

Community and Exclusion

Collective Violence in the Multiethnic
(East) Central European Societies
before and after the Holocaust
(1848–1948)

Sunday, September 25

Venue: Vila Lanna, V Sadech 1

15:00–16:00 Registration and Welcome Coffee

16:00–16:30 Introduction (*Ines Koeltzsch, Pavel Sládek*)

16:30–18:00 Panel I: Anti-Jewish Violence in the 19th Century (and Beyond)

Chair: *Werner Bergmann* (Berlin)

Miloslav Szabó (Bratislava): Topographies of Exclusion – Anti-Jewish Violence in Pressburg/Pozsony/Bratislava (1848–1948)

Daniel Véri (Budapest): Musical Patterns of Violence: The Long Shadow of the Tiszaeszlár Blood Libel

Darius Staliunas (Vilnius): Anti-Jewish Pogroms and Polish-Lithuanian Conflicts on Language in Churches: A Comparison of two Cases of Collective Violence

18:00–18:15 Break

18:15–19:15 Keynote Lecture (I)

Chair: *Pavel Sládek* (Prague)

David Engel (New York): Thinking about Interethnic Violence in Historical Context

19:15 Reception

Monday, September 26

Venue: Hrzánský palác, Loretánská ulice 9/177

9.30–10.30 Keynote Lecture (II)

Werner Bergmann (Berlin): “Out with the Jews!” Exclusionary Violence in 19th Century Europe – Some Theoretical Considerations

10:30–11:00 Coffee Break

11:00–12:30 Panel II: After Violence

Chair: *Kateřina Čapková* (Prague)

Stawomir Kaprański (Cracow/Uppsala): Exclusionary/Structural Anti-Roma Violence in (East) Central Europe and Its Post-Holocaust Consequences for Roma Communities

Éva Kovács (Vienna): Parallel Reading. Narratives of Violence

Monika Vrzgulová (Bratislava): Liberation and Return Home – Stories with a Happy End?

12:30–14:00 Lunch Break

14:00–15:30 Panel III: Anti-Jewish Violence during World War I and in the Aftermath

Chair: *Rudolf Kučera* (Prague)

Michal Frankl (Prague): Moral Economy of Exclusionary Violence? Pilsen 1917

Emily R. Gioielli (Williamsburg/Virginia): ‘Brother Save Us!': the JDC and anti-Jewish Violence in Post-World War I Hungary

Bödök Gergely (Budapest): Violence against Jews during the Hungarian Red and White Terror

15:30–16:00 Coffee Break

16:00–17:30 Panel IV: Ethnic Violence in Interwar Central Europe

Chair: *Ines Koeltzsch* (Prague)

Pavel Baloun (Prague): Included through Exclusion: Discourses on “Gypsies” in Interwar Czechoslovakia and the Case of Anti-Gypsy Violence in Pobedim 1928

Natalia Aleksiu (New York): Crossing the Line: Violence against Jewish Women and the New Model of Antisemitism in Interwar Poland

Izabela Mrzygłód (Warsaw): Violence and Discipline at two Central European Universities in the 1930's

19:00 Dinner

Tuesday, September 27

Venue: Hrzánský palác, Loretánská ulice 9/177

9:00–11:00 Panel V: Radicalization and Paramilitary Violence in Interwar Central Europe

Chair: *Michal Frankl* (Prague)

Gábor Egrý (Budapest): Armed Peasants, Violent Intellectuals and Political Guards. Trajectories of Violence in a Failing Nation State, Romania 1918–1940

Grzegorz Krzywiac (Warsaw): “Przytyk as a heart of Poland”: Rethinking of anti-Jewish Violence in mid-1930s Poland

Istvan Pál Ádám (Prague): Anti-Jewish Episodes from the Life of a Hungarian Interwar Militia: the Rongyos Gárda

Jaromír Mrňka (Prague): Swept away by a Rage of the People. Public Acts of Collective Violence in the Czech Lands 1938–1948

11:00–11:30 Coffee Break

11:30–13:00 **Panel VI: Anti-Jewish Violence after the Holocaust**

Chair: *Natalia Aleksisun* (New York)

Péter Apor (Budapest): Workers, Jews and Rites of Violence: Anti-Jewish Atrocities Against Jews in Provincial Hungary in 1946

Ivica Bumová/Michala Lônčíková (Bratislava): Anti-Jewish Violence in Slovakia in 1945. A Comparison

Valentin Săndulescu (Bucharest): "Like coals under ashes, ready to scorch the earth once more": Notes Regarding Anti-Jewish Attitudes in Romania (1944–1947)

13:00–14:00 Lunch

14:00–15:00 **Roundtable**

Chair: *Grzegorz Krzywiac* (Warsaw)

Natalia Aleksisun – *Péter Apor* – *Werner Bergmann* – *David Engel*
– *Michal Frankl* – *Sławomir Kaprański*

15:00 Farewell Coffee

Conference Registration until September 19, 2016: conferencemua@gmail.com

The conference is supported by

• **Visegrad Fund**

and is held under the auspices of the Minister of the Czech Republic's Government for Human Rights, Equal Opportunities and Legislation Office of the Government, Jiří Dienstbier

Úřad vlády České republiky

Organizers

Masaryk Institute and Archives of the Czech Academy of Sciences

 **MASARYK INSTITUTE
AND ARCHIVES OF THE CAS, V.V.I.**

Prague Centre for Jewish Studies, Charles University, Faculty of Arts

in co-operation with

Institute of History of the Slovak Academy of Sciences
The Tadeusz Manteuffel Institute of History of the Polish Academy of Sciences
Institute of History of the Hungarian Academy of Sciences