[image:]

PAGE 3
[bookmark: _Hlk29884219]9th European Remembrance Symposium
Memory and Identity in Europe: Presence and Future

Tallinn, Tallinn Creative Hub, Cauldron Hall
4-6 May 2020

Day 1 – Monday, 4 May

12:30–14:00		Registration

14:00–14:15		Welcome speech

14:15–16:15	Opening session – European identity today: historical roots and present debates

This session is to discuss multi-layered perceptions of ‘European identity’ shaped by historical memory implications. The discussion centres around different approaches of remembrance policies and their agents fostering historical awareness in Europe and thus reflecting on the following questions: Is the post-war division into communist and capitalist blocs still relevant and resonating in different macro-regional remembrance cultures rooted in common historical experiences? Which role is the European Union playing now in creating a common identity in Europe?

Prof. Elazar Barkan (moderator), Mr Zoltán Balog, dr Siobhan Kattago, Prof. Gesine Schwan

16:15–16:45		Coffee break

16:45–18:00		Turbo presentations

During turbo presentations participants showcase their organisation or project to the Symposium audience. Each speaker has up to 90 seconds.

[bookmark: _Hlk29884593][bookmark: _Hlk29907005]18:00–20:00 Reception dinner

Day 2 – Tuesday, 5 May

09:15–10:00		Registration

10:00–11:30	First panel discussion – Remembrance in action: everyday challenges

This session aims to reflect on the impact of project activities in the field of history on the formation of a European remembrance culture. Representatives of various cultural and remembrance institutions discuss and share their experiences while addressing a range of issues such as: How do contemporary social campaigns, cultural and educational projects as well as documentaries raise and influence awareness of totalitarian regimes? In what way can historical and cultural projects foster reconciliation processes?

Ms Sandra Vokk (moderator), Dr Beáta Katrebová Blehová, Dr Jordi Guixe, Ms Constanze Itzel, Dr Monika Kareniauskaitė, Rafał Rogulski

11:30–12:00		Coffee break

12:00–13:30	Q&A session – Case studies: project practices

[bookmark: _GoBack]During this Q&A session coordinators of educational and social projects in the field of history share best practice experiences on three different project formats. (Participants can choose 2 out of 3 presentations):
1) Dealing with difficult past
2) Oral history as an inspiration
3) Use of new media/technologies

13:30–14:30	Lunch and coffee break

15:00–17:00/17:30	Cultural visits
 Tallinn, different venues
Possible options:
1) Memorial to Estonia’s Victims of Communism and Estonian Historical Museum
2) Patarei Prison exhibition area ‘Communism is Prison’
3) Historical guided sightseeing tour of Tallinn Old Town (walking tour) including visiting the Vabamu Museum of Occupations and Freedom and the KGB Prison Cells.

18:00–20:00 Reception dinner and concert at St Nicholas Church – Niguliste Museum

 The concert of the Mass in the Memory of Innocent Victims in Estonia is
 written by Raimo Kangro in 1989. The work is dedicated to all those who
 could not witness the restoration of Estonian independence.

Day 3 – Wednesday, 6 May

09:15–10:00		Registration

10:00–11:30	Second panel discussion – Struggles with the past: memory and politics

This session addresses issues of controversy regarding a common remembrance culture in Europe that is characterised by varying experiences and subjective appraisals: In what terms do differing perceptions of nation states as well as collective groups in Eastern and Western Europe towards totalitarian regimes resound in a politicisation of memory? Are there any differences in Holocaust remembrance in Western and Eastern Europe? What are the reasons for the popularity of communism in various countries, irrespective of its crimes?

Prof. Andres Kasekamp, Dr Földváryné Kiss Réka, prof. Lavinia Stan, prof. Giga Zedania

11:30–12:00		Coffee break

12:00–14:00	Round table discussion: The future of European historical debates

This discussion aims to assess the current state of a common European remembrance culture in order to deliberate its outlook with regard to possible future historical debates. Therefore, the session addresses possible scenarios of upcoming conflicts rooted in differing local, regional, national as well as generational perspectives on historical experiences.
Dr András Fejérdy, Prof. Marius Turda, Ms Alicja Knast

14:00			Closing remarks

Lunch break and end of the Symposium
[image:]
[image:][image:]

image1.jpeg
ENRS

Instytut
Europejskiej
Sieci Pamie¢

i Solidarnos¢
ul. Zielna 37
00-108 Warszawa
t: +48 22 39 57 600
f: +48 22 39 57 601
office@enrs.eu

www.enrs.eu

image2.jpeg
European Network
Remembrance

and Solidarity
Zielna 37

00-108 Warsaw, Poland
t: +48 22 39 57 600
f:+48 22 39 57 601
office@enrs.eu

www.enrs.eu

Europejska Sie¢ Pamig¢ i Solidarnoé¢ | Européisches Netzwerk Erinnerung und Solidaritdt | Emlékezet és Szolidaritas Eurépai Hal6zata
Eurdpska siet Pamét a Solidarita | Reteaua Europeana Memorie si Solidaritate | Evropska sit Pamét a solidarita

