contemporary sociological theory and hermeneutical theory of culture. Currently he is doing research on historical policy and transnational memory in the public sphere in Poland, Germany and Russia as part of research grant of National Science Center. He has recently published the book *Rationality and Communication. Philosophical Foundations of Social Theory of Jürgen Habermas* and coedited *Between Routine and Reflexivity. Cultural Practices and Strategies of Everyday Life*.
MOUSTAFA MENSHAWY is a visiting lecturer at the University of Westminster, and into the final year of PhD on "memory, politics and war in the Middle East" at the same university. He got MA at the School of Oriental and African Studies (SOAS), the University of London. He participated at several conferences including the 2012 BRISMES conference this summer. He also presented at several other conferences in the UK and the Middle East. Previously he was a reporter for the BBC Arabic Service to many parts of the world, including India, Malaysia, Egypt and Libya. He was awarded the Chevening Scholarship in 2006 and won the Lorenzo Natali Prize for the best investigative works across the world.

ANNA MŁYNARSKA-SOBAČZEWSKA is a Professor of Constitutional Law at the Faculty of Law and Administration at the University of Lodz. Her research interests focus mainly on legitimization of state authority during transition, especially in post-communist states, political transformation and human rights exercising, particularly freedom of expression. She published extensively on constitutional law, constitutionalism freedom of expression. Her recent book is Autorytet państwa. Legitymizacyjne znaczenie prawa w państwie transformacji ustrojowej, (Authority of the state. Legitimating function of law in the transitional state), Toruń 2010. Professor Młynarska-Sobaczewska is an editor of Przeglad Prawa Konstytucyjnego (Constitutional Law Review). Her most recent research project is on transitional justice as constitutional process.

MARcin NAPIóRKOWSKI, PhD, works in the Institute of Polish Culture, University of Warsaw. His academic interests include: Memory practices in modern society; application of aesthetic theories outside the field of art; contemporary mythologies. He is the author of several articles in the field of aesthetics and memory studies, currently working on a book analyzing practices of commemoration of The Warsaw Uprising in the years 1945-2005. He is participant and originator of research project Anthropology of Memory (The Institute of Polish Culture).

EWa NOWICKA is professor and Head of the Department of Social Anthropology in the Institute of Sociology, University of Warsaw. Her academic interests include: modern anthropological theories; national and ethnical minorities in Poland and in Europe, especially Roma; Immigrations and immigrants, especially Vietnamese; indigenous peoples in Syberia; small nations in Syberia and in Europe.

JEFFREY OLICK is Professor of Sociology and History at the University of Virginia. His interests focus particularly on collective memory, critical theory, transitional justice, and postwar Germany. Olick is author or editor of six books, including: *The Collective Memory Reader* (with Vered Vinitzky-Seroussi and Daniel Levy), Oxford University Press, 2011; *The Sins of The Fathers: Governing Memory in The Federal Republic of Germany, 1949-1995*, University of Chicago Press, 2011; *The Politics of Regret: On Collective Memory and Historical Responsibility*, Routledge, 2007. His work has been translated into many languages. He is in the editorial board of the journal *Memory Studies* (Sage Publications).
http://www.virginia.edu/sociology/peopleofsociology/jolick.htm

SEDÅ ÖZDEMIR was born in March 28, 1980 and lives in Istanbul. He graduated from Burak Bora Anatolian High School in Istanbul and got the education in French for seven years. In 1998, he attended to Marmara University for Political Science and International Relations department. He received his M.A. degree at Boğaziçi University in *Modern Turkish History*. His dissertation is about Armenian novelists and their workings in Turkey by 1990s. Now he is PhD student in the same department. Among his academic interests are the artistic productions of the intellectuals who are outside of the politically, culturally or economically hegemonic groups in Turkey, such as Islamic and minority groups. He wrote an article about modern Islamic filmmakers, called ‘Modern Muslim is on the Screen: The Islamist Cinema in Turkey’ which is published, in an edited book by İletişim Yayinevi. He also makes translations from English and French for Armenian Agos Newspaper, writes articles for their book editions and works as an editor for another monthly magazine.

MAŁGORZATA PAKIER, PhD, is a sociologist. She is an assistant professor in the Institute of Social Sciences at the University of Social Sciences and Humanities (SWPS) and Core Exhibition Project Manager in the Museum of the History of Polish Jews. She is collaborator of the Social Memory Laboratory at the Institute of Sociology, University of Warsaw. She received her PhD degree from the European University Institute, Florence, for a thesis on ‘German and Polish Holocaust Cinema after 1989 and the Construction of European Memory’ (to be published by Peter Lang in 2012). In 2010 she was a Research Fellow at the Center for Advanced Holocaust Studies at the US Holocaust Memorial Museum, Washington, DC. Her academic interests include: Europeanization of memory, Holocaust representation, social/cultural memory, museum studies, film.

JAROSŁAW PAŁKA is a historian working in the History Meeting House. He is also affiliated with the Institute of History, Polish Academy of Sciences. His academic interests include: history,

GYUNGHEE PARK is a PhD candidate in the Department of Sociology at University College Cork, Ireland. Born and raised in New York to Korean immigrant parents, Gyunghhee received her BA in Sociology from SUNY Purchase College, and recently graduated with an MA in Sociology from University College Cork. Her research interests include critical theory, feminist theory, cognitive sociology, collective memory, cultural trauma, East Asian studies and global ethics.

TAMARA PAVASOVIC TROST received her Ph.D. in Sociology from Harvard University in 2012. She holds a B.A. in International Studies from Allegheny College and a M.A. in Political Science from Syracuse University. Her research involves ethnic identity and nationalism, collective memory and political socialization, and ethnic prejudice and stereotypes, with a focus on the Balkans. Her previous research has explored history curriculum in ethnonationalist construction, quantitative analyses the determinants of ethnic distance, the influence of foreign Islamic involvement on on-the-ground religion in Bosnia, and the relationship between football hooligans and national identity in Serbia. Her doctoral dissertation “Dealing with the Past: History and Identity among Serbian and Croatian Youth” relies on two years of ethnographic fieldwork in Serbia and Croatia, including in-depth interviews, surveys and focus groups.

PHILIPPE PERCHOC is PhD in political science at the Institut d’études politiques de Paris (Sciences Po - 2010). He devoted his PhD thesis to the foreign policies of the Baltic States after 1991. In 2009-2001, he was an Attaché Temporaire d’Enseignement et de Recherches at the Institut d’Etudes européennes of Paris III Sorbonne Nouvelle University and lecturer in Sciences Po Paris (Master in European Affairs). He graduated European studies at the Université Catholique de Louvain (2005) and History at Paris IV Sorbonne University (2004). He is currently postdoctoral Fellow at Université Catholique de Louvain, working on memory issues at the European Parliament with Valérie Rosoux.

DRAGOȘ PETRESCU, Ph.D., is Lecturer in Comparative Politics and Recent History in the Department of Political Science, University of Bucharest and Chairman of the Board of the National Council for the Study of the Securitate Archives (CNSAS) in Bucharest. He is the author of Explaining the Romanian Revolution of 1989: Culture, Structure, and Contingency (Bucharest: Editura Enciclopedică, 2010) and co-editor of Nation-Building and Conflicting Identities: Romanian and Hungarian Case Studies (Budapest: Regio Books, 2001).

GERTRUD PICKHAN is a professor at the Free University Berlin, Institute for East European Studies. She is interested in historic cultural landscape of east-central Europe, its multiethnic and intercultural circumstances, plurality and

EKATERINE PIRTSKHALA is an Assistant Professor of faculty of Social and Political Scientist of Tbilisi State University. She received her doctorate in Psychology from Tbilisi State University. Her recent publications: (2008) Education and Wedding Repatriated Meskhetians; (2006) Transformation of Gender Roles in The Period of Transition and Its Impact on Family Power Structure. H.Boll Foundation Collection of Studies No2: Territory, History, People. (In Russian); (2005). Women’s Personal Histories and Historical Memory. Periodical scientific journal INTELLECT #3(23) Tbilisi (In Georgian). Her current research interests is in Social Psychology. Her current research project is Meskhetian Turks in the USA and Georgia- Integration or Separation: similarities and differences in a process of adaptation.

LUCIA CRISTINA POPA is working on her PhD in Sociology of Art, L’Ecole des Hautes Etudes en Sciences Sociales (EHESS)— Paris; Thesis Title: THE PORTRAITS OF CEAUSESCU. Dissidence and Conformism in the Romanian Realist Socialism Art (1971-1989); Supervisor: Prof. Nathalie Heinich. Currently she is a visiting researcher at The Hannah Arendt Institute for the Research on Totalitarianism – Dresden (Octobre-November 2012), from July to September 2012 she was a visiting

KARINE RAMONDY is a French History lecturer at Paris IV- Sorbonne in France and a PHD student at Paris I (UMR IRICE) under the supervision of Robert Frank and Elikia Mbokolo. Her thesis is about the political murders of African leaders in the 60s, becoming common practice as a way of regulating international relationships in the years of the struggle for independence. Her research focuses on African history in the 20th century, international relationships, panafricanism and “body” history.

ANDA ROTTENBERG is an art historian, art critic, and curator. In 1986, she founded “Egit,” one of Poland’s first independent art foundations. She was an active member of the Polish branch of the International Association of Art Critics, and helped found the Institute for Art Promotion Foundation in 1998. She has served as curator for the Polish exhibitions at the Biennales in Venice, Istanbul, and São Paulo. In 2011 she is prepared a large-scale exhibition titled “Poland–Germany. 1,000 Years,” at Berlin’s Marting-Gropius-Bau. Her views on art have always run against the grain of traditional and academic thought. From 1993 to 2000 she was director of the Zachęta (contemporary art gallery in Warsaw). Anda Rottenberg has published several books, including „Sztuka w Polsce” 1945–2005 (Art in Poland, 1945–2005, 2005), „Przeciąg. Teksty o sztuce polskiej lat 80.” (Draft. Essays on Polish Art in the 1980s, 2009), and the autobiographic novel „Proszę bardzo” (You’re Very Welcome, 2009).

MAGDALENA SARYUSZ-WOLSKA is assistant professor at the Institute for Contemporary Culture at the University of Lodz (sabbatical), since 2010 expert at the Center for Historical Research of the Polish Academy of Sciences in Berlin. Her recent publications: Spotkania czasu z miejscem. Studia o pamięci i miastach (Time meets space. Studies on memory and cities, Warszawa 2011), Pamięć zbiorowa i kulturowa. Współczesna perspektywa niemiecka (Collective and cultural memory. The contemporary German perspective, Kraków 2009), articles in Deutsch-Polnische Erinnerungsorte (German-Polish realms of Memory, eds. R. Traba, H.H. Hahn, Paderborn 2012) as well as in “Zeitschrift für Kulturwissenschaften” (1) 2012.

STEPHEN J. SCALA is an Adjunct Assistant Professor in the Department of History and Art History at George Mason University. His main research fields: Political culture in modern Central and Eastern Europe (primary focus: Germany; secondary foci: Poland and Russia); intellectuals and dictatorship; Marxism; memory; foreign policy/international history; transnationalism; the Holocaust; intelligence. His teaching fields include: Europe since the French Revolution; modern Germany; Europe and the world; Poland and the Soviet Union; history of Communism; the Cold War; De-colonization; the Holocaust; intellectual history and political culture; Western civilization.

RIEKE SCHÄFER studied Political Science and Romance Languages and Literature at the University of Hamburg and the University of Paris III. Having begun her doctoral studies in Hamburg, she is
currently a visiting doctoral student at the Centre for Political Ideologies, University of Oxford. Her PhD project is situated at the intersections between conceptual history and metaphor theory, analysing the role of play and game semantics in 20th century political thought.

MARCO SIDDI is a Marie Curie scholar and PhD researcher at the Universities of Edinburgh and Cologne. He holds an M.A. from the Diplomatic Academy of Vienna and a B.A. from Oxford University, where he graduated with a thesis on the expulsion of ethnic Germans from East Prussia. His current work focuses on the construction of national memories and identities in Poland, Germany and France.

KRYSTyna EWA SIELLAWA-KOLOBOWSKA, PhD, is an assistant professor at Warsaw University of Life Sciences (SGGW), Faculty of Humanities, Department of Sociology. She is a sociologist and her interests revolve around the problems of continuity and cultural change. In 2008-2010 she co-operated with prof. Victoria Semenova and prof. Wladimir Jadov, on a project called: "The collective memory as the mean for socialization and identification: Russia and Poland", the Institute of Sociology of Russian Academy of Sciences (IS RAS). Since 2010 she is leading a new project: "The 1944/1945 in Warsaw – in Poles’ and Russian’s collective memory” financed by the Ministry of Science and Higher Education. In April 2011, the Russian periodical Inter published her article entitled: Трудные общие фонды памятования и неудобные места памяти. Исследование коллективной и культурной памяти.

IZABELA SKÓRZYŃSKA is an assistant professor the Department of History Adam Mickiewicz University in Poznań. She received a scholarship of the Mayor of Poznań City for Young Artists and the annual post-doctoral fellowship in the Chaire de recherche du Canada en Histoire de la mémoire comparée (Université Laval, Quebec, Canada). Research topics: (1) historical culture including performatances of the past as one of the form of memory, (2) historical and civic education in the context of emancipatory practices (multiculturalism and intercultural dialogue). She participated in numerous national and international conferences and seminars (Brno, Bucharest, Paris, London (Canada), Quebec, Moscow, Tel Aviv, Montreal, St. Petersburg). She published two monographies: Students Theatre in Poznań (1953-1989). History. Contexts. Interpretations, Wydawnictwo Poznańskie, Poznań 2002; Performances of the Past. Alternative Policy of Memory (1989-2009), Wydawnictwo IH UAM, Poznań 2010. Also a lot of articles, among them: The Staging of Memory: Mystery Plays of Absence in Lublin, in Bohn A, Mielke Ch., Zestörte Die Stadt. Medial Repräsentationen urbaner Räume von Troja bis Sim City, Verlag - Bielefeld 2007; (History of Memory as the Critical reflection on the „Era of the Memory”), „Sensus Historiae“. Interdyscyplinary Studies, 2011/1; with A. Wachowiak, „Open Region in a Frame of Controverse about Memory of Western and North Lands of Poland, „Sensus Historiae“. Interdyscyplinary Studies 2011/4; See you in a book..., [ed.] I. Skórzyńska, W. Olejniczak, [in] See You Next Year in Jeruzalem. Deportations of Polish Jews from Germany to Zbąszyń in 1938, Wydawnictwo Fundacji Tres, Zbąszyń - Poznań 2012 and with Anna Wachowiak, Close region, open region in the context of history and memory in Polish Western and North territories. As the co-editor she published with Ch. Lavrence and C. Pepin, Staging Memory, Wydawnictwo Poznańskie with cooperation of the Chaire de recherche du Canada en histoire de la mémoire comparée, Université Laval, Québec and the Department of History, Adam
Mickiewicz University, Poznań 2007 and with M. Bugajewski the issue “About historical memory”, “Sensus Historiae”. Interdisciplinary Studies,” 2011/4 and “About historical memory II”, “Sensus Historiae”. Interdisciplinary Studies 2012/1.

JOANNA CUKRAS-STELĄGOWSKA, PhD in humanities (pedagogy), sociologist and anthropologist. Currently she is a lecturer in the Department of Care and Education Theory at the Faculty of Pedagogic Sciences NCU in Toruń. She is the author of a book: *Identity in dialogue. Poles and Jews in the schools of R. Lauder Foundation*, she also prepared 25 scientific publications published in specialist periodic journals and collective works. Research interests: education and ethnic minorities, social frameworks of memory, the process of shaping identity in a cultural borderland.

JAKUB STELĄGOWSKI is ethnologist and cultural anthropologist, literary scholar, a PhD student at the Department of Historical Sciences, NCU in Toruń. He wrote several 9 scientific publications. Research interests: memory as a tool and the object of anthropological research, contemporary unprofessional art, personality of the unprofessional artist, art colonies, ethnographic photography, avant-garde movements.

DARIUSZ STOLA is a Professor and vice-president at Collegium Civitas, professor at the Institute of Political Studies, Polish Academy of Sciences and fellow at the Center of Migration Research, University of Warsaw. His academic interests include: international migrations in the twentieth century, Polish-Jewish relations and the Holocaust, the communist regime. On these topic he published eight books and more than hundred articles; the most recent book, *Kraj bez wyjścia? (A country with no exit?)* deals with migrations from Poland 1949-1989. Currently he is working on a project about political sociology of communist regimes after Stalin.

IRENE SYWENKY is Assistant Professor in the Department of Modern Languages and Cultural Studies and Program of Comparative Literature at the University of Alberta, Canada. Her current research focuses on postcolonial and post-imperial cultural spaces in Central and Eastern Europe, geopolitical spatiality in the post-totalitarian culture of Central and Eastern Europe, Asian diaspora in Canada, border identities, and problems of identity and space.

KATARZYNA SZALEWSKA, PhD, is an assistant professor at the Institute of Polish Philology at the University of Gdańsk. She has co-edited such books as *Przekleństwo rzeczywistości. Rzecz o obesji i fantazji [The Curse of Reality. On Obsessions and Fantasies]* (Gdańsk 2009) and *Czesława Milosza „północna strona” [The North Side of Czesław Milosz]* (Gdańsk 2011); and has published a number of scholarly articles, essays and reviews in conference volumes and scholarly and literary periodicals, including *Kultura Wspólczesna, Ruch Literacki, Panoptikum, Pogranicza, Przestrzenie Teorii, Twórczości and Wieloglos*. She is currently working on the publication of a monograph entitled *Pasaż tekstowy. Czytanie miasta jako forma doświadczania przeszłości [Textual Passage. Reading the City as a Form of Experiencing the Past]*. Her interests include urban anthropology, writing of melancholia, theory of historiography and relationships between literary studies and historical research methodology.

ANDRZEJ SZPOCİN ŚKI is a professor at the Institute of Political Science, Polish Academy of Science and Collegium Civitas. His academic interests are sociology of culture and sociology of memory. His main research projects were: Local, national and global dimensions of the world created by mass media (1999 – 2002); Contemporary Polish Society and Experience of the Past (2003 – 2006). He was a scientific editor of the series of publications Contemporary Polish Society towards the Past (publishing house SCHOLAR).

Recent publications: Foreigners among Countrymen. The Representatives of Artistic Cultures of Other Nations in Polish Culture. Institute of Political Studies, Warsaw 1999; The Past as an Object of Social Transmission, Scholar, (with Piotr Kwiatkowski), Warsaw 2006; Between Ordinariness and Great History. The 2nd World War in the Collective Consciousness of Polish Society (with P. Kwiatkowski, L. Nijakowski, B. Szacka). Gdansk, Warszawa 2010; Collective memory as the integrative factor and the source of conflicts, Scholar 2008; Towards the Past. Past memory as a component of contemporary Culture. Adam Mickiewicz Institute, Warsaw 2005 (editor); Local, national and global dimensions of the world created by mass media. Institute of Political Studies, Warsaw 2002 (editor); Author of over 150 articles about memory and culture (in Polish, English, French, German).

KATARZYNA SZTOP-RUTKOWSKA, PhD, sociologist, lecturer at the Institute of Sociology, University of Białystok, author of the book on interwar Polish-Jewish relations in Białystok "Attempt of dialogue. Poles and Jews in interwar Białystok "(Nomos, 2008). Publishes articles on the sociology of a nation and ethnic relations, discourse analysis and social memory. In the research project "The processes of collective memory functioning in a culturally diverse regions on the example of Białystok and Lublin Region" carried out in 2010-2012, explores the topic of “multicultural city memory". Recently, published an article on this topic "(Not)remembered city histories. The Jewish past of Białystok and Lublin in the memory of current residents," ("Borderland. Social Studies"2011, Vol XVIII). In this context, also deals with the "cybermemory" and study on the impact of digitization on the institutional processes of remembrance and strategies for bottom-up formation of the "places of memory" and "communities of memory".

JOANNA SZYMONICZEK, PhD, is a Deputy Director of Institute of Political Studies, Polish Academy of Sciences. She conducted the project “German war graves in Poland”. Her recent publications include: Die humanitäre Hilfe für Ungarn in den Jahren 1956/1957, [w:] Das Jahr 1956 in Polen und seine Resonanz in Europa, bearbeitet Joanna Szymoniczek und Eugeniusz Cezary Król, Warszawa 2009, Międzynarodowa pomoc humanitarna i rozwojowa jako instrumenty niemieckiej polityki zagranicznej, „Rocznik Polsko-Niemiecki” 2011 nr 19, s. 128-145.

AGNIESZKA TOPOLSKA is a PhD student at the Institute of Musicology at the University of Warsaw, where she is to present and defend her doctoral thesis entitled Mit Stanisława Moniuszki jako
wieszczu narodowego. Studium na podstawie polskiego piśmiennictwa w latach 1858-1989 [The Myth of Stanisław Moniuszko as a National Bard. A Study Based on Polish Literature from the Years 1858-1989]. Topolska has edited Lutosławski w pamięci [Lutosławski in Memory...] (Gdańsk: słowo/ obraz terytoria, 2008) by Grzegorz Michalski and is currently an editor of MEAKULTURA online magazine. She cooperates with the Teatr Wielki (Grand Theatre) – National Opera in Warsaw, Sinfonia Varsovia Orchestra, TVP Kultura, Shalom Foundation and Jewish Historical Institute.

NADIYA TRACH is candidate of science in Ukrainian language, associate professor at National University of “Kyiv-Mohyla Academy”. The fields of her scientific interests are sociolinguistics, political linguistics, language policy, language and identity.

BOZHIN TRAYKOV is a graduate student in the School of Communication at Simon Fraser University. His work concentrates on social transformations in Bulgaria and how historical narratives are contested in the process. His case study examines the politics over The Monument of the Soviet Army in Sofia, Bulgaria.

STANISŁAWA TREBUNIA-STASZEL is an ethnologist and lecturer at the Institute of Ethnology and Cultural Anthropology at the Jagiellonian University, Cracow. Her academic interests include folk culture in the Carpathian regions in the context of ethnographic differences and regionalism. Trebunia-Staszel is particularly interested in contemporary processes of restoration and creation of local and regional communities. She has been conducting research on the traditional folk costume of the Podhale area as well as fashion-related issues; and has published many articles in ethnographic and popular science magazines as well as two books: Śladami podhalańskiej mody [Traces of Podhale Fashion] (two editions in 2007 2011 respectively) and Strój Górali Podhalańskich [The Traditional Costume of Gorals in Podhale] (2011). She is currently conducting research on the activities of German anthropologists and ethnologists in Podhale during World War II.

LUIS TSUKAYAMA CISNEROS is a PhD sociology student at the New School for Social Research (expecting to be a PhD candidate by December 2012) working under the supervision of professor Eiko Ikegami. His interests within sociology are in theory, culture, identity formation and memory, media, popular culture, globalization and civil society (and the public sphere). His current research work is on how the connections between national pride and solidarity (particularly in food), the
construction of civil society, and ideology can help us reconceptualise what democracy and memory mean in societies outside of a Western understanding of democracy that is based on institutional solidity and strong civil societies, and how these societies can exists where according to traditional theory they should not. His areas of specialization are in Latin America (and particularly in Peru) and Japan, but his hope is that later he can further expand his scope to see how it would include the societies of the former Eastern Block.

ÉVA TULIPÁN is a research historian at the Hungarian Military History Institute and Museum. She received her PhD in History at the Pázmány Péter Catholic University in 2010. Her PhD thesis has been published under the title “Closely observed memory. The Republic Square Siege in 1956” this year. Her research interests include twentieth century Hungarian and European history, with a focus on the 1956 revolution and its aftermath, human and military casualties of the revolution as well as the ideology and memory concerning the 1956 events.

CATALIN TURLIUC is professor and senior researcher, currently employed by Romanian Academy at “A.D. Xenopol” Institute of History Iasi as Head of Contemporary History Department and also by “Al. I. Cuza” University at Law Faculty. Born in 1962, M.A. in 1986, PhD (1999), visiting-scholar at Oxford University (1992) Fulbright Marshall Scholar at University of Illinois at Urbana Champaign (1995) Fellow at Open Society Archives, visiting professor or scholar in Hungary, Finland, Moldova, Italy, Germany etc. Author of numerous books (11) editor or coordinator of 14 books and also of more than 100 studies and scientific papers. Director and member in more than 31 research projects in Romania and abroad. Awarded with numerous prizes among which “M. Kogalniceanu” Prize of the Romanian Academy.

ALEXEY VASILYEV is a historian, Deputy Director of the Russian Institute for Cultural Research and a professor at the chair of history and theory of art of the Russian State University for the humanities. Author of many publications in Russian and foreign periodicals.

ANNA WACHOWIAK is a professor at Higher School of Humanities in Szczecin now (from 2009 up to now.) Her scientific interests concern on sociological problems of sociology of family and education, small social groups, interpersonal communication, gender studies, contemporary social theory, methodology of social researches, sociology of memory and changes in political history in Poland.

Izabela Skórzyńska: Close region, open region in the context of history and memory in Polish Western and North territories. Historical and sociological study. She is also a custodian of Student's Scientific Circle at the University of Humanities in Szczecin. She is a member of Polish Sociological Association and International Federation for Home Economics.

JOANNA WAWRZYNIAK, PhD, works at the Institute of Sociology, University of Warsaw, where she is the head of the Social Memory Laboratory. In 2012/2013 she is a visiting fellow at Freiburg Institute for Advanced Studies. She holds MAs in history (University of Warsaw) and political science (Central European University) and a doctorate in sociology (University of Warsaw). Her academic interests and areas of study include: politics of memory, veteran and war victims’ organizations in post-war Poland, historical city museums in Central and Eastern Europe, as well as oral history of democratic opposition and privatization processes. She is also interested in the relations between history and memory, also in the history of memory studies in Poland.

MAŁGORZATA WOSIŃSKA Ethnologist and Cultural anthropologist. Ph.D. student of the final year at the Faculty of History at the Adam Mickiewicz University in Poznan, Poland. Her research interest cover a wide range of interrelated disciplines from Holocaust and Genocide Studies through the anthropology of memory and space to modern curatorial and museum studies. She also works with the witnesses of traumatic events. Currently she works on the doctoral thesis concerning the identity of genocide survivors in Rwanda, where she has conducted regular field researches since 2009. She is an expert advising on the management of memorial sites and trauma for both governmental and non-governmental organizations of preventive character (i.e. National Commission for the Fight Against Genocide Rwanda, Aegis Trust). She is an aide of the Auschwitz-Birkenau State Museum responsible for cultural diplomacy with the Rwandan government (CNLG, RGB, AVEGA). In Poland, for the last couple of years she has worked as a curator of exhibitions for the former concentration camps (including: KL Stutthof, Gross Rosen and Auschwitz-Birkenau).

JENNY WÜSTENBERG’s research interests are focused on the relationship between public memory, civil society, and institutions in Germany and the European Union. After receiving her Ph.D. in
Political Science from the University of Maryland, College Park (USA) in 2010, she was Professorial Lecturer at American University in Washington D.C. Here, she taught courses in research methodology and international relations. Starting in October 2012, she will hold a postdoctoral fellowship at the Berlin Program for Advanced German and European Studies at the Free University. During her tenure there, she will undertake a network analysis of the actors in European memory politics.

STEPHENIE YOUNG is a professor of comparative literature at Salem State University in Massachusetts. Her research focuses on the aesthetic intersection of transnational writing and image, with a specific focus on Latin America and the Balkans. She has published in various international journals and her co-edited collection Transnationalism and Resistance: Experience and Experiment in Women’s Writing will be published by Rodopi in winter 2012. Her current book project focusses on women’s experimental text and image produced under the Latin American dictatorship of the 70s and 80s.

ANNA ZALEWSKA is affiliated with the Institute of Archaeology at Maria Curie-Skłodowska University in Lublin. She is interested in understanding the ways in which attitudes to the material traces from the past and to the archaeological knowledge and beliefs function in today’s societies. As the practitioner and promoter of the second degree archaeology she is trying to recognize and interpret social statuses of archaeology as a discipline; consequences of some particular approaches to material traces; professional and common interactions with some specific carriers of material memory.
She strongly believe it can contribute to the appreciation and protection of past remains.

Current research projects and publications: Seeing material traces as durable entities, often burdened by many meanings put on them by the many cultural systems in which they were and are engaged she is trying to recognize: the specificity of dependence between various types of statements and messages comprising elements of archaeological knowledge (Zalewska A. 2005. Teoria źródła archeologicznego i historycznego we współczesnej refleksji metodologicznej. Lublin); the nature of archaeology as an academic discipline and as cultural venture (Zalewska A., 2006. Zacieranie granic dyscyplinarnych – Zagożenia i szanse.. In W. Kozak Zychman and J. Gurbă (eds.). Rola i znaczenie nauk pomocniczych archeologii. Lublin, pp. 131-140; Zalewska A. 2009. W trosce o 'ludzką twarz' (w) archeologii'. In H. Taras and A. Zakościelna (eds.). Hereditas praeteriti. Lublin, pp. 93-98.); the social status of certain material traces of the past (Zalewska, A. 2006. Knowledge as a socially active substance. Our interpretations versus Others’ ‘self-interpretations. Archaeologia Polona 44, pp. 203- 211; Zalewska A. 2009. O (nie)obecności naszych źródeł. In Fumeralia Lednickie. Metody. Źródła. Dokumentacja. 11, pp. 13-19.); the ways in which physical data ‘can (not)’ revise cognitive and social messages based on it (Zalewska A. Społeczne wytwarzanie przeszłości. Archeologia materii reaktywowanej. Sensus Historiae. Vol. II, s. 63-80; the impact, the specific interpretative change can have on the ‘collective imaginations’ about the past (Zalewska A. 2009. Archaeology (of Second Degree) as the Element of the World of Cultural Representations. Analecta Archaeologica Ressoviensia 4, pp. 119-154); the roles played by material traces in awakening and stimulating ‘interpretative imperative’ among professionals and non-professionals (Zalewska A. 2011. Archeologiczny palimpsest jako specyficzna forma interakcji teraźniejszości z... (Archaeological palimpsest as a specific form of the present interacting with...). In A. Marciniak and D. Minta-Tworzowska, M. Pawleta (eds.). Wspólczesne Oblicza Przeszłości, pp. 115-132. Poznań. Wydawnictwo Poznańskie).

TOMASZ ZARYCKI is an associate professor and Director of the Institute for Social Studies of the University of Warsaw. He holds a master’s degree in geography and Ph.D. and habilitation degrees in sociology. He has published widely on several topics including social and political geography of Central and Eastern Europe, Polish-Russian relations and the role of the intelligentsia in Poland and Russia. His publications include 4 authored books, 2 co-authored books and 2 edited books as well as numerous articles published in such journals as “Cartographic Journal”, „Communist and Post-Communist Studies“, „East European Politics and Societies“, „Europe-Asia Studies“, „GeoForum“, „Journal of Communist Studies and Transition Politics“, „Russian Education & Society“ and „Theory and Society“.

KAROLINA ŻŁOBECKA is a historian, coworker of KARTA Center Foundation. Her academic interests include: oral history, twentieth century Central Europe, WWII, history and memory. She is a co-author of an oral history documentary book Profesor NIEzwyczajny. Wspomnienia profesorów Politechniki Krakowskiej, Kraków 2011.