
	

	
	
	
	
	
	
	

Third	Annual	Memory	Studies	Association	Conference		
Complutense	University	Madrid	

	
25	-	28	June		

2019	
	
	
	
	

PRELIMINARY	PROGRAM	
	

	

	 	 Index	

		 	1	

	
	
	
	
	
	
Index	
	
	
	
Program	overview:	

	
Preconference	program	Tuesday,	June	25	 	 	 	 	 2	
Conference	program	Wednesday,	June	26	 	 	 	 	 3	
Conference	program	Thursday,	June	27	 	 	 	 	 	 4	
Conference	program	Friday,	June	28	 	 	 	 	 	 5	
Excursion,	Saturday,	June	29	 	 	 	 	 	 	 5	

	
Parallel	sessions	I	 	 	 	 	 	 	 	 	 6	
Parallel	sessions	II	 	 	 	 	 	 	 	 	 13	
Parallel	sessions	III	 	 	 	 	 	 	 	 	 20	
Parallel	sessions	IV	 	 	 	 	 	 	 	 	 27	
Parallel	sessions	V	 	 	 	 	 	 	 	 	 34	
Parallel	sessions	VI	 	 	 	 	 	 	 	 	 41	
Parallel	sessions	VII	 	 	 	 	 	 	 	 	 48	
Parallel	sessions	VIII	 	 	 	 	 	 	 	 	 55	
Parallel	sessions	IX	 	 	 	 	 	 	 	 	 63	
	
Posters		 	 	 	 	 	 	 	 	 	 70	
	
Film	festival	 	 	 	 	 	 	 	 	 	 71	
	
Arts	program	 	 	 	 	 	 	 	 	 	 72	

	 	 Program	overview	

		 	2	

	
TUESDAY,	JUNE	25	

(registration	open:	16:30	-	18:00)	
	
	
	
Pre-conference	program	
	
09:00	–	15:00		 MSA	FORWARD		
	 	 (PhD	Workshop,	by	invitation	only)	
	
08:30	–	15:00	 Methodology	Workshop	with	visit	to	Carabanchel	Prison	site		
	 	 (limited	spots;	pre-registration	required)	
	
15:30	–	17:30		 15	Methodology	Masterclasses		
	 	 (limited	spots;	pre-registration	required)	
	
	
	
	
	
	
Opening	of	MSA	2019	Conference	
	
18:00	–	20:00	 Plenary	session		
	 	 Keynote:	Aleida	Assmann		
	 	 Chair:	Johanna	Vollmeyer	
	
	 	

	 	 Program	overview	

		 	3	

	
WEDNESDAY,	JUNE	26	

(registration	open:	8:00	-	17:00)	
	
	
09:00	–	09:45	 Welcome	at	the	Faculty	of	Philology	

	
	 Jeffrey	Olick,	Aline	Sierp	&	Jenny	Wüstenberg	(co-presidents	MSA);	
	 Francisco	Ferrándiz,	Marije	Hristova,	Johanna	Vollmeyer	&	María	
	 García	Alonso	(local	organizers	MSA2019);	
	 institutional	representatives	

	
	
10:00	–	12:00	 Parallel	Keynote	Roundtables	
	
	 	 How	to	Get	Published	in	Memory	Studies	
	 	 Participants:	Claudia	Feld,	Andrew	Hoskins,	Astrid	Erll,	Jose	Brunner,		
	 	 Jeffrey	Olick,	Dirk	Moses	
		
	 	 New	Approaches	to	Memory	and	Museums	
	 	 Participants:	Montserrat	Iniesta,	Adela	Valderrama,	Jean-		
	 	 François	Manicom,	Karen	Worcman,	Claire	Taylor	
		
	 	 Las	políticas	de	la	memoria	en	la	España	del	siglo	XXI	en	el	80	aniversario	
	 	 del	final	de	la	Guerra	Civil	(1936-1939)	
	 	 Participantes:	Pablo	Sánchez	León,	Marina	Montoto,	Emilio		
	 	 Silva,	Francisco	Ferrándiz		
	
	
12:00	–	12:30	 Coffee		
	
12:30	–	14:00	 Parallel	sessions	I	
	
14:00	–	15:00		 Lunch	
	 	 Invited	theater	performance	by	Micomicón	
	
15:00	–	16:30	 Parallel	sessions	II	
	 	 Poster	session	I	
	
16:45	–	18:15		 Parallel	sessions	III	
	
18:30	–	20:00	 Reception	&	Book	Raffle	
	 	 at	the	Garden	of	the	Faculty	of	Philology	
	 	 	
	 	

	 	 Program	overview	

		 	4	

	
THURSDAY,	JUNE	27	

(registration	open:	8:00	-	16:00)	
	
	
08:00	–	09:00	 MSA	Mentorship	Program	Breakfast	(by	invitation	only)	
	 	 Memory	Centers'	meeting	(by	invitation	only)	
	 	 Working	and	Regional	Group	chairs	meeting	(by	invitation	only)	
	
	
09:00	–	11:00	 Keynote	Roundtable	
	 	 Connecting	Memory	Traditions	Around	The	World	
	 	 Participants:	Astrid	Erll,	Susannah	Radstone,	Iyekiyapiwin	Darlene		
	 	 St.Clair,	Jie-Hyun	Lim,	Ciraj	Rassool,	Genner	Llanes	Ortiz	
	
	
11:15	–	12:15	 Coffee	

Working	&	Regional	Group	Meetings	(open	to	all	interested)	
Advisory	Board	Meeting	(by	invitation	only)	

	
12:30	–	14:00	 Parallel	sessions	IV	
	
14:00	–	15:00		 Lunch	
	 	 Invited	performance	by	Joanna	Craveiro	
	
15:00	–	16:30	 Parallel	sessions	V	
	 	 Poster	session	II	
	
16:45	–	18:15	 Parallel	sessions	VI	
	
	
18:30	–	20:00	 Keynote	
	 	 Viet	Thanh	Nguyen	
		
	 	 Debate	with	Michael	Rothberg,	Debarati	Sanyal	and	Lindsey	Stonebridge	
	
	 	 The	keynote	address	will	be	followed	by	a	book	signing	
	
	
Evening:	Opportunity	for	MSA	Working	Group	dinners	to	be	organized	
	
	 	

	 	 Program	overview	

		 	5	

	
FRIDAY,	JUNE	28	

(registration	open:	9:00	-	11:00)	
	
	
09:00	–	10:30	 	Memory	Studies	Association	Members	meeting	(all	welcome)	
	
10:30	–	11:00	 Coffee		
	
11:00	–	12:30	 Parallel	sessions	VII	
	
12:45	–	14:15		 Parallel	sessions	VIII	
	
14:15	–	15:15		 Lunch	
	 	 visit	to	Civil	War	campus	trenches,	with	Alfredo	González-Ruibal		
	 	 (limited	spots	for	visit;	pre-registration	required	on-site)	
	
15:15	–	16:45	 Parallel	sessions	IX	
	 	 Poster	session	III	
	
	
17:30	–	20:30		 Closing	plenary	session	marking		
	 	 25	Years	since	the	1994	Genocide	Against	the	Tutsi	in	Rwanda	
	
	 	 17:30	–	18:30		 SAGE	Memory	Studies	and	MSA	Book	Award	
	
	 	 18:30	–	20:30		 The	Faces	We	Lost	
	 	 	 	 Film	screening	and	debate	with	Piotr	Cieplak		
	 	 	 	 (Sarah	Maltby	&	tba)	
	
	
	
	
	
	
	
SATURDAY,	JUNE	29	
	
	
	
10:00	–	14:00		 Excursion	to	the	Valley	of	the	Fallen	(self	pay)	
	 	 with	Francisco	Ferrándiz,	former	member	of	the	2011	official	commission	to	
	 	 democratize	and	resignify	the	monument	

	
	
	

Parallel	sessions	I	 Wednesday,	June	26	 12:30	–	14:00	

		 	6	

PARALLEL	SESSIONS	I	
	

Wednesday,	June	26	
12:30-14:00	

	
SPECIAL	SESSION	1	
	
Institutional	Memory	Politics	in	Europe	
Discussants:	Johanna	Vollmeyer	&	Aline	Sierp	
	
1.	Marie	Corman	(European	Commission)	
2.	Martí	Grau	i	Segù	(House	of	European	History	and	Jean	Monnet	House)		
3.	Markus	Prutsch	(European	Parliament)		
4.	Jan	van	Kooten	(Nationaal	Comité	4	en	5	mei,	Netherlands)		
5.	Spanish	representative	tba	
6.	French	representative	tba	
	
PANELS	(1-28)	
	
Panel	1:		
Memory	Practices	and	Urban	Change	in	Post-Dictatorial	Societies	
PoSoCoMeS	
Chair:	Lina	Klymenko	
Discussant:	Ulrike	Capdepón	
1. Ann-Sophie	Schoepfel	(Balzan	Research	Project,	University	of	Konstanz)	Spatial	resilience	in	

Phnom	Penh,	Cambodia	
2. Oleksii	Polegkyi/Simon	Preker	(University	of	Alberta/University	of	Hamburg)	Farewell	to	the	

totalitarian	past:	Memory	politics	and	re-definition	of	national	identities	in	Ukraine	and	Taiwan	
3. Lina	Klymenko	(University	of	Eastern	Finland)	Choosing	Mazepa	over	Lenin:	The	Transformation	

of	Monuments	and	Collective	Values	in	Post-Soviet	Ukraine	
	
Panel	2:		
The	politics	of	historical	symbols	and	narratives:	late	Soviet	and	post-Soviet	evolutions	
PoSoCoMeS		
Chair:	Daria	Khlevnyuk	
1. Evgeny	Manzhurin	(University	of	Eastern	Finland)	Appropriating	Time,	Appropriating	Space:	De-

Sovietization	of	Local	Imaginaries	in	Soviet	City	Symbols	after	WWII	
2. Nikolay	Mitrokhin	(University	of	Eastern	Finland)	Two	Grand	Narratives	of	One	Small	Country.	The	

Republic	of	Moldova,	a	Conflicted	Case	of	Postsocialist	Memory	
3. Sergei	Erlikh	(academic	publishing	house	"Nestor-Historia",	Moscow/Saint	Petersburg)	How	the	

memory	of	the	Second	World	War	in	Odessa	led	to	mass	riots	and	tragedy	on	May	2,	2014	
	
Panel	3:	
Gang	Memories:	Transnational	Gangs	as	Agents	of	Mediation	
Chair:	Carles	Feixa	Pampols	
1. Carles	Feixa	Pampols	(Universitat	Pompeu	Fabra)	Latin	Kings	&	Queens	in	Barcelona	
2. Kattya	Nuñez	(University	of	Lleida)	DDP	and	Trinitarios	in	Madrid	and	NY	
3. Maria	Oliver	(University	Pompeu	Fabra)	Latin	Kings	&	Queens	in	Madrid	
	
Panel	4:	
Memorias	de	resistencia	política	en	el	mundo	hispánico	
Chair:	Claudia	Jünke	(University	of	Innsbruck)	
1. Elide	Pittarello	(University	Ca'	Foscari,	Venice)	Equipo	Crónica,	el	reto	visual	

Parallel	sessions	I	 Wednesday,	June	26	 12:30	–	14:00	

		 	7	

2. Luisa	García-Manso	(Utrecht	University)	Antígona,	arquetipo	de	memorias	de	resistencia	política:	
la	propuesta	testimonial	de	la	compañía	colombiana	Tramaluna	Teatro	

3. Juan	Carlos	Cruz	Suárez/Ken	Benson	(Stockholm	University)	Literatura	y	cultura	de	resistencia	
latente	durante	el	franquismo.	El	caso	de	Juan	Benet.		

4. Soledad	Pereyra	(National	University	of	La	Plata)	Imágenes	militantes	en	la	literatura	reciente	del	
Cono	Sur:	de	Tupamaros	al	Kirchnerismo	

	
Panel	5:		
Entangled	Memories	of	Children	Born	of	War:	Results	of	an	International	and	Interdisciplinary	
Research	Network	
Chair:	Sabine	Lee	
Discussant:	Kanako	Kuramitsu	
1. Oskars	Gruziņš	(University	of	Latvia)	Silence	and	Gaps	in	Transgenerational	Family	History	of	

Latvian	Children	Born	of	War	
2. Jakub	Gałęziowski	(University	of	Augsburg)	Ambivalences	of	Feelings	and	Memory	in	Families	of	

Children	Born	of	War	in	Poland	after	1945	
3. Nastassia	Sersté	(University	of	Rouen)	Search	for	History	and	Memories:	Life	Stories	of	

Vietnamese	Amerasian	Children	Born	of	War	adopted	in	France	
4. Sophie	Roupetz	(University	of	Leipzig)	Children	Born	of	Rape	in	post?	WWII	Germany:	Narratives	

of	elderly	people	with	a	Focus	on	Mother-Child	Relationship		
5. Lukas	Schretter	(Ludwig	Boltzmann	Institute	for	Research	on	Consequences	of	War,	Graz)	From	

Taboo	to	Recognition:	Collective	and	Individual	Memories	of	Children	Fathered	by	British	Soldiers	
in	Austria	after	World	War	II	

	
Panel	6:	
Guerras	civiles:	memoria	y	patrimonialización	en	la	Europa	contemporánea	
Chair:	Nicolas	Morales	
1. Jesús	Izquierdo	Martín	(Universidad	Autónma	de	Madrid)	Las	otras	memorias:	frente	al	recuerdo	

hegemónico	del	franquismo	y	la	transición	
2. Stephane	Michonneau	(Université	de	Lille)	La	patrimonialización	de	la	guerra	civil	española:	una	

reconciliación	bajo	los	auspicios	de	una	victimización	general	
3. Dominique	Poulot	(Université	Paris	1	Panthéon	Sorbonne)	Las	masacres	revolucionarias	francesas	

y	sus	usos	contemporáneos:	la	memorialización	de	las	guerras	de	Vandea	en	los	museos	locales	
del	Bicentenario	en	Francia	

	
Panel	7:	
(Posts)Memory	Construction	in	Popular	Representations		of	the	Holocaust	
Chair:	Christine	Berberich	
1. Lola	Serraf	(Universitat	Autonoma	de	Barcelona)	Holocaust	Graphic	Novels:	(Underestimated)	

Powerful	Teaching	Resources		
2. Andrea	Schlosser	 (Ruhr	Universitaet	Bochum)	Specters	of	the	Past:	Transgenerational	

Memory	in	Miriam	Katin’s	Graphic	Memoirs	We	Are	On	Our	Own	and	Letting	It	Go	
3. Verbena	Giambastiani	(Universita	di	Pisa)	Grotesque	and	Shoah:	The	Novel	Adam	Resurrected	
4. Christine	Berberich	(University	of	Portsmouth)	The	Historian	as	Detective;	the	Detective	as	

Historian:	Recent	German	Crime	Writing	and	its	Attempts	to	Address	the	Past	
	
Panel	8:	
Fascism,	America,	and	Human	Rights	(I)	
Chair:	Nathan	Stoltzfus	(Florida	State	University)	
1. Jonathan	Wiesen	(University	of	Alabama	at	Birmingham)	Nazi	Germany	and	Lynching:	

Transatlantic	Racism	and	Public	Violence	in	the	1930s	and	Today	
2. Karlos	Hill	(University	of	Oklahoma)	Beyond	the	Rope:	The	Impact	of	Lynching	on	Black	Culture	

and	Memory	
3. Benjamin	L.	Alpers	(University	of	Oklahoma)	Roots,	Kindred,	and	the	Memory	of	Slavery	in	1970s	

American	Culture	
4. Jennifer	Evans	(Carleton	University)	Digital	Activism	or	How	to	Use	Social	Media	for	Good	
	

Parallel	sessions	I	 Wednesday,	June	26	 12:30	–	14:00	

		 	8	

	
	
Panel	9:	
The	Rise	of	Memory	Laws	in	Times	of	Contestation	
Chair:	Uladzislau	Belavusau	
1. Grazyna	Baranowska	(Polish	Academy	of	Sciences)	Genocide	denial	and	beyond:	memory	laws	in	

Turkey	in	times	of	re-narrating	history	
2. León	Castellanos-Jankiewicz	(T.M.C.	Asser	Institute-University	of	Amsterdam)	The	Soviet	

contribution	to	the	prohibition	of	genocide:	harmony	or	contestation?		
3. Marloes	van	Noorloos	(Tilburg	University)	Banning	expressions	about	mass	atrocities	in	past,	

present	and	future:	a	closer	look	at	Dutch	developments	
4. Benoit	Vaillot	(European	University	Institute)	From	war	commemorations	to	memory	laws:	France	

facing	its	memory	(19th-20th	Centuries)	
	
Panel	10:		
Migrants	and	Monuments:	Public	Memory	in	the	Context	of	Transnational	Migration	and	
Displacement		
Chair:	Sabine	Marschall	(University	of	KwaZulu-Natal)	
1. Michal	Huss	(University	of	Cambridge)	Tracing	Paths	of	Transcultural	Memory:	The	Usage	of	

Monuments	in	Guided	Tours	by	Refugees	
2. Sarah	Gensburger	(French	National	Center	for	Scientific	Research	(CNRS))	Migrants	and	

Grassroots	Memorials	in	Paris	in	this	Aftermath	of	November	13,	2015	
3. Joseph	Sciorra	(Berkeley	City	College)	National	Identities,	Public	Memories,	and	Italian	Americans’	

Engagement	with	Christopher	Columbus	
4. Garikoitz	Gómez	Alfaro	(University	of	Brighton)	Walter	Benjamin	in	Fortress	Europe:	refugees	and	

the	ethics	of	memory	in	an	(ex)border	town	
	
Panel	11:	
Entangled	Memories	of	Violent	Pasts	in	the	20th	century	
Chair:	Jesus	Izquierdo	Martin	
Discussant:	François-Xavier	Nérard	
1. Sophie	Baby	(Université	de	Bourgogne	Franche-Comté)	Competing	memories	of	mass	violence	

and	terrorism	in	Spain:	the	case	of	the	victims	of	the	transition	to	democracy	
2. Alexandra	Goujon	(Université	de	Bourgogne	Franche-Comté)	World	War	II	and	the	Donbas	

Conflict:	competing	analogies	and	memories	in	Ukraine	
3. Laure	Neumayer	(Université	de	Paris	I-Panthéon	Sorbonne)	The	European	Parliament	as	a	site	of	

entangled	memories	
4. Malika	Rahal	(Institut	d’histoire	du	temps	présent,	CNRS,	Paris)	Restoring	the	land,	erasing	traces	

of	war:	mine-clearing	from	the	Algeria	war	for	independence	to	the	Islamists	insurrection	of	the	
1990s.	

	
Panel	12:	
Staging	Difficult	Pasts:	Of	Narratives,	Objects	and	Public	Memory		
Chair:	Bryce	Lease	
1. Michal	Kobialka	(University	of	Minnesota)	Of	Awkward	Objects	and	Collateral	Memories	
2. Cecilia	Sosa	(Royal	Holloway,	University	of	London)	Towards	a	collaborative	ethics	of	staging	

conflictive	pasts	
3. Maria	Delgad	(Royal	Central	School	of	Speech	and	Drama,	University	of	London)	Lluís	Pasqual’s	In	

Memoriam:	how	a	nation	remembers	and	what	it	remembers	
	
Panel	13:	
Memories	of	terror	Between	traumatic	reactions,	ordinary	social	dynamics	and	political	stakes	
Chair:	Olivier	Luminet	
1. William	Hirst	(New	School	for	Social	Research)	Memories	for	the	attack	of	September	11,	2001	
2. Charlotte	Heath-Kelly	(University	of	Warwick)	The	Political	Geography	of	War	on	Terror	

Memorialisation	

Parallel	sessions	I	 Wednesday,	June	26	 12:30	–	14:00	

		 	9	

3. Gérôme	Truc	(French	National	Center	for	Scientific	Research)	Memorialising	terror	in	Europe:	
from	the	2004	Madrid	bombings	to	the	2015	Paris	attacks	

	
Panel	14:	
Performance	and	post-communist	memory	
(Performance	and	Memory	Working	Group)	
Chair:	TBA	
1. Gediminas	Lankauskas	(University	of	Regina,	Canada)	Showing	Socialism	as	a	Living	Past	in	

Lithuania	
2. Darko	Lukic	(University	of	Zagreb)	Banned	Memories:	Cultural	Wars	Against	Minorities	Memories	

in	Post-authoritarian	Societies	
3. Carmen	Levick	(University	of	Sheffield)	Performing	Nostalgia:	The	Bitter-Sweet	in	Post-Communist	

Visual	Culture	
4. Caterina	Preda	(University	of	Bucharest)	Performing	the	memory	of	dictatorship:	a	transregional	

approach	of	embodied	memory	
	
Panel	15:	
Memory	in	the	Anthropocene:	Examining	Memorial	Practices	Across	Timescales	in	an	Age	of	
Extinction	
Chair:	Jessica	Rapson	(King's	College	London)	
1. Stef	Craps	(Ghent	University)	Eco-Trauma	
2. Clara	de	Massol	(King's	College	London)	Recording	Extinction	in	the	Anthropocene:	Grief	and	the	

Commemoration	of	Life	at	a	Time	of	Ecological	Loss	
3. Kyveli	Mavrokordopoulou	(Ecole	des	Hautes	Etudes	en	Sciences	Sociales	(EHESS),	Paris)	Of	Fossils	

Yet	to	Come:	‘Futurising’	Photographic	Memory	
4. River	Ramuglia	(Ghent	University)	Remembering	Ecology	in	the	Anthropocene	
	
Panel	16:	
Memory	and	Whiteness	
Chair:	TBA	
1. Christa	Wirth	(University	of	Agder	Kristiansand,	Norway)	Chicago	Social	Scientists	in	the	

Philippines:	Navigating	Whiteness	at	the	Nexus	of	the	Cold	War	and	Decolonization	
2. Christine	Marie	Koch	(University	of	Paderborn)	Oral	Constructions	of	Whiteness	Through	

Transnational	Memory	in	the	U.S.	American	South	
3. Patrick	Mielke	(Georg	Eckert	Institute	for	International	Textbook	Research,	Brunswig)	Critical	

Whiteness	and	Knowledge	in	Educational	Contexts	
	
Panel	17:	
De-Colonizing	Entanglements:	The	ECHOES	Approach	to	European	Urban	Heritage	and	Memory		
Chair:	Jan	Ifversen	
Discussant:	Erica	Lehrer	
1. Britta	Timm	Knudsen	(University	of	Aarhus)	The	BIG	4	in	European	Colonial	Heritage	Practices	in	

Cities		
2. Joanna	Wawrzyniak	(University	of	Warsaw/European	University	Institute)	Thinking	through	City	

Museums	with	the	ECHOES	R-Modalities	
3. Astrid	Nonbo	Andersen	(Danish	Institute	for	International	Studies)	Decolonial	Heritage	Practices	

in	Entangled	Cities	
	
Panel	18:	
Memory	practices	and	the	digital	
Chair:	TBA	
1. Randi	Marselis	(University	of	Roskilde)	Sami	drums	as	travelling	objects	in	digital	memory	culture	
2. Anne	Heimo	(University	of	Turku)	Online	family	memories	and	the	creation	of	transnational	

heritage	
3. Tea	Sindbaek	Andersen	(University	of	Copenhagen)	Digital	monuments	of	Serbia’s	First	World	

War	
	

Parallel	sessions	I	 Wednesday,	June	26	 12:30	–	14:00	

		 	10	

	
	
	
Panel	19:	
Cuerpo(s)	y	memoria(s)	de	la	guerra	civil	y	la	dictadura	en	la	España	contemporánea:	de	las	fosas	
comunes	a	la	Querella	Argentina	
Chair:	Zoé	De	Kerangat	
Discussant:	Zahira	Aragüete-Toribio	
1. Miriam	Saqqa	Carazo	(CSIC)	Usos	forenses	en	la	construcción	de	la	memoria	de	los	“Caídos	por	

Dios	y	por	España”		
2. Marina	Montoto	Ugarte	(Universidad	Complutense	de	Madrid)	Cuerpos	que	hablan:	el	miedo,	el	

silencio	y	el	mal	cuerpo	en	los	relatos	de	las	víctimas	del	franquismo	querellantes	en	la	Querella	
Argentina	

3. Lee	Elizabeth	Douglas	(Museo	Nacional	Centro	de	Arte	Reina	Sofía)	Of	Names	and	Icons:	
Photographic	Evidence	and	the	Narration	of	Gender	Violence	

4. M.Laura	Martín-Chiappe	(CSIC)	Historias	que	guarda(ba)	la	tierra:	procesos	de	duelo	en	las	
exhumaciones	del	Valle	del	Tiétar	

	
Panel	20:	
Then	and	Now(here):	Entangled	Memories	in	Asylum	Seekers,	Song	Lyrics,	Caribbean	Carnival	and	
Comic	Books	
Chair:	Cathy	Thomas	
1. Cathy	Thomas	(University	of	California	Santa	Cruz)	Comic	Denunciations:	Public	Memory	and	

Silence	in	the	Graphic	Images	of	Jackie	Ormes,	Una,	and	Frankie	Shaw	
2. Julio	Uribe	(The	University	of	Melbourne)	The	role	of	popular	music	in	Pedro	Lemebel’s	chronicles	
3. Emily	Zobel	Marshall	(Leeds	Beckett	University)	‘I	Stole	the	Torturers	Tongue’:		Caribbean	Carnival	

Speaks	Back	to	the	Canon	
	
Panel	21	
Transmemory,	Postmemory,	Forgetting	and	Zen:	Representations	of	Aging	Women	and	Dementia	in	
Cultural	Narratives	I	
Chair:	TBA	
1. Raquel	Medina	(University	of	Aston)	Memory	and	Forgetting:	Alzheimers	Disease	As	a	Feminist	

Metaphor	in	The	Good	Herbs	(2011)	by	Maria	Novaro	
2. Cristina	Garrigós	(UNED)	Time	and	Memory	Loss	in	Ruth	Ozeki’s	All	Over	Creation	and	A	Tale	for	

the	Time	Being	
3. Nicola	Gavioli	(Florida	International	University)	When	the	clock	has	no	hands:	conceptualizing	

Alzheimer	and	memory	loss	in	contemporary	Portuguese	fiction	
4. Alexandra	Hillman	(Cardiff	University)	Memory,	dementia	and	selfhood	
	
Panel	22:	
Reframing	the	Armenian	and	Rwandan	genocides	in	historical	perspective	
Chair:	TBA	
1. Julia	Viebach	(University	of	Oxford)	Making	Present	What	is	Absent:	The	Ethics	of	Curating	

Difficult	Knowledge	in	the	Kwibuka	Rwanda	Photographic	Exhibition	
2. Catherine	Gilbert	(Ghent	University)	Kwibuka	25:	Commemorating	Genocide	in	the	Rwandan	

Diaspora	
3. Anna	Katila	(King's	College	London)	Memory	and	Justice	Entwined:	Fictional	and	Legal	Narratives	

about	the	Aftermath	of	the	Genocide	in	Rwanda	
4. Satik	Aghekyan	(Free	University	Berlin)	Survivor	Memories,	Time,	Trauma	of	Armenian	Genocide	

in	Ottoman	Empire	
5. Francesca	Penoni	(Politecnico	di	Torino)	Architecture	in	ruins:	the	Armenian	religious	architecture	

in	Turkey	between	destruction	and	memory	
	
Panel	23:	
Lingering	exiles:	reworking	memory	and	nostalgia	
Chair:	TBA	

Parallel	sessions	I	 Wednesday,	June	26	 12:30	–	14:00	

		 	11	

1. Marion	Röwekamp	(Colegio	de	México)	Memory,	identity	and	history	in	the	case	of	the	Spanish	
Republican	exile	in	Mexico		

2. Jayashree	Borah	(Indraprastha	College	for	Women,	University	of	Delhi)	Forever	an	Exile?	
Narrativising	Memory	and	Migration	

3. Elina	Liikanen	(University	of	Helsinki)	"Regreso	a	un	país	desconocido:	Memoria	y	pertenencia	en	
dos	narrativas	del	retorno"	

4. Zehra	Azizbeyli	(Near	East	University)	The	Power	of	Memorabilia	for	the	Rites	of	Return	in	Cyprus	
5. Paulina	Stanik	(Warsaw	University)	Polish	Post	World	War	II	Long-Distance	Migration	and	the	

Memories	of	Home.	
	
Panel	24:	
Deciphering	embodied	memories	
Chair:	TBA	
1. Rahul	Ranjan	(School	of	Advanced	Study,	University	of	London)	Claiming	Bodies,	Shape	and	

Memory:	Cultural	Politics	of	Adivasi	in	Postcolonial	India	
2. Youngkwan	Ban	(University	of	Illinois,	Urbana-Champaign)	Talking	to	the	Small	Tableau	-	Muted	

commemoration	of	Indebtedness	in	Bongha	
3. Rania	Said	(South	Mediterranean	University)	Beyond	Nationalist	Allegories:	Cancer	and	

Resistance	in	Radwa	Ashour's	Midan	Tahrir	Memoir	Heavier	than	Radhwa	(2014)	
4. Aleksandar	Stanicic	(TU	Delft)	Architects’	role	(and	limits)	in	creating	affective	memorials:	The	

embodied	cognition	perspective		
5. Sandra	Kohler	(Indiana	State	University)	Connection	between	nature	and	memory	
	
Panel	25:	
On	frenzies	and	memorial	rituals:	mapping	anniversaries	
Chair:	TBA	
1. Inari	Sakki	(University	of	Eastern	Finland)	Collective	remembering	in	Finland's	centenary	

celebrations	
2. Jazmine	Contreras	(University	of	Minnesota-Twin	Cities)	‘We	herdenken	geen	daders’	(We	do	not	

commemorate	perpetrators):	The	Politics	of	Memory	at	the	May	4th	Remembrance	Day	
Commemoration	in	the	Netherlands	

3. Johana	Musalkova		(University	of	Oxford)	Hundred	Years	of	What?	
4. Joanna	Nizynska	(Indiana	University)	Commemorative	Frenzy:	March	‘68	Fifty	Years	After	
5. Darren	Mitchell	(University	of	Sydney)	‘At	the	going	down	of	the	sun,	and	in	the	morning…’		-	

Memory	and	time	in	war	commemoration	ritual.	
	
Panel	26:	
Challenging	colonial	memories	in	Africa	and	Asia	
Chair:	Miguel	Cardina	
1. Christopher	M	James	(Bridgewater	College)	Navigating	post-colonial	Thirdspace:	L'Afrance	and	a	

future	for	Senegal	
2. Dr	Fiona	Barclay	(University	of	Stirling)	Algiers	26	March	1962:	the	contested	memorialization	of	a	

massacre	
3. Pamela	Feldman-Savelsberg	(Carleton	College)	Collective	Memory,	Rumor	Genealogies,	and	their	

Public	Health	Consequences	in	Cameroon	
4. Patrícia	de	Sousa	Melo	(FCSH/NOVA)	Remembering	and	Forgetting:	political	appropriation	of	

colonial	memories	and	cultural	heritage	in	postcolonial	Macau	-	Camoens	grotto	as	a	case	study	
5. Natália	Bueno	(Project	CROME)	The	role	of	the	colonial	war	memories	in	Mozambique’s	armed	

conflicts	
	
Panel	27:	
Flight,	trauma,	emotionality	and	misinterpretation	
Chair:	TBA	
1. Ozan	Çavdar	(Hacettepe	University)	Traumatic	Memory	Frameworks:	Sivas	Massacre	
2. Kamelia	Talebian	Sedehi	(Sapienza	University)	Reflection	of	Testimonies	and	Study	of	Trauma	in	

Cher	Journal:	Les	Mots	Qu'il	Me	Reste	

Parallel	sessions	I	 Wednesday,	June	26	 12:30	–	14:00	

		 	12	

3. Aleksandra	Szczodrowski	(University	of	Bonn)	Repetitive	Retellings	of	Flight	in	Abbas	Khider's	The	
Village	Indian	

4. Klaudia	Węgrzyn	(Jagiellonian	University)	The	drags	of	modernity	and	memory.	Misinterpretation	
of	Zdzisław	Beksiński	life’s	work	

5. Tom	Vanassche	(ALU	Freiburg)	Cool	memory.	Antagonism,	intertextuality,	and	emotionality	in	
Ruth	Klüger’s	weiter	leben	/	Landscapes	of	Memory	

	
Panel	28:	
On	centenaries:	comparative	perspectives	of	the	First	World	War	and	the	1916	Irish	Rising	
Chair:	Jeffrey	Olick	
1. Andrea	Kocsis	(University	of	Cambridge)	Computational	technics	in	the	WW1	memory	research	
2. Jennifer	Yoder	(Colby	College)	Political	discourses	at	the	centenary	of	WWI:	A	Comparison	of	the	

speeches	of	Macron,	May,	Merkel,	and	Michel		
3. Mark	McCarthy	(Galway-Mayo	Institute	of	Technology)	Enduring	Memories:	Musings	on	Legacy	

Initiatives	Arising	from	the	100th	Anniversary	of	the	1916	Rising	in	the	West	of	Ireland	
4. Ryan	Nolan	(University	College	Dublin)	Reproducing	the	Rising:	Politicized	Narratives	of	Irish	

History	in	the	Centenary	Commemorations	of	the	1916	Rising		
5. Robert	Page	(King’s	College	London)	Cultural	Recall:	The	First	World	War	Centenary	and	Collective	

Memory	
	
ROUNDTABLES	(1-3)	
	
Roundtable	1:	
Memorias	del	pasado	en	las	luchas	del	presente	en	América	Latina:	actualizaciones	de	prácticas,	
símbolos,	representaciones	y	lenguajes	politicos	
Chair:	Alicia	Salomone	
1. Enrique	Andreotti	Romanin	(Universidad	Nacional	de	Mar	del	Plata)	La	justicia	en	cuestión.	

Rupturas	y	continuidades	en	el	tratamiento	judicial	del	pasado	de	terrorismo	de	Estado	en	
Argentina	

2. María	Angélica	Cruz	(Universidad	de	Valparaíso)	La	re-creación	del	pasado	reciente	en	las		
disputas	actuales	por	el	género	

3. Milena	Gallardo	Villegas/Tania	Medalla	(Universidad	de	Chile)	Huellas	del	pasado	en	el	presente.	
En	torno	a	las	producciones	artísticas	de	hijos	y	nietos	en	Chile	

	
Roundtable	2:	
	‘Doing	Memory	Methods’:	How	we	do,	what	we	do,	differently	
Chair:	Danielle	Drozdzewski	(Stockholm	University)/Carolyn	Birdsall	(Amsterdam	University)	
1. Shanti	Sumartojo	 (RMIT)	Atmosphere	and	sensory	engagement	
2. Tess	Osborne	(Birmingham	University)	Embodied,	sensory	and	spatial	methods	
3. Joanne	Garde-Hansen	(Warwick	Univeristy)	Digital	media,	social	technologies	of	memory	
	
Roundtable	3:	
Women	Mobilizing	Memory	in	Arts	of	Intervention	
**	Connected	to	the	Companiion	Exhibition:	Women	Mobilizing	Memory	in	Arts	of	Intervention,	on	
display	during	the	whole	day	**	
Chair:	Deborah	Willis	
1. Silvina	der	Meguerditchian	(Center	for	the	Study	of	Social	Difference,	Columbia	University)	

Treasures	
2. Sibel	Irzik	(Sabancı	University)	Remembering	‘Possibility’:	Postmemory	and	Apocalyptic	Hope	in	

Recent	Turkish	Coup	Narratives	
3. Nicole	Gervasio	(Brown	University)	Instilling	Inference	
	
	
	

Parallel	sessions	II		 Wednesday,	June	26	 15:00	–	16:30	

		 	13	

PARALLEL	SESSIONS	II	
	

Wednesday,	June	26	
15:00-16:30	

	
SPECIAL	SESSION	2	
	
Políticas	institucionales	de	memoria	en	el	Estado	español	
Chair:	TBA	
1.	Álvaro	Baraibar	(Director	General	de	Paz,	Convivencia	y	Derechos	Humanos,	Gobierno	de	Navarra)		
2.	Aintzane	Ezenarro	(Directora	de	Gogora,	Instituto	de	la	Memoria,	la	Convivencia	y	los	Derechos	
Humanos)		
3.	Javier	Giráldez	(Ex	Director	General	de	Memoria	Democrática,	Junta	de	Andalucía)	
	
PANELS	(29-53)	
	
Panel	29:	
Post-Socialist	Transitions	Through	Children's	Eyes	
PoSoCoMeS	
Chair:	Maria	Matskevich	
Discussant:	Nina	Weller	
1. Biljana	Markovic	(University	of	Vienna)	Post-Yugoslav	childhood	memories:	between	the	

implicated	and	the	infantilized	narrator	
2. Andreea	Mironescu/Simona	Mitroiu	(Alexandru	Ioan	Cuza	University	of	Iasi,	Romania)	Fictional	

Children	of	(Post)Communism:	Childhood	and	Agency	in	the	Literary	Discourse	of	Transition	in	
Romania	 	

3. Ksenia	Robbe	(Leiden	University)	‘Repairing’	the	1990s:	Gender,	Genre	and	Generations	in	Recent	
Fiction	by	Russian	Women	Writers	

4. Maja	Vodopivec	(Leiden	University	College	/	University	of	Leiden)	Childhood	Memory	in	Post-
Conflict	Bosnia	

	
Panel	30:	
Exhibiting	trauma	 	
Witnessing	Working	Group	
Chair:	TBA	
1. Lacey	Lamberth	(Belmont	University)	The	Rhetoric	of	Ambiguity:	Identification	and	Transcendence	

in	the	Memorial	Museum	
2. Jennifer	Elisa	Veninga	(St	Edward's	University)	Witnessing	at	the	Limits:	Museum,	Memorial,	and	

Transmemoration	in	Hiroshima	Mon	Amour	
3. Xenia	Tsiftsi	(National	Technical	University	Athens)	Bodies	in	Exile:	Experiencing	the	journey	in	the	

Museum	amidst	refugee	crisis	
	
Panel	31:	
Abordajes	críticos	y	estéticos	frente	al	olvido	de	experiencias	traumáticas	en	Perú	y	Argentina	
Chair:	Isabel	Quintana	
1. Tania	Romero	(Université	Paris	8)	Redefiniendo	a	las	víctimas.	Representaciones	de	la	violencia	

sexual	en	tres	obras	del	post-conflicto	armado	peruano	
2. Erika	Almenara	(University	of	Arkansas)	Peru:	A	Country	Without	Memory?	
3. Rocío	Ferreira	(DePaul	University)	Dibujando	memorias	en	la	filmografía	de	Marianne	Eyde	
4. Isabel	A.	Quintana	(UBA/CONICET)	Archivo	y	memoria	en	Cuatreros	de	Albertina	Carri	
	
Panel	32:	
Transmemory,	Postmemory,	Forgetting	and	Zen:	Representations	of	Aging	Women	and	Dementia	in	
Cultural	Narratives	II	

Parallel	sessions	II		 Wednesday,	June	26	 15:00	–	16:30	

		 	14	

Chair:	TBA	
1. Mariángel	Solans	(UNED)	Appropriating	memories:	John	Bayley's	A	Memoir	of	Iris	Murdoch	
2. Gunnthorunn	Gudmundsdottir	(University	of	Iceland)	Postmemory,	Dementia,	and	

Autobiographical	Writing	
3. Sarah	Falcus	(University	of	Huddersfield)	Memory,	Imagination	and	Care	in	Dana	Walrath’s	

Aliceheimer’s:	Alzheimer’s	Through	the	Looking	Glass	
	
Panel	33:	
Dangerous	Ruins!	The	perils	of	memory	and	memorialisation	
Chair:	Dacia	Viejo	Rose	
1. Dacia	Viejo	Rose	(University	of	Cambridge)	Repairing	the	ruptures	in	memory	through	memorials?		
2. Paola	Filippucci	(Murray	Edwards	College)	Unsafe	ground:	ruins,	monuments	and	reclaiming	

landscape	after	mass	violence	
3. Gilly	Carr	(University	of	Cambridge)	Dangerous	descendants	and	ruined	memories:	the	before-life	

of	memorials	
4. Margaret	Comer	(University	of	Cambridge)	Dangerous	memories:	memorialization,	forgetting,	

and	haunting	at	sites	of	ruined	ideology		
	
Panel	34:	
Performance	and	Memory	Working	Group	 Performance	and	commemoration	
Chair:	TBA	
1. Kristin	O’Donnell	(University	of	Brighton)	Performing	Radical	Resistance:	Centenary	

Commemorations	of	the	First	World	War	in	Britain	
2. Andrea	Roberts	(Texas	A&M	University)	Liminality	as	Resiliency:	Embodiment,	Agency,	and	

Knowledge	Exchange	between	Texas’	Freedom	Colonies	and	Urban	Meccas	
3. Martina	Karels	(University	of	Edinburgh)	Doing	Remembrance	at	the	9/11	Memorial:	A	

Performance	
4. Farah	Aboubakr	(University	of	Edinburgh)	Performative	Arts	in	the	West	Bank	and	Israel:	Forms	of	

Post-memory	Resistance	or	Passive	Acceptance?		
5. Sinjini	Chatterjee	(University	of	London)	The	Odissi	Dance:	Memory	Processes	Employed	in	the	

Reconstruction	of	Dance	Form	as	‘Classical’	
	
Panel	35:		
Oh,	Canada:	Interrogating	Colonial/National	Memory	through	Curatorial	Practice	and	Aesthetic	
Interventions	
Chair:	Angela	Failler	
1. Angela	Failler	(University	of	Winnipeg)	Creative	Resuscitations	and	the	Aesthetic	After	Life	of	the	

1985	Air	India	Bombings	
2. Elan	Marchinko	(York	University)	Frequencies	of	Reckoning:	Settler	Inheritance	of	Canadian	

Colonial	Violence	in	Signal	Theatre's	Dance	Opera	Bearing	
3. Laura	McKinley	(York	University)	Commemorating	Contested	Landscapes:	Multidirectional	

Memory,	White	Settler	Colonialism	and	the	Canada150	Discovery	Parks	Pass	
4. Nicole	Ritchie	(York	University)	Logics	of	Care	and	Practices	of	Cure-nation	in	Contemporary	

Canada	
	
Panel	36:	
Digital	Remembrance	–	New	Avenues	in	Memory	Studies?	
Chair:	Philipp	Schultheiß	(University	of	Marburg)	
Discussant:	Stéphanie	Benzaquen-Gautier	(Erasmus	University	Rotterdam)	
1. Jana	Hornberger	(Peace	Academy	Rhineland-Palatinate,	Germany)	Digital	space	vs.	the	space	as	

such?	
2. Alrun	Berger	(Ruhr-University	Bochum)	Just	familiar	narratives?	A	web	page	for	the	places	of	

remembrance	of	the	inhabitants	of	the	Ruhr		
3. Jenna	Ann	Altomonte	(Mississippi	State	University)	Digital	Monuments,	Virtual	Commemoration		
	
	
	

Parallel	sessions	II		 Wednesday,	June	26	 15:00	–	16:30	

		 	15	

Panel	37:	
Evaluating	the	Concept	of	Yugo-nostalgia	among	Young	Generations	
Chair:	Tanja	Vuckovic	Juros	(University	of	Louvain,	Louvan-la-Neuve)	
Discussant:	Tea	Sindbæk	Andersen	(University	of	Copenhagen)	
1. Monika	Palmberger	(University	of	Vienna)	Generations	of	Nostalgia:	The	Post-Yugoslavs	
2. Tamara	Pavasovic	Trost	(University	of	Ljubljana)	Memory	of	Yugoslavia	vs.	Memory	of	

Communism:	Youth's	Memories	of	the	Common	Yugoslav	State	
3. Milica	Popovic	(University	of	Ljubljana)	The	Politics	of	the	Last	Pioneers	
4. Ivana	Spasić	&	Tamara	Petrovic	Trifunovic	(University	of	Belgrade/University	of	Belgrade)	

Retrospective	ethnification	of	Yugoslavia	through	memory	work	in	present-day	Serbia	
	
Panel	38:	
Fascism,	America,	and	Human	Rights	(II)	
Chair:	Jonathan	Wiesen	
1. Janet	Ward	(University	of	Oklahoma)	Counter-Forensics	and	Human	Rights	Memory	Work	
2. Marla	Stone	(Occidental	College)	Global	National	Populism	and	the	Politics	of	Fear	
3. Ana	Bracic	(University	of	Oklahoma)	The	Bond	of	Displacement?	Altruism	of	Formerly	Displaced	

Serbian	Residents	Towards	Syrian	Refugees	
4. Nathan	Stoltzfus	(Florida	State	University)	A	New	Autocratic	Era?	People	and	Political	Power	
	
Panel	39:	
International	Law,	Collective	Memory	and	Conflict	Resolution	
Chair:	Vered	Vinitzky-Seroussi	
1. Ljiljana	Biukovic	(University	of	British	Columbia)	Regional	Economic	Area	-	Reconciliation	of	

Competing	Collective	Memories	in	the	Western	Balkans	in	the	Process	of	European	Enlargement	
2. Moshe	Hirsch	(Hebrew	University	of	Jerusalem)	International		Tribunals	and	Legally-Binding	

Commemorative	Measures	
3. Ignacio	de	la	Rasilla	del	Moral	(Wuhan	University)	Implementing	UN	Human	Rights	Bodies’	

Recommendations	Amidst	the	Conflictual	Politics	of	Historical	Memory	in	Spain	
	
Panel	40:	
Memory	Studies	in	Southeast	Asian	Contexts	
Chair:	TBA	
1. Joyce	Arriola	(University	of	Santo	Tomas)	The	Filipino	Historical	Komiks-to-Film	Genre	as	Memory	

Work:		Lapu-Lapu	(1954)	and	the	“Third”	Imaginary	
2. Kar	Yen	Leong	(Tamkang	University)	Hole	in	the	Ground:	Haunted	Places	and	Memory	in	post-

authoritarian	Indonesia	
3. Jocelyn	Martin	(Ateneo	de	Manila	University)	The	Prospect	of	a	Filipino	Memory	Studies	
	
Panel	41:	
Memory	in	the	City:	Archives,	Monuments	and	Traces	
Chair:	TBA	
1. Ulrike	Capdepón	(University	of	Konstanz)	Challenging	the	Symbolic	Representation	of	the	Franco	

Dictatorship:	The	Street	Name-Controversy	in	Madrid		
2. Gruia	Badescu	(University	of	Oxford)	Making	sense	of	entanglement:	Urban	sites	of	memory	in	

the	Latin	American	Southern	Cone	between	the	local,	national	and	transnational	
3. Paula	Isabel	Tesche	Roa/Asef	Antonio	Inostroza	(Universidad	Andrés	Bello/Universidad	de	

Concepción)	Local	memory	practices	and	emotions	in	the	context	of	Chilean	post-dictatorship:	the	
case	of		fort	“el	Morro”	

	
Panel	42:	
Education	as	a	Site	of	Memory	
Chair:	Lizzi	Milligan	
Discussant:	Kelsey	Shanks	
1. Catriona	Pennell/Julia	Paulson	(University	of	Exeter/University	of	Bristol)	Education	as	a	Site	of	

Memory	

Parallel	sessions	II		 Wednesday,	June	26	 15:00	–	16:30	

		 	16	

2. Peter	Manning	(University	of	Bath)	Techniques	for	Learning:	Creative	and	Arts-Based	Educational	
Practices	

3. Kate	Moles	(Cardiff	University)	Knowing	the	Past	and	the	Present:	Memory	as	an	Active	and	
Dynamic	Process	

4. Nelson	Abiti	(Uganda	National	Museum)	Museums	as	Sites	of	Education:	Learning	Outcomes	in	
Informal	Heritage	Memory	Work	

	
Panel	43:	
Commemoration	Reframed	1	
Chair:	Shanti	Sumartojo	
1. Shanti	Sumartojo	(Monash	University)	Commemoration	reframed	
2. David	Harvey	(Aarhus	University)	Is	there	something	rotten	in	the	(neutral)	state	of	Denmark?	

Remembering	citizens	from	a	‘non-combatant’	nation	who	fought	in	the	First	World	War	
3. Olivier	Luminet	(Université	catholique	de	Louvain)	What	is	still	known	about	11	November	1918	

in	French-speaking	Belgium,	German-speaking	Belgium	and	Germany?	
	
Panel	44:	
Performance	and	post-conflict:	South	America	
Performance	and	Memory	Working	Group	
Chair:	Emilie	Pine		
1. Luis	Sotelo	Castro	(Concordia	University,	Canada)	Facilitating	voicing	and	listening	in	the	context	

of	post-conflict	performances	of	memory.	The	Colombian	scenario.	
2. Diana	Gonzalez	Martin	(Aarhus	University,	Denmark)	Colombian	and	Bosnian	Theatre	Audiences:	

Activating	Self-criticism	for	Conflict	Resolution	
3. Declan	Patrick	&	Jose	Miguel	Diaz	Rodriguez	(Liverpool	Hope	University/Massey	University,	New	

Zealand)	Performing	Difference:	Meta-Narratives	in	Colombian	and	Filipino	Folk	dance	
	
Panel	45:	
Forgetfulness,	invisibility	and	amnesia	in	European	contexts	
Chair:	TBA	
1. Claudia	Sbuttoni	(Columbia	University)	Out	of	sight,	out	of	mind?	Politics	of	cultural	memory	in	

Friuli	Venezia-Giulia	
2. Muhamed	Amin	(University	of	Ottawa)	Forgotten	Voices	and	Alternative	Narratives:		

Deconstructing	Refugees'	Lived	Experiences	Within	an	Evolving	European	Public	Sphere		
3. Eluned	Gramich	(Aberystwyth	University)	Creative	explorations	of	the	expulsions	(1944-49)	in	

modern	day	Germany	
	
Panel	46:	
Never	at	home:	literary	memories	of	migration	and	displacement	
Chair:	Johanna	Vollmeyer	
1. Deniz	Kırpıklı	(Başkent	University)	Blending	Routes	with	The	Memory	of	Roots:	The	Construction	

of	Migrant	Identity	in	Caryl	Phillips’s	A	Distant	Shore	
2. Agata	Handley	(University	of	Lodz)	Liminal	Landscapes	–	Memory	and	Migration	in	Jane	

Urquhart’s	Fiction	
3. Lidia	Garcia	(University	of	Murcia)	Migration	Spaces.	Home,	Memory	and	Displacement	in	“Light	

Sentence”	(Mouna	Hatoum,	1992)	and	“Inmigrants	rooms”	(Osman	Yousefzada,	2018)	
4. Kyle	Thomson	(University	of	California,	Berkeley)	Telling	Heaven	from	Hell:	Memory	Traces	in	

Stephanos	Mangriotis’s	“Blue	Sky	from	Pain”	
5. Friederike	Eigler	(Georgetown	University)	Multi-directional	Memories	of	Flight	and	Migration	and	

Contemporary	German	Literature	
	
Panel	47:	
Multiple	patrimonies:	unveiling	the	memory	in	the	object			
Chair:	TBA	
1. Suzanne	Joinson	(University	of	Chichester)	The	Journeys	of	Things	and	Stuff:	curating	a	version	of	

the	past	through	flea	markets	and	car-boot	sales	

Parallel	sessions	II		 Wednesday,	June	26	 15:00	–	16:30	

		 	17	

2. Anshu	Agarwal	(Delhi	School	of	Economics,	University	of	Delhi)	Material	objects,	Nostalgia	and	
Memory:	How	mundane	objects	make	people	remember	

3. Raúl	Rubio	(The	New	School)	Memory	and	Materialism:	An	Ethnographic	&	Practitioner-Based	
Approach	to	Collecting	&	Curating	Cuban	Cultural	Heritage	

4. Jonathan	Bach	(The	New	School)	Rethinking	German	Colonial	Legacies	through	the	Humboldt	
Forum	

	
Panel	48:	
Past	present:	contemporary	arts	of	memory	
Chair:	[Jessica	Ortner]	
1. Simon	Desplanque	(Université	catholique	de	Louvain)	Everlasting	Past:	Making	Sense		
2. Marina	Fernández	Buil	(University	of	Edinburgh)	“The	House	of	Singing	Pigeons”:	Merasi	Arts	of	

Memory	under	the	Blessing	of	Rani	Bhatiyani	Sa	
3. Badema	Pitic	(University	of	California,	Los	Angeles)	Remembering	Home:	Songs	of	Longing	in	

Trans-local	and	Transnational	Communities	of	Eastern	Bosnians	
4. Laszlo	Muntean	(Radboud	University	Nijmegen)	Fluvial	Memories:	Remembering	Lives	in	Transit	

in	Péter	Forgách’s	The	Danube	Exodus	
5. Panayiotis	Xenophontos	(University	of	Oxford)	Framing	the	Past:	Joseph	Brodsky	and	visual	

memory	
	
Panel	49:	
Lies,	testimonies	and	gate	keepers	in	memorial	narratives		
Chair:	TBA	
1. José	Galán	Ortega	(Universidad	Complutense	de	Madrid)	La	experiencia	de	guerra	de	los	militares	

comunistas	del	Ejército	Popular	de	la	República:	memoria	y	relato	
2. Jessica	Palmieri	(Independent	researcher)	Apología	de	la	mentira.	Estrategias	narrativas	para	la	

transmisión	de	la	memoria	histórica,	entre	reconstrucción	y	ficcionalización	del	pasado:	Littell,	
Cercas,	Wu	Ming		

3. Joanna	E.	Sanchez-Avila	(The	University	of	Arizona)	Hondureñas	at	the	Front:	Writing	Vernacular	
Memories	of	Honduran	Resistance	

4. Sarah	Sporys	(University	of	Freiburg)	Remembering	America:	Representations	of	the	U.S.	in	
German	Discourses	in	the	1990s	

5. Olatz	Retegi	Rekalde	(Aranzadi	Zientzia	Elkartea)	Mapa	de	Acciones	sobre	memoria	histórica	en	la	
Comunidad	Autónoma	del	País	Vasco	

	
Panel	50:	
Unpacking	countermemories	
Chair:	[Hanna	Teichler]	
1. Maryna	Sydorova	(Independent	scholar)	Animating	the	subjugated	past:	E-cards	as	a	form	of	

counter-memory	
2. Atabongwoung	Gallous	(University	of	Pretoria)	Hunted	by	memory:	the	survival	of	transnational	

migrants	in	straddle	two	worlds	
3. Sílvia	Adriana	Barbosa	Correia	(Universidade	Federal	do	Rio	de	Janeiro)	The	Limit	of	the	

Manichaean	War	Narrative:	Memories	of	the	Portuguese	Experience	in	World	War	I	
4. Themistocles	Kritikakos	(University	of	Melbourne)	Memory	and	Cooperation:	An	analysis	of	

genocide	recognition	efforts	among	Greeks	and	Assyrians	in	Australia	(circa	2000-2018)	
5. Rodney	Sullivan	&	Robin	Sullivan	(University	of	Queensland)	Contested	Memory	in	an	Eponymous	

City:	The	Robert	Towns	Statue	in	Townsville,	Australia	
	
Panel	51:	
Moving	to	and	from:	exiles,	contactzones	and	pilgrimages	
Chair:	TBA	
1. Elsa	Clave	(Harvard	Asia	Center/Goethe	University)	Expressing	memory	in	motion.	Analysis	of	the	

Indonesian	exile	literature		
2. Catrina	Hoppes	(Harvard	University)	The	Politics	of	(Post-)Memory	in	Ulrike	Draesner’s	Sieben	

Sprünge	vom	Rand	der	Welt	

Parallel	sessions	II		 Wednesday,	June	26	 15:00	–	16:30	

		 	18	

3. Sofie	Friederike	Mevissen	(Bergische	Universität	Wuppertal)	Shared	Memory.	Transgenerational	
and	Transcultural	Aspects	of	Silesia	as	a	Contactzone	in	Contemporary	German	and	Polish	
Literature	

4. Alla	Marchenko	(Graduate	School	for	Social	Research)	In	the	Eyes	of	Uman	Inhabitants:	Local	
Jewish	History	and	Hasidic	Pilgrimages	

5. Lela	Weigt	(Goethe	Universität	Frankfurt)	Moving	memories	in	contemporary	Latin	American	
literature	

	
Panel	52:	
Landscaping	memory	/	Paisajes	de	la	memoria	
Chair:	Pamela	Colombo	
1. Linda	Lapiņa	(Roskilde	University)	The	gardens	of	my	grandfather:	conceiving	more-than-human	

memory	through	plants	and	landscape	
2. Diviani	Chaudhuri	(Shiv	Nadar	University)	Landscape,	Memory,	Heritage:	Strategies	of	

Representation	from	Palestine	and	Pakistan	
3. Iván	Ruiz-Larrea	(Universidad	Complutense	Madrid)	La	construcción	de	la	Memoria	y	la	

configuración	de	su	Paisaje	
4. Patricia	Carrasco	(Universidad	de	Aysen)	Trazos	de	memoria	en	la	construcción	del	paisaje	de	la	

Patagonia-	Aysén,	Chile	
5. Leslie	F.	Zubieta		(Universitat	de	Barcelona)	The	Role	of	Rock	Art	as	Material	Culture	in	the	

Memorisation	of	Cultural	Knowledge	
	
Panel	53:	
Reframing	memory	in	textbooks	and	in	the	classroom	
Chair:	TBA	
1. Heiko	Pääbo	(University	of	Tartu)	Altered	Otherization:	Significant	Others	in	Estonian	History	

Textbooks	
2. Dagmara	Moskwa	(Polish	Academy	of	Sciences)	Memory	of	the	Great	Patriotic	War.	School	

textbooks	and	teaching	history	in	modern	Russia		
3. Michal	Sadan	(Oranim	College,	Yad	La	Yeled	Museum)	'A	Personal	Journey	to	the	Realms	of	

Memory':	What	I	have	learned	from	teaching	the	course	to	Israeli	students	in	multicultural	class.	
Alyssa	D	Anderson	(Brown	University)	Between	Memory	and	[the	department	of]	History:	
Fieldnotes	from	Teaching	Memory	Studies	in	the	US	

4. Johanna	Fricke	(University	of	Osnabrück)	History	education	and	mnemonic	hegemonies:	Analysis	
of	the	representations	of	the	Spanish	Civil	War	in	Francoist	history	textbooks	published	in	the	
1960s	

	
ROUNDTABLES	(4-9)	
	
Roundtable	4:	
Exhumed	Objects	from	Mass	Graves:	Vectors	of	memory	
Chair:	TBA	
1. Lourdes	Herrasti	(Aranzadi	Society	of	Sciences)	The	recognition	of	victims	in	objects	
2. François-Xavier	Nérard	(Université	de	Paris	I-Panthéon	Sorbonne)	Sparking	memories:	political	

uses	of	exhumed	objects	from	Stalinist	mass	graves	
3. Zuzanna	Dziuban	(University	of	Amsterdam)	The	Second	Lease	of	Life:	Appropriation	and	

Afterlives	of	"Jewish	Things"	in	Post-Holocaust	Poland	
4. Margarita	Saona	(University	of	Illinois)	Art,	activism,	and	exhumed	objects	in	Peru	
	
Roundtable	5:		
The	Right	to	Memory	–	What,	Why	and	Where?	
Chair:	Noam	Tirosh		
1. Noam	Tirosh	(Ben-Gurion	University	of	the	Negev)	Yes.	A	Right	to	Memory	–	Answering	a	Post-

Liberal	Critique	
2. Anna	Reading	(King's	College	London)	Beyond	a	Human	Right	to	Memory	

Parallel	sessions	II		 Wednesday,	June	26	 15:00	–	16:30	

		 	19	

3. Lea	David	(University	College	Dublin)	The	“Duty	to	Remember”	as	an	Oppressive	Force	of	Human	
Rights	

4. Jay	Winter	(Yale	University)	Memory	and	Human	Rights	in	the	Aftermath	of	the	Second	World	
War	

	
Roundtable	6:		
Memories	of	Socialism	Compared	
PoSoCoMeS	
Chair:	TBA	
1. Nadine	Siegert	(Iwalewa-Haus,	Bayreuth	Academy	of	Advanced	African	Studies)		
2. Franziska	Seraphim	(Boston	College)		
3. Ksenia	Robbe	(Leiden	University)	
	
Roundtable	7:		
Memory	Studies	in	the	Anthropocene:	how	can	we	think	preservation	and	decay	in	an	age	of	
extinction?	
Chair:	TBA	
1. Jessica	Rapson	(King's	College	London)	Heritage,	Memory	and	Environmental	Racism	in	the	

American	South	
2. Helene	Nymann	(Aarhus	University)	Memory	and	Art	in	the	Anthropocene:	Developing	Dynamic	

Thought-spaces	(Denkräume)	to	Imagine	our	Way	Towards	a	More	Sustainable	Development	
3. Rick	Crownshaw	(Goldsmiths	University)	Speculative	Futures	and	their	Mediations:	Distribution	of	

Agency	Across	Memorative	Matter	and	the	Human-Nonhuman	Divide	
4. Lucy	Bond	(Westminster	University)	Processing	Memory:	Industry,	Heritage,	and	Environmental	

Racism	in	the	American	Gulf	States		
5. Ifor	Duncan	(Goldsmith's	University)	The	Anthropocene	as	Introducing	New	Possibilities	for	

Thinking	Water’s	Materialities	and	the	ways	Water	Bodies	Operate	in	Time	and	Space		
	
Roundtable	8:		
La	memoria	mostrada.	Retóricas	de	la	representación	de	la	violencia	en	América	Latina	y	España	
Chair:	Jorge	Moreno	Andres	
1. Mark	Münzel	(University	of	Marburg)	La	violencia	de	los	otros	en	la	memoria	de	los	Aché	del	

Paraguay	
2. Zahira	Araguete	(University	of	Geneva)	Narrar	la	violencia	en	las	exhumaciones	de	la	Guerra	Civil	

española	y	la	posguerra	
3. Jorge	Moreno	Andres	(UNED)	Fantasmas	en	el	salón:	el	duelo	en	la	fotografía	familiar	
4. Maria	García	Alonso	(UNED)	Imágenes	del	sacrificio	católico.	Transformaciones	en	la	iconografía	

religiosa	de	los	mártires	de	la	revolución:	México	y	España	
5. Beatriz	Nates-Cruz	(Universidad	de	Caldas)	Escalas	territoriales	y	producción	de	memoria	
6. Julián	López	García	(UNED)	La	guerra	que	hemos	vivido,	Colombia	1990-2010	
	
Roundtable	9:	
Women	Mobilizing	Memory	in	Performances	of	Protest	
**	Connected	to	the	Companion	Exhibition:	Women	Mobilizing	Memory	in	Arts	of	Intervention,	on	
display	during	the	whole	day	**	
Chair:	Ayse	Gul	Altinay	
1. Isin	Onol	(University	of	Applied	Arts,	Vienna)	Blank:	an	attempt	at	a	conversation”	(with	Susan	

Meiselas)		
2. María	Soledad	Falabella	Luco	(University	of	Chile)	Hilando	en	la	Memoria:	Weaving	Songs	of	

Resistance	in	Contemporary	Mapuche	Political	Cultural	Activism	
3. Ayse	Gul	Altinay	(Sabancı	University)	Curious	Steps:	Mobilizing	Memory	Through	Collective	

Walking	and	Storytelling	in	Istanbul	
	

	Parallel	sessions	III	 Wednesday,	June	26	 16:45	–	18:15	

		 	20	

PARALLEL	SESSIONS	III	
	

Wednesday,	June	26	
16:45-18:15	

	
SPECIAL	SESSION	3	
	
Marianne	Hirsch	&	Mirta	Kupferminc	(conversation)	
	
**	Connected	to	the	Companion	Exhibition:	Women	Mobilizing	Memory	in	Arts	of	Intervention,	on	
display	during	the	whole	day	**	
	
	
PANELS	(54-80)	
	
Panel	54:	
The	hardware	of	memory:	new	approaches	to	the	materiality	of	monuments	
PoSoCoMeS	
Chair:	Ewa	Ochman	
Discussant:	Antony	Kalashnikov	
1. Mischa	Gabowitsch	(Einstein	Forum,	Potsdam)	The	Stuff	of	Memory:	Soviet	War	Memorials	and	

the	Political	Economy	of	Building	Materials	
2. Ana	Krsinic-Lozica	(Faculty	of	Humanities	and	Social	Sciences,	University	of	Zagreb)	Mute	

Monuments:	A	Non-Discursive	Turn	in	Visual	Arts	
3. Sandra	Krizic	Roban	(Institute	of	Art	History,	Zagreb)	Instead	of	a	Material	Turn	
	
Panel	55:	
Remembering	and	Forgetting.	Second-Generation	Memory	of	the	Eastern	European	Experience	of	
World	War	II	in	Contemporary	Literature	for	Children	and	Young	Adults	
Chair:	Mateusz	Świetlicki	
1. Mateusz	Świetlicki	(University	of	Wrocław)	Second-Generation	Memory	of	the	Ukrainian	

Experience	of	World	War	II	and	Immigration	in	Marsha	Forchuk	Skrypuch’s	Fiction	for	Young	
Readers	

2. Dorota	Michułka	(University	of	Wrocław)	In	looking	for	self	–	identity.	Memory	and	emotions	in	
the	postmodern		

3. Sylwia	Kamińska	Maciąg	(University	of	Wrocław)	Remembering	and	Forgetting.	Soviet	Russia	
During	WWII	in	Contemporary	Children’s	Literature	

	
Panel	56:		
Holocaust,	Multidirectionality	and	beyond	
Chair:	Michael	Rothberg		
1. Brett	Ashley	Kaplan	(University	of	Illinois)	Memory	as	Fluid	Process:	James	Friedman’s	12	Nazi	

Concentration	Camps	
2. Tina	(Hyo	Jeong	Jung)	(Graduate	Institute	of	International	and	Development	Studies,	Geneva)	

Palimpsest	of	Memories:	Conversation	with	Vera	Schwarcz	
3. Heather	Mann	(University	of	Oxford)	Forming	European	citizens	by	means	of	the	Holocaust?	A	

case	study	in	shared	remembrance	and	shared	citizenship	
4. Sahra	Rausch	(Justus-Liebig-University	Giessen)	Postcolonial	Memory	Entangled?	Multidirectional	

Referencing	in	Debates	on	the	Recognition	of	Colonial	Pasts	in	Germany	and	France	
	
Panel	57:	
Critical	Thinking	on	Human	Rights	and	Memory	1:	Frames	of	Critique	
Human	Rights	and	Memory	Working	Group	
Chair:	Lea	David	

	Parallel	sessions	III	 Wednesday,	June	26	 16:45	–	18:15	

		 	21	

Discussant:	Gruia	Badescu	
1. Lea	David/Gruia	Badescu/Taylor	McConnell	(Co-Chairs,	Human	Rights	and	Memory	Working	

Group)	Opening	Remarks	 	
2. Jasna	Dragovic-Soso	(Goldsmiths,	University	of	London)	Memory	and	Justice	in	the	Aftermath	of	

War	and	Mass	Crime:	Contemporary	Serbia	and	the	West	German	'Model'	
3. Cristian	Cercel	(University	Ruhr	Bochum)	Whither	Politics,	Whither	Memory?		
4. Marieke	Zoodsma	(University	of	Tilburg)	Political	Apologies	across	Cultures	
5. Ljiljana	Radonic	(Österreichische	Akademie	der	Wissenschaften)	Universalization	of	the	Holocaust	

in	Rwanda	and	Bosnia	–	Memorial	Museums	on	World	War	II	and	the	1990s	Genocides	
	
Panel	58:	
Local/Global	Methods	
Chair:	Ann	Rigney	(TBC)	
1. Jakob	Schneider	(Humboldt	University	Berlin)	Image	of	Power,	Image	of	Protest:	The	picture	of	

queen	Nefertiti	with	a	gas	mask	during	the	Egyptian	revolution	
2. Raina	Zimmering	(Potsdam	Scientific	“Institute	of	International	Politics”	(IIP))	The	

Transnationalization	of	Memories	of	the	Zapatista	Movement	through	Murals	and	Graffiti		
3. Licheng	Qian	(Zhejiang	University)	Post-Communist	Memory	Outside,	Global	Memory	Inside?	Re-

inventing	the	Chairman	Mao	Imagery	in	Contemporary	China	
4. Katharine	G.	Trostel	(Ursuline	College)	Tracing	a	Traveling	Memory	Space:	The	Venice	Ghetto	as	

Global	Blueprint	
	
Panel	59:		
Espacios	de	conmemoración:	Entre	lo	institucional	y	lo	ciudadano	
Regional	Group	Memory	in	Latin	America	
Chair:	Fabiola	Arellano	Cruz	
1. María	Juliana	Angarita	(Universidad	de	Québec	en	Montréal)	Reflexiones	sobre	el	caso	del	

emergente	Museo	de	Memoria	Histórica	de	Colombia	(MMHC):	Agua	Tierra	y	Cuerpo	como	
vectores	para	la	comprensión	del	conflicto	armado	

2. Alexandra	Imogen	Hibbett	Diez	Canseco	(Pontificia	Universidad	Católica	de	Lima)	La	política	del	
arte	de	la	memoria:	el	caso	de	la	Carpeta	Colaborativa	de	Resistencia	Visual	(1992-2017)	en	el	
Lugar	de	la	Memoria	(Perú)		

3. Hugo	Rueda	Ramírez	(Concordia	University,	Montreal)	La	memoria,	el	museo,	y	lo	verdadero.	Una	
reflexión	sobre	la	relación	en	el	caso	chileno	

4. Camila	van	Diest	(Labex	CAP/	IIAC-EHESS-CNRS)	Inscribir	la	memoria	en	el	territorio:	Reflexiones	
en	torno	al	caso	chileno	desde	una	perspectiva	regional	

5. Fabiola	Arellano	(MemoriAL)	El	papel	del	Museo	de	la	Memoria	en	la	sociedad.	Un	vistazo	al	caso	
peruano	

	
Panel	60:	
Memory	discourses	in	war	museums	
Witnessing	Working	Group	
Chair:	TBA	
1. Julia	Lange	(Hamburg	University)	Troubling	Memories?	German-American	Museums	and	the	

Representation	of	the	Two	World	Wars	
2. Ralph	Buchenhorst	(Emroy	University)	Berlin	–	Buenos	Aires:	Cross-References	between	two	

Memory	Discourses	
3. Kasia	Tomasiewicz	(University	of	Brighton)	Museum	representations	of	the	Human	Body	in	the	

Second	World	War	Body:	the	attractivity	of	violence		
4. Shona	Thompson	(Lancaster	University)	Empathy	in	commemorative	displays	
	
Panel	61:	
Memorias	terroristas:	Representaciones	literarias	en	el	contexto	vasco	
Chair:	Joseba	Zulaika	(University	of	Nevada,	Reno)	
1. Maria	Jose	Olaziregi/Izaro	Arroita	(Universidad	del	País	Vasco/Euskal	Herriko	Unibertsitatea)	

Terrorismos	y	conflicto	de	memorias	

	Parallel	sessions	III	 Wednesday,	June	26	 16:45	–	18:15	

		 	22	

2. Beñat	Sarasola/Ana	Gandara	(Universidad	del	País	Vasco/Euskal	Herriko	Unibertsitatea)	
Perpetradores,	víctimas	y	viceversa		

3. Amaia	Elizalde;/Mikel	Ayerbe	(Universidad	del	País	Vasco/Euskal	Herriko	Unibertsitatea)	Las	
obsesiones	del	terror:	los	motivos	literarios	

	
Panel	62:	
Christina	Morina	Beyond	“Never	Again!”	Understanding	(East)	German	Populism	
Chair:	Samuel	Salzborn	(TU	Berlin)	
1. Christina	Morina	(University	of	Amsterdam)	“Wir	sind	das	Volk”	–	The	history,	memory	and	

politics	of	a	revolutionary	chant	
2. Julian	Göpffarth	(London	School	of	Economics	and	Political	Science)	Activating	the	socialist	past	

for	a	far-right	future	–	Intellectuals	and	Nationalist	Nostalgia	in	Dresden	
3. Eric	Langenbacher	(Georgetown	University)	Competitive	Memories	in	Germany	and	the	New	

Populism	
4. Till	Hilmar	(Yale	University)	Populism,	Memory	and	“Market	Justice”	after	1989:	East	Germany	

and	the	Czech	Republic	Compared	
	
Panel	63:	
Working	The	Memory	Politics	of	Cultural	Trauma:	Revisiting	the	Traumatic	Past	in	Politics	and	Space	
Chair:	TBA	
1. Kaitlin	Murphy	(University	of	Arizona)	Memory	Mapping:	Visuality,	Affect,	and	Ruins	
2. Kerry	Whigham	(Binghamton	University)	Reading	the	Traces:	Embodiment	Engagement	with	the	

Past	at	Three	Former	Nazi	Concentration	Camps	
3. Rin	Ushiyama	(Cambridge	University)	Denying	the	trauma	of	others:	Japanese	neo-nationalism	

and	historical	denial	
4. Valentyna	Kharkhun	(Mikola	Gogol	State	University)	Trauma	and	Victimhood:	Memorialization	of	

Holodomor	and	Holocaust	in	Ukraine	
	
Panel	64:	
Encountering	memories	
Chair:	TBA	
1. Siri	Driessen	(Erasmus	University	Rotterdam)	Summers	of	war.	Volunteer	tourism	to	former	war	

sites	in	Europe			
2. Joseph	Robinson	(Maynooth	University)	“We	have	long	memories	in	this	area:”	UDR	resistant	

place-memory	along	the	Irish	border	
3. Rebekah	Bryer	(Northwestern	University)	Holograms	of	Holocaust	survivors	
	
Panel	65:	
New	Convergences	of	Memory	and	Migration,	Session	3:	Memories	in	the	context	of	displacement	
and	refugee	experience	
Chair:	Monika	Palmberger	
1. Quan	T.	Tran	(Yale	University)	The	Politics	of	Refugee	Memory	and	Identity	in	the	Life	and	Artwork	

of	Ann	Phong	
2. Eva	Kössner	(University	of	Vienna)	Memories	of	Palestine	beyond	diasporization	and	mnemonic	

communities:	Narrating	recent	Palestinian	history	in	transnational	life-worlds	
3. Chloe	Wells	(University	of	Eastern	Finland,	Joensuu,	Finland)	“The	best	city	in	the	world”	:	

mediated	memories	of	a	lost	Finnish	place	
4. Anélie	Prudor	(Université	Toulouse)	Cross-border	memories	of	the	Spanish	Civil	War	(1936-1939).	

Unification	of	stories	and	limits	encountered	by	descendants	of	republican	exiles	living	in	France	
	
Panel	66:		
Memory	and	Arts:	Materiality	
Arts	and	Memory	Working	Group	
Chair:	TBA	
1. Irena	Řehořová	(Charles	University,	Prague)	Whose	Land	is	it?	Affective	Power	of	contemporary	

Czech	Artworks	made	of	objects	dug	out	of	the	ground	in	the	former	German	speaking	
Borderlands	of	Czechoslovakia	

	Parallel	sessions	III	 Wednesday,	June	26	 16:45	–	18:15	

		 	23	

2. Luana	de	Souza	Sutter	(University	of	Erfurt)	‘Shaping	a	Mass	of	Live	Matter’	–	Memory	and	Clay	
Art	in	Conceição	Evaristo’s	‘Ponciá	Vicêncio’	

3. Irina	Troconis	(New	York	University)	Memory	Matters	–	The	Art	of	Political	Dissidence	
	
Panel	67:	
Commemoration	Reframed	2	
Chair:	Shanti	Sumartojo	
1. Jeremy	Foster	(Cornell	University)	The	(after)affects	of	war,	the	tolls	of	peace,	in	Washington	DC,	

11	November	2018	
2. Kathy	Smits	(University	of	Auckland)	Just	like	being	there:	technologies	of	reconstructed	

experience	and	First	World	War	commemoration	
3. Anne	Hertzog	(Université	de	Cergy-Pontoise)	11	November	commemoration	in	Chinese	and	Indian	

Diasporas	in	Western	Europe:	A	postcolonial	Responses	to	Colonial	Memories	of	WWI?	
	
Panel	68:	
Decoding	exile	and	refugee	memories	across	the	world	
Chair:	TBA	
1. Van	Anh	Tran	(Teachers	College,	Columbia	University)	Secondhand	Smoke	-	Exploring	

Postmemory	Among	the	Children	of	Southeast	Asian	Refugees=	
2. Karen	Remmler	Mount	Holyoke	College	The	Afterlives	of	Refugee	Dead:	What	Remains?		
3. Marilena	Anastasopoulou	(University	of	Oxford)	Tracing	the	influence	of	historical	memory	on	

people's	attitudes,	views,	and	behaviours	towards	contemporary	migration	and	refugee	flows	
4. Debarati	Sanyal	(University	of	California-Berkeley)	Messengers	from	Melilla's	Border	
5. Anthony	Nuckols	(University	of	Valencia)	From	the	Stanbrook	to	the	Aquarius:	Images	of	Spanish	

Republican	Exile	&	the	Current	Migration	Crisis	
	
Panel	69:	
Recovering	a	Visual	Archive:	Equatorial	Guinea	in	Spanish	Public	Memory	
Chair:	Diana	Arbaiza	(coorganizadora	del	panel)	
Discussant:	Danae	Gallo	González	
1. Inés	Plasencia	Camps	(Duke	University	in	Madrid/UNIR)	Looking	Closer	at	the	Settler:	Whites	

Were	Also	There	
2. Cécile	Stephanie	Stehrenberger	(Max	Weber	Center	in	Erfurt)	Visualizing	“Science”	in	Colonial	

Equatorial	Guinea	and	the	Politics	of	Memory	
3. Danae	Gallo	González	(Justus-Liebig-Universität	Giessen)	Visual	Memories	of	Equatorial	Guinea	in	

Francoist	Spain’s	Newsreels	(NO-DOs)	
4. Diana	Arbaiza	(University	of	Antwerp)	Past	and	Present	of	the	“Colonial	Melodrama:”	The	Power	

of	Genre	in	the	Collective	Memory	of	Equatorial	Guinea	
	
Panel	70:		
A	short	history	of	collective	memory	in	Turkey	
Chair:	Mellissa	Bilal	
1. Derya	Firat	/Cihan	Erdal	(University	of	Paris	Nanterre/Carleton	University)	From	68	generation	to	

the	Gezi	movement:	Social	movements	and	collective	memory	in	Turkey	
2. Hande	Topaloglu	(University	of	Paris	Nanterre)	The	testimony	of	film:	‘The	Memory’	turn	in	

Turkish	documentary	cinema	
3. Ezgi	Bakcay	(Mimar	Sinan	Fine	Arts	University,	Istanbul)	The	Production	of	Memories	as	

Aesthetical-Political	Action:	Insurrectional	Memories	
	
Panel	71:	
Religions	in	the	Secular	Era:		memory	and	symbolic	reason	in	Europe	
Chair:	Francisco	Javier	Fernández	Vallina	
Discussant:	Mohammed	Dahiri	
1. Natalia	Núñez	Bargueño	(Sorbonne	Universités)	España	¿martillo	de	herejes	de	la	cristiandad?:	

estereotipos,	ambivalencias	y	usos	del	“hilo	de	la	memoria”	sobre	el	catolicismo	español	en	el	
contexto	del	Congreso	Eucarístico	Internacional	

	Parallel	sessions	III	 Wednesday,	June	26	 16:45	–	18:15	

		 	24	

2. Ángel	Martínez	Samperio	(Universidad	Complutense	de	Madrid)	Cómo	seguir	siendo	cristiano	en	
un	tiempo	secular,	una	respuesta	a	Bonhoeffer	

3. Rafael	Ruiz	Andrés	(Universidad	Complutense	de	Madrid)	Debate	on	"Spain	has	ceased	to	be	
Catholic":	dilemmas	of	the	Catholic	memory	in	the	process	of	secularization	in	Spain	(1960-2000)	

	
Panel	72:	
Recording	and	remembering	North	Korea’s	past	for	future	accountability	and	memorialization	
Chair:	Joanna	Hosaniak	
1. Sarah	A.	Son	(Korea	University)	Mapping	sites	of	crimes	against	humanity	and	“forensic	

afterlives”	in	North	Korea	
2. Joanna	Hosaniak	(Citizens'	Alliance	for	North	Korean	Human	Rights)	Transnational	truth-telling	

and	justice-seeking	strategies	to	address	crimes	against	humanity	in	North	Korea	
3. Robert	Winstanley-Chesters	(University	of	Leeds)	Memories	of	North	Korean	Sites	of	Memory:	

Politics,	Time	and	Vibrant	Natures	
	
Panel	73:	
Memorias	colectivas,	relaciones	de	género	y	prácticas	de	resistencia	
Chair:	Laurana	Malacalza	
1. Belen	Rojas	(Utrecht	University)	Mujeres	chilenas	en	Grenoble-Francia.	Explorando	contra-

memorias	generizadas	del	exilio	
2. Catalina	Alvarez	&	Caterine	Galaz	(Universidad	Autnoma	de	Barcelona/Universidad	de	Chile)	

Transición	a	la	democracia	en	Chile:	Contramemorias	y	subjetividades	de	gnero	
3. Yolanda	González	Gómez	(Colegio	de	Sonora)	En	busca	de	una	memoria	perdida.	Entre	los	

pliegues	del	silencio	de	mujeres	ind’genas	yaquis	y	sus	testimonios	de	sobrevivencia,	dolor	y	
resiliencia	

	
Panel	74:	
Digital	memory	on	the	move:	virtuality,	fantasy,	heritage	and	commemoration	
Chair:	Silvana	Mandolesi	
1. Mark	Alan	Rhodes	II	(Kent	State	University)	Paul	Robeson’s	place	in	YouTube:	A	social	spatial	

network	analysis	of	digital	heritage	
2. Rebecca	Jackson	(Katholieke	Universiteit	Leuven)	Vimy	Ridge	in	Virtual:	The	Canadian	National	

Vimy	Memorial	on	Google	Street	View	and	Google	Expeditions	
3. Cecilia	Trenter	(Linnaeus	University)	Memory	and	the	fantastic:	300	franchise	as	a	modern	WW1-

memorial	
4. Andrew	Hoskins	(University	of	Glasgow)	Memory	in	the	head,	in	the	wild:	The	case	of	Kavanaugh	

vs.	Blasey	Ford	
	
Panel	75:	
Alternative	and	creative	methods	in	memory	studies	
Chair:	TBA	
1. Golnka-Czajkowska	Monika	(Institute	of	Ethnology	and	Cultural	Anthropology,	Jagiellonian	

Univeristy)	Memory	Studies:	An	Anthropologist’s	Dilemmas	of	Field	Research	
2. Dee	Britton	(SUNY	Empire	State	College)	Memorial	Worlds	
3. Mykola	Makhortykh	(University	of	Amsterdam)	Customizing	the	past:	Algorithmic	news	

recommenders	as	agents	of	collective	remembrance	
4. Goya	Wilson	(University	of	Bristol)	Memoria	y	metodologias	creativas	
5. Natalija	Majsova	(University	of	Louvain)	Screaming	images	vs.	rebel	interpreter.	From	the	magic	

lantern	to	a	transmedial	methodology	for	memory	studies.	
6. Sevasti-Melissa	Nolas	(Goldsmiths,	University	of	London)	Publics	creating	methodologies	for	

studying	memories	
	
Panel	76:	
Memories	of	crisis	and	the	everyday	
Chair:	Miriam	Saqqa	
1. Tilde	Jessen	(Roskilde	University)	Present	pasts.	Performing	Publics	at	Living	History	Museums		
2. Ute	Hirsekorn	(The	University	of	Nottingham)	Memory	Making	Beyond	Political	Agendas	

	Parallel	sessions	III	 Wednesday,	June	26	 16:45	–	18:15	

		 	25	

3. Christos	Varvantakis	(Goldsmiths,	University	of	London)	Don’t	look	back	in	anger:	remembering	
the	Greek	‘crisis’		

4. Niamh	Ann	Kelly	(Dublin	Institute	of	Technology)	Palimpsests	of	Poverty:	Commemorative	Culture	
and	Famine	Relief	Works	in	Ireland		

	
Panel	77:	
Forgiveness,	recognition	and	reparation:	Human	Rights	and	memory	politics		
Chair:	Stephanie	Golob	
1. Roberto	Deras	Melgar	(Universidad	de	Deusto	/	Universidad	Centroamericana	José	Simeón	

Cañas)	Reconocimiento	y	perdón:	¿Condiciones	esenciales	para	lograr	la	reconciliación	de	la	
sociedad	salvadoreña?		

2. Carolina	Marin	Bastias	(Universidad	San	Sebastián)	La	ciudad	como	escenario	de	la	memoria.	
Discusiones	y	significados	en	memoriales	de	violaciones	a	Derechos	Humanos	de	la	dictadura	
chilena	en	la	ciudad	de	Chillán		

3. Natalie	Romeri-Lewis	(WomanStats/Brigham	Young	University)	Funded	Memory	Initiatives	within	
Truth	Commission	Final	Reports:	From	Recommendations	to	National	Implementation	

4. Andrea	Hepworth	(Victoria	University	of	Wellington)	Localised,	National	and	Transnational	
Memory	Politics	in	Regional	Communities:	Andalusia	(Spain)		

5. Stephanie	R.	Golob	(City	University	of	New	York	(CUNY))	Memory	Across	Borders:	Transnational	
Legal	Remembering	by	Franco’s	Victims	in	Argentine	Courts	

	
Panel	78:	
Retheorising	memory	
Chair:	Jonathan	Bach	
1. Thomas	Van	de	Putte	(King's	College	London)	Memory	studies:	towards	an	interactional	

epistemology	of	the	self	
2. Jan	Ferdinand	(Association	for	Monument	Research	(Berlin))	The	political	Limits	of	“Collective	

Memory”:	Reflections	on	Identity,	Legitimation	and	Values	comparing	the	Theories	of	Aleida	
Assmann	and	Juergen	Habermas	

3. Genevieve	Fox	(University	of	Surrey)	Memory	and	the	tragic	illusion	of	free	will	
4. Felicity	Hamer	(Concordia	University)	Developing	Memory:	The	Imaginative	Work	of	

Hauntography	
	
Panel	79:	
Translating	memories:	from	literature,	to	museums,	to	neuropsychology	
Chair:	TBA	
1. Peng	Zhang	(University	of	Sheffield)	Working	memory	of	simultaneous	interpreters:	a	

neuropsychological	insight	
2. Tzu-yu	Lin	(University	College	London)	Rewriting	Taiwanese	Colonial	Cultural	Memory:	From	

Translation	Perspective	
3. Anneleen	Spiessens	(Ghent	University)	Translation,	migration	and	memory:	the	case	of	the	Red	

Star	Line	Museum	in	Antwerp	
	
Panel	80:	
Tracking	memories	in	contemporary	animation	and	comics		
Chair:	TBA	
1. Arnoud	Arps	(University	of	Amsterdam)	Animating	Heroes’	Day:	The	remembrance	of	the	1945	

Battle	of	Surabaya	in	Indonesian	animation	
2. Diwas	Bisht	(Loughborough	University)	Animating	Memory:	Participatory	arts	based	methods	as	

tools	for	researching	difficult	pasts	
3. Usevalad	Herasimau	(The	University	of	Manchester/Moscow	School	of	Social	and	Economic	

Sciences)	Contemporary	Ukrainian	comics:		graphic	memory-making	as	a	method	of	
(re)constructing	the	(ongoing)	past	

4. Rebecca	Rosenberg		(King's	College	London)	Diaries	of	Depression:	Remembering	Psychic	
Suffering	21st-Century	Francophone	Women’s	Writing	and	Comics	

	
	

	Parallel	sessions	III	 Wednesday,	June	26	 16:45	–	18:15	

		 	26	

	
ROUNDTABLES	(10-12)	
	
Roundtable	10:	
La	memoria	más	allá	de	las	fronteras	nacionales.	Circulación	transnacional	de	conceptos	y	
dispositivos	de	la	memoria	
Chair:	Claudia	Feld	
1. Marina	Franco	(IDAES-UNSAM/CONICET)	Historia	reciente,	historia	del	tiempo	presente:	el	

dinamismo	latinoamericano	
2. Claudia	Feld/Valentina	Salvi	(CIS-CONICET/IDES).	Núcleo	de	Estudios	sobre	Memoria)	

“Perpetradores”,	“represores”,	“genocidas”.	Derivas	espaciales	y	conceptuales	de	una	categoría	
en	tension	

3. Betina	Kaplan	(Universidad	de	Georgia,	Athens)	Género	y	memoria.	Resignificaciones	de	la	
experiencia	de	las	mujeres	en	los	juicios,	la	ficción	y	el	testimonio	latinoamericanos	

4. Bárbara	Fernández	(Universidad	de	Edinburgh)	El	negacionismo	como	retórica	de	la	derecha	
chilena	

	
Roundtable	11:	
Performance	and	Memory	Working	Group	 Staging	Narratives	of	War	and	the	Politics	of	
Remembrance	
Chair:	Darija	Davidovic	(University	of	Vienna)	
1. Senad	Halilbasic	(University	of	Vienna)	Ajmo	na	fuka	
2. Jana	Dolečki	(University	of	Vienna)	Generation	91.-	95.,	ZKM	Theatre	
3. Darija	Davidovic	 (University	of	Vienna)	Drhtaj	Ruze,	DAH	Theatre	Research	Centre	
	
Roundtable	12:	
American	exceptionalism	in	memory	politics	 	
Chair:	Jeffrey	Olick	
1. Christina	Simko	(Williams	College)		
2. Joachim	Savelsberg	(University	of	Minnesota)		
3. Robin	Wagner-Pacifici	(New	School	for	Social	Research)		
4. Barbie	Zelizer	(University	of	Pennsylvania)	
	

Parallel	sessions	IV	 Thursday,	June	27	 12:30	–	14:00	

		 	27	

PARALLEL	SESSIONS	IV	
	

Thursday,	June	27	
12:30-14:00	

	
SPECIAL	SESSION	4	
	
Prosthetic	Memory	Revisited:	A	Conversation	with	Alison	Landsberg	
Chair:	Jeffrey	Olick	
Discussants:	Barbie	Zelizer	&	Ann	Rigney	
Alison	Landsberg	(George	Mason	University)	
	
	
PANELS	(81-106)	
	
Panel	81:	
Memory	Politics	in	and	around	Russia		
PoSoCoMeS	
Chair:	Sergei	Erlikh	
Discussant:	Boris	Kolonitskii	
1. Olga	Malinova	(National	Research	University	Higher	School	of	Economics	/	Russian	Academy	of	

Sciences)	Commemoration	as	Political	Action:	The	Case	of	the	Centenary	of	the	Revolution(s)	of	
1917	in	Russia	 	

2. Alexey	Miller	(European	University	in	Saint-Petersburg)	The	Impact	of	International	Context	on	
Russian	Politics	of	Memory	–	Dynamics,	Topics,	Institutions	

3. Dmitry	V.	Efremenko	(Russian	Academy	of	Sciences)	Supranational	Identity	and	Historical	
Memory:	Soviet	Union,	Post-Soviet	Space,	European	Union	

	
Panel	82:		
Oceanic	Memory	I:	Spatial,	Conjunctures,	Contestations	
Chair:	TBA	
1. Susannah	Radstone/Allen	Meek/Rossane	Kennedy		(University	of	South	Australia/Massey	

University/Australian	National	University)	Oceanic	Memory:	overview	
2. Chris	Healy	(University	of	Melbourne)	Bays,	rivers	and	waterholes:	postcolonialism,	memory	and	

location	
3. Chris	Prentice	(University	of	Otago)	Oceanic	Memory	of	Wars	in	James	George’s	Ocean	Roads	
	
Panel	83:		
“Everything	is	illuminated	by	the	aura	of	nostalgia”:	spaces	and	times	of	a	controversial	feeling	
Chair:	Alice	Balestrino	
1. Mario	Panico	(Alma	Mater	Studiorum	University	of	Bologna)	Nostalgicscapes:	a	semiotic	

approach.	The	case	of	Fascist	nostalgia	in	Predappio,	Italy	
2. Alice	Balestrino	(Sapienza	University	of	Rome)	Nostalgia	as	a	self-conscious	practice:	the	case	of	

Jonathan	Safran	Foer’s	Tree	of	Codes	
3. Dario	Miccoli	(Ca'	Foscari	University	of	Venice)	The	nostalgia	chronotope:	alternative	

temporalities	and	lost	geographies	in	Andre	Aciman’s	literary	oeuvre	
4. Michèle	Baussant	(CNRS/Université	Paris	Nanterre)	Memory	of	the	inhabited,	inhabited	memories	

and	nostalgia	of	empires:	a	comparative	study	of	imperial	diasporas	expelled	from	Islamic	
countries	

	
	
	
	
	

Parallel	sessions	IV	 Thursday,	June	27	 12:30	–	14:00	

		 	28	

Panel	84:		
Re-considering	Generation(s)	and	Memory	in	post-Ottoman	Contexts	
Chair:	Dana	Dolghin	
1. Lucie	Drechselova	(Czech	Academy	of	Science)	Gendered	Processes	of	Politicization:	Differential	

Pathways	of	a	“Coup	d’Etat	generation”	in	Turkey	
2. Andreas	Guidi	(EHESS)	Generational	demarcation	and	divergent	memories	of	Jewish	and	Greek	

emigration	from	Rhodes	
3. Zeynep	Kezer	(Newcastle	University)	Landscapes	of	Oblivion:	Erasing	Traces	of	Heterogeneity	in	

Eastern	Turkey	
	
Panel	85:	
From	Necroperformance	to	Necropolitics	
Chair:	Bryce	Lease	(Royal	Holloway,	University	of	London)	
Discussant:	Layla	Renshaw	(Kingston	University	London)	
1. Dorota	Sajewska	(University	of	Zurich)	Necroperformance	of	Haitian	Revolution	in	Polish	Cultural	

Memory	
2. Dorota	Sosnowska	(Warsaw	University)	Transformation.	Memory	and	Matter	in	Polish	Early	

Capitalism	
3. Roma	Sendyka	(Jagiellonian	University)	Moving	Remains:	necroperformace	and	necropolitics	of	

non-sites	of	memory	
	
Panel	86:	
Politics	and	Poetics	of	the	Dead:	Dictatorship	and	Memory	in	Spain	
Chair:	TBA	
1. Justin	Crumbaugh	(Mount	Holyoke	College)	Phantasm	as	Fantasy	and	Phantom:	The	Valle	de	los	

Caídos	
2. Jacqueline	Urla	(University	of	Massachusetts)	Body	Traffic:	Mobility,	State	Terror	and	

Remembrance	of	the	Spanish	Civil	War	
3. Nil	Santiáñez	(Amherst,	Saint	Louis	University)	Thanatopolitics,	or,	the	Forging	of	a	Spectral	

Cultural	Memory	in	Spain	
	
Panel	87:	
The	Memory	Politics	of	Cultural	Trauma:	Revisiting	the	Traumatic	Past	in	Media	and	Discourse	
Memory	and	Trauma	Working	Group	
Chair:	TBA	
1. Raya	Morag	(Hebrew	University)	New	Cambodian	Cinema,	Genocidal	Forced	Marriage	and	Rape	
2. Chantal	Bertalanffy	(University	of	Edinburgh)	Post-disaster	Japan’s	cultural	trauma,	the	‘way	

things	have	been’	and	cinema		
3. Adrienne	Chudzinski	(Stanford	Online	High	School)	Generational	Divides:	Remembering	the	

Violence	of	the	Civil	Rights	Movement	
	
Panel	88:	
New	Convergences	of	Memory	and	Migration,	Session	1:	Remembering	home?	-	Connecting	past	
and	present,	negotiating	ambiguities	
Chair:	Sanda	Üllen	
1. Dominika	Blachnicka-Ciacek	(Goldsmiths,	University	of	London)	Palestine	as	‘a	state	of	mind’:	

how	second-generation	Polish	and	British	Palestinians	negotiate	memories	of	home	and	
homeland	

2. Karolina	Koprowska	(Jagiellonian	University)	The	memory	of	the	birthplace	in	post-war	Yiddish	
literature		

3. Rima	Bhattacharya	(Indian	Institute	of	Technology	Kanpur)	The	Inter-generational	Preservation	
and	Transmission	of	Cultural	Memory	in	Selected	fictions	of	Amy	Tan	

	
	
	
	
	

Parallel	sessions	IV	 Thursday,	June	27	 12:30	–	14:00	

		 	29	

Panel	89:	
Contested	concepts	of	the	‘indigenous’	in	post-conflict	memory	production	
Regional	Group	Memory	in	Latin	America	
Chair:	Antje	Gunsenheimer	
1. Sandra	Arellano	Cruz	(Freie	Universität	Berlin)	El	papel	del	sujeto	indígena	ayacuchano	durante	la	

expansión	de	Sendero	Luminoso,	1980-1984	
2. Igor	Karim	(Goethe-Universität	Frankfurt/Main)	To	join	the	living	forces	of	the	past	is	to	forget	of	

whom	we	speak:	film	screenings	as	ways	to	understand	collective	memory	within	the	Wayana	
peoples	

3. Mathieu	Picas	(Universitat	de	Barcelona)	Narrativas	mayas	en	torno	a	la	Conquista	y	al	
colonialismo:	los	yacimientos	prehispánicos	como	espacios	de	visibilización	étnica	y	política	

4. Antje	Gunsenheimer	(Universität	Bonn)	Collective	memories	and	imaginaries	in	the	defense	of	
water	and	land	rights	

	
Panel	90:	
Miradas	al/del	perpetrador:	representaciones	y	autorrepresentaciones	de	responsables	de	
violencias	de	Estado	
Chair:	Lee	Douglas	
1. María	Rosón	&	Isadora	Guardia	(Universitat	de	València)	Signos		de	la	perpetración	en	la	imagen	

fotográfica.	Los	patronatos	de	las	caídas	
2. Antonio	García	del	Río	(Universitat	de	València)	Del	torturador	franquista	al	torturador	

transicional:	dos	miradas	quinqui	a	la	represión	carcelaria	en	España	
3. Enrique	Andrade	Martínez	(Universitat	de	València)	La	(auto)representación	de	los	perpetradores	

de	la	violencia	feminicida	en	Ciudad	Juárez	(México)	y	su	influencia	en	los	procesos	de	verdad,	
memoria	y	justicia	para	las	víctimas	

4. Jaume	Peris	Blanes	(Universitat	de	València)	La	memoria	del	torturador:	autorrepresentaciones	y	
discursos	de	legitimación	de	represores	de	la	DINA	en	Chile	

	
Panel	91:	
The	Korean	Sites	of	Memory:	Issues	and	Problems	
Chair:	Jin-Sung	Chun	
1. Ho-Keun	Choi	(Korea	University)	A	National	flag	as	a	lieu	de	mémoire?	The	Korean	national	flag	

fallen	into	an	“apple	of	discord”	
2. Sungjae	Lee	(Chungbuk	National	University)	Colonial	Memory	and	Tradition	reflected	in	Costume	
3. Koodo	Chung	(No	Gun	Ri	International	Peace	Foundation)	Community	Archives	Activity	for	Tragic	

Memories	of	No	Gun	Ri	Victims	and	Enhancement	of	Human	Rights	and	Peace	
4. Jin-Sung	Chun	(Pukyong	National	University)	The	South	Korean	Veterans	of	the	Vietnam	War	

between	Cold	War	Memories	and	Postcolonial	Disquiet	
	
Panel	92:	
Struggling	Memories.	The	legacies	of	the	Colonial	and	Liberation	Wars:	1961-2018	
Chair:	Miguel	Cardina	
1. Miguel	Cardina	(CES	-	UC)	Monumentalizing	Cabral:	Body,	Nation,	and	Memory	
2. Nascimento	Rodrigues	(CES	-	UC)	The	unfolding	figure	of	the	liberation	struggle	combatant	in	

Cape	Verde	and	São	Tomé	and	Príncipe:	a	diachronic	and	(trans)national	approach	
3. Vasco	Martins	(CES	-	UC)	All	quiet	on	the	memory	front:	power	narratives	in	Angola’s	liberation	

war	
4. Verónica	Ferreira	(CES	-	UC)	“What	is	the	name	of	this	war?"	Building	the	history	and	memory	of	

the	Colonial	War	on	Wikipedia		
	
Panel	93:	
Memory	and	Arts:	Interrogating	Archives		
Arts	and	Memory	Working	Group	
Chair:	TBA	
1. Amber	McNamara	(University	of	Sheffield)	The	‘Raw-Record’	–	Anne	Carson’s	Elegiac	Book-Object	

‘Nox’	and	the	Family	Archive	
2. Gaeun	Ji	(meetingroom	(curatorial	collective	in	Seoul)	Performing	the	Sisyphean	Memory	of	Oil		

Parallel	sessions	IV	 Thursday,	June	27	 12:30	–	14:00	

		 	30	

3. Axelle	Van	Wynsberghe	(Independent	Researcher)	Belgium’s	Africa	Museum	–	The	Role	of	the	
Exhibition	in	Reframing	‘Difficult	Heritage’	

4. Margaret	Tali	(University	of	Amsterdam)	Negotiating	Differing	Truth	Claims,	Advancing	Rights	–	
Art	and	the	Baltic	Holocaust	

5. Cathrine	Bublatzky	(University	of	Heidelberg)		Arts	and	Memory	in	Exile.	The	Iranian	Artist	
Parastou	Forouhar		

	
Panel	94:	
Working	with	Archives	and	Museums:	Visions	for	the	Future	
Chair:	María	Garcia	Alonso	
Discussant:	Marije	Hristova	
1. Antonio	Cazorla-Sánchez	(Trent	University	Canada)	Public	History	of	the	Spanish	Civil	War:	A	

“Western”	Narrative	of	the	Past	
2. Alison	Ribeiro	de	Menezes	 (University	of	Warwick)	What’s	Lost	and	How	Can	We	Find	It?	

Chilean	Exile	Stories	and	the	Challenges	of	Cross-Cultural	and	Cross-Disciplinary	Research	
3. Aisle	Peate	(University	of	Liverpool)	Recognition	and	Responsibility:	Women,	Trauma,	and	

Mexican	Museums	
4. Fabienne	Viala	(University	of	Warwick)	The	Museum	of	the	Prison	of	Saint-Laurent	du	Maroni:	

Ambivalent	Remembering	
	
Panel	95:	
Commemoration	Reframed	3	
Chair:	Shanti	Sumartojo	
1. James	Wallis	(University	of	Essex)	Commemoration	Conversation	-	the	Centenary	of	the	First	

World	War	in	the	United	Kingdom,	2014-2018	
2. Martin	Bayer	(Freie	Universität	Berlin)	Mind	the	Gap!	Political	and	Public	Spheres	of	

Remembering	the	First	World	War	in	Contemporary	Germany	
3. Danielle	Drozdzewski	(Stockholm	University)	How	does	a	politics	of	Polish	memory	frame	

(re)productions	cultural	memory?	
	
Panel	96:	
Critical	Thinking	on	Human	Rights	and	Memory	2:	Counter-Narrative	as	Human	Rights	
Human	Rights	and	Memory	Working	Group	
Chair:	Gruia	Badescu	
1. Sarah	Maddison	(University	of	Melbourne)	The	trouble	with	truth:	Aboriginal	and	Torres	Strait	

Islander	belief	in	truth-telling	as	a	mechanism	for	achieving	rights	and	recognition	
2. Katarina	Ristic	(Singidunum	University)	On-line	Transnational	Commemorations:	

#WhiteArmbandDay	
3. Estelle	Tarica	(University	of	California,	Berkeley)	Victim-Activists	in	Latin	America	and	the	

Unexpected	Legacies	of	Holocaust	Memory	
4. Becky	Kook	(Ben-Gurion	University	of	the	Negev)	Engaging	Holocaust	memory	in	Israel	in	the	

post-witness	era:	accessibility,	social	platform	and	the	right	to	memory	
	
Panel	97:	
Remembering	the	future	of	migration	I	
Memory	and	Migration	Working	Group	
Chair:	Diana	González	Martín	
1. Hans	Lauge	Hansen	(Aarhus	University)	Remembering	the	figure	of	the	migrant	agonistically	
2. Jessica	Ortner	(Copenhagen	University)	The	voice	of	“the	outside”	in	narratives	of	migration	in	

contemporary	German-language	migrant	literature	
3. Nadia	Mansour	(Aarhus	University)		We	need	diverse	Danes:	How	children’s	books	are	bringing	

multiculturalism	to	Denmark	
	
Panel	98:	
The	Future	of	Holocaust	Memory	
Chair:	TBA	
1. Elizabeth	Kendrick	(Nottingham	Trent	University)	The	Future	of	Holocaust	Testimony	

Parallel	sessions	IV	 Thursday,	June	27	 12:30	–	14:00	

		 	31	

2. Kate	Marrison	(University	of	Leeds)	Virtual	Reality	and	the	Holocaust	-	The	Last	Goodbye	
3. Cayo	Gamber	(The	George	Washington	University)	Anne	Frank,	Memory-Making,	and	the	Misuse	

of	a	Young	Girl	
	
Panel	99:	
Diasporic	memories	in	Europe	and	the	Americas	
Chair:	TBA	
1. Anna	Catalani	(University	of	Lincoln)	Religious	processions	and	diasporic	memories:	‘simulating’	

heritage	through	cultural	practices	
2. Hector	Nicolas	Ramos	Flores	(University	of	Minnesota––Twin	Cities)	The	Nexus	of	Black	Memory:	

The	Multilayered	and	Historical	Traumas	in	Afro-Caribbean	Diasporic	Subjects		
3. Karen	S	Christian	(California	Polytechnic	State	University)	“Trauma	in	the	Caribbean:	Postmemory	

and	the	Persistence	of	History	in	Latinx	Narrative”		
4. Katherine	Lawless	(Huron	University	College)	'Memory	Enclosures'	and	the	Erasure	of	the	

Diasporic	Left	in	Canada	
5. Daphne	Winland	(York	University)	“Lachrymosity,	victimhood	and	the	politics	of	memory	among	

diasporic	Jewish	and	Croatian	scholars	
	
Panel	100:	
Spatial	memories:	landscapes,	cities	and	the	public	space	
Chair:	TBA		
1. Andrii	Nekoliak	(University	of	Tartu)	‘Nationalizing’	the	past	in	public	space?:	memory	landscapes	

in	the	post-Euromaidan	Ukraine	
2. Benjamin	Nienass	(Montclair	State	University)	Entangled	Memory	between	Space,	Place,	and	

Territory:	Encountering	Ottoman	History	in	Berlin	
3. Teresa	Pinheiro	(Technische	Universität	Chemnitz)	Entangled	Memories:	A	Portuguese	General	in	

the	Streets	of	Madrid	
4. Toni	Rönni	(University	of	Helsinki)	Tainted	cities.	Public	memory	and	urban	space	after	civil	wars	

in	Helsinki	and	Madrid	
5. Maria	Piekarska	(University	of	Warsaw)	Writing	natural	landscape	with	national	myths	-	the	case	

of	Israeli	commemorative	walking	paths	
	
Panel	101:	
Memory	in	everyday	life:	ruins,	prisons,	newspapers	and	health	
Chair:	TBA	
1. Lei	Ping		(The	New	School)	Remembering	Shanghai	Everyday	Life	through	Urban	Ruins:	

Demolition,	Photography,	and	Social	Justice	
2. Madhulagna	Halder	(Jawaharlal	Nehru	University)	Towards	New	Solidarities:	Reading	Memory	of	

Everyday	Life	in	Prison	
3. Spinei	Cristina	(University	of	Iasi,	Romania)	Memory	of	the	Everyday	Life:	Newspaper	

Advertisements	in	the	Habsburg	Bukovina	as	Reflector	of	a	Pluricultural	Society	
4. Tracey	Loughran	(University	of	Essex)	Oral	History	and	Women’s	Memories	of	‘Everyday’	Health	in	

Britain,	1960-1990	
	
Panel	102:	
Memorias	políticas	en	América	Latina	y	España	
Chair:	Alfonso	Villalta	
1. Guillermo	Villagrán	Caamaño	(Universidad	Nacional	Andrés	Bello.	Sede	Concepción)	"Memorias	

colectivas,	narrativas	e	imaginarios	sociales	de	lugares	de	memoria	ligados	a	la	violencia	política	
en	la	ciudad	de	Concepción	(Chile).	El	caso	del	memorial	a	las	víctimas	de	la	dictadura	de	la	
Universidad	de	Concepción		

2. Isabel	Piper	Shafir	(Universidad	de	Chile)	Resistencias	armadas	en	la	transición	chilena:	un	silencio	
en	nuestras	memorias	

3. Rosela	Millones	Cabrera	(Universidad	Peruana	de	Ciencias	Aplicadas)	La	elaboración	del	recuerdo	
y	la	construcción	de	la	memoria	post	conflicto	armado	interno	en	el	Perú	

4. Ángela	Martínez	Fernández	(Universidad	de	Valencia)	De	Barcelona	a	la	Bretaña	francesa:	
recuperación	de	unas	memorias	obreras	

Parallel	sessions	IV	 Thursday,	June	27	 12:30	–	14:00	

		 	32	

5. Diego	Ramírez	Bonilla	(Universidad	Nacional	de	Colombia)	Lugares	de	memoria	en	Colombia:	
resistencia	y	r-existencia	en	la	guerra	del	posacuerdo	

	
Panel	103:	
Religious	memory	devices	
Chair:	TBA	
1. Natalia	Dusacova	(Russian	State	University	for	the	Humanities)“Our	Church	Was	not	Closed”:	

Remembering	the	Soviet	Past	through	Religion	
2. Laura	Galian	(Universidad	de	Granada)	Islam	and	Spain:	Politics	of	Memory	and	Oblivion	in	the	

Alliance	of	Civilization’s	initiative	
3. Victoria	Tkachenko	(Lomonosov	Moscow	State	University)	Memory	and	Christianity:	

Commemoration	of	Historical	Events	in	Russian	Orthodox	Church	
4. Kim	Groop	(Åbo	Akademi	University)	Missionized	memories	
5. Chanan	Yitzchaki	(Efrata-	Teacher	training	College)	Fasting	to	Remember	
	
Panel	104:	
Old	and	new	modalities	of	witnessing	
Chair:	TBA	
1. Jennifer	(Jenny)	Veninga	(St.	Edward's	University)	Remembering	the	Present:	Witnessing	to	

Present	Absences	and	Living	Pasts	in	Palestine	
2. Keith	Silika	(Staffordshire	University)	Memories	and	time,	Witness	Testimony	and	the	Zimbabwe	

democides.	
3. Hazel	Frankel	(University	of	the	Witwatersrand)	Poetry	and	Testimony;	Eye	Witness	and	After		
4. Arielle	Stambler	(University	of	California,	Los	Angeles)	Traumatic	Witnessing	and	the	Implicated	

Subject	in	Teju	Cole's	Open	City	
5. Lea	Kabiljo		(Concordia	University)	Twinkle's	(other)	story	
	
Panel	105:	
Imprisoned	memories	/	memorias	apresadas	
Chair:	Pablo	Sánchez	León	
1. Dynnik	Asencios	Lindo	(Pontificia	Universidad	Catolica	del	Perú)	Memorias	del	posconflicto:	

miradas	de	la	cárcel	desde	los	excarcelados	del	Partido	Comunistas	del	Perú-Sendero	Luminoso	
1992-2000	

2. Doreen	Pastor	(University	of	Bristol)	Between	coming	to	terms	with	the	past	and	secondary	
witnessing:	visitor	experiences	at	the	Stasi	prison	memorial	Bautzen	II	

3. Virva	Liski	(University	of	Helsinki)	Strategies	of	survival	and	coping	in	the	narratives	of	former	
prisoners	of	Finnish	Civil	war	1918	

4. Michal	Louc	(The	Istitute	for	Study	of	Totalitarian	Regimes)	“Imprisoned	behind	the	Golden	
Bars”?:	The	different	perceptions	of	Czechoslovak	political	prisoners	from	the	era	of	
normalisation	

	
Panel	106:	
Gendering	memories	all	the	way	from	heroism	to	dispossession	
Chair:	Zoé	de	Kerangat	
1. Audrey	Rousseau	(Université	du	Québec	en	Outaouais)	Reflecting	on	the	Construction	of	

“Narrative	Identity(ies)”	within	the	Canadian	Inquiry	into	the	Missing	and	Murdered	Indigenous	
Women	and	Girls	

2. Pablo	Aros	Legrand	(Universidad	Complutense	de	Madrid/	Universitat	de	València)	El	cuerpo	
como	circuito	de	la	memoria:	cine	y	homosexualidad	en	la	literatura	de	Jorge	Marchant	Lazcano	

3. Barbara	Ronchetti	("Sapienza"	University	of	Rome,	Italy)	Gendered	family	memories	in	Rome	
4. Carla	Subrizi	(Sapienza	Rome	University)	Past,	Present	and	Future:	“Postmemory”	after	the	

writings	of	Carla	Lonzi	
5. Kylie	Cardell	(Flinders	University)	“Become	their	own	heroes”:	Goodnight	Stories	for	Rebel	Girls	

and	auto/biography	for	young	readers	
6. Silke	Reeploeg	(University	of	Greenland)	Gendering	memory:	understanding	the	legacy	of	

Josephine	Diebitsch-Peary	
	

Parallel	sessions	IV	 Thursday,	June	27	 12:30	–	14:00	

		 	33	

ROUNDTABLES	(13-16)	
	
Roundtable	13:	
Recuperando	las	voces	de	la	memoria	popular	de	la	represión	franquista	en	Cádiz,	España:	Entre	las	
fosas	comunes,	el	activismo	ciudadano	y	la	educación	cívica	
Chair:	Francisco	Javier	Pérez	Guirao	
1. Francisco	Javier	Pérez	Guirao	(University	of	Cádiz)	El	recurso	a	los	derechos	humanos	como	

despolitización	de	legitimidades	
2. Santiago	Moreno	Tello	(Provincial	Government	of	Cádiz)	Memoria	y	cultura	popular:	recuperando	

el	carnaval	prohibido	
3. Vanessa	Perondi	(Relatoras	Producciones)	La	represión	silente	a	las	mujeres	y	su	capacidad	de	

Resistencia	
4. Andrés	Rebolledo	Barreno	(Casa	de	la	Memoria	La	Sauceda)	La	memoria	de	las	víctimas:	un	relato	

necesario	
	
Roundtable	14:	
The	commodification	of	memory	in	East	Central	Europe	
Chair:	Magdalena	Saryusz-Wolska	
1. Magdalena	Saryusz-Wolska	(University	of	Lodz)	Introduction:	producers	and	consumers	of	

memory	
2. Sabine	Stach	(German	Historical	Institute	Warsaw)	Assessments	of	Historical	Places	on	Online	

Platforms	
3. Hanno	Hochmuth	(Centre	for	Contemporary	History	Potsdam)	Selling	Cold	War	History	in	Berlin		
4. Rigels	Halili	(University	of	Warsaw)	Commercialization	of	memory	in	post-communist	Albania	
5. Adam	Kola	(Nicolaus	Copernicus	University,	Toru?)	Selling	sites	of	memory	in	the	Czech	Republic	
	
Roundtable	15:	
Memoir/Memory	and	other	Etymological	Fallacies.	Conversation	
Chair:	Daniel	Levy	
1. Daniel	Levy	(Stony	Brook	University)		
2. Jonathan	Wilson	(novelist)	
	
Roundtable	16:	
Transmission	of	Trauma	and	Remembrance:	Cultural	Comparison,	Dialogue	and	Experiential	
Learning	
Chair:	Tea	Sindbaek	(University	of	Copenhagen)	
1. Hanna	Meretoja	 (University	of	Turku)	Forced	Migration	and	Ethics	of	Cultural	Comparison	
2. Alma	Jeftic	(Karl-Franzens-Universität	Graz)	Can	We	Learn	Empathy	from	Each	Other?	Turning	

Classroom	into	the	Perspective-taking	Experiment	
3. Neringa	Latvyte	(University	of	Vilnius)	#NeverForget	place-based	education	event	at	the	Vilnius	

University	
	
WORKSHOP	
	
Workshop	1:		
Civil	Society,	States,	and	Global	Networks:	Exploring	the	Institutionalization	of	Memory	
Chair:	Robin	DeLugan	
1. Carmen	Ilizarbe	(Pontificia	Universidad	Católica	del	Perú)	
2. Susana	Kaiser	(University	of	San	Francisco)	
3. Maria	Eugenia	Ulfe	(Pontificia	Universidad	Católica	del	Perú)	
4. Robin	Maria	DeLugan	(University	of	California,	Merced)	
	
	

Parallel	sessions	V	 Thursday,	June	27	 15:00	–	16:30	

		 	34	

PARALLEL	SESSIONS	V	
	

Thursday,	June	27	
15:00-16:30	

	
SPECIAL	SESSION	5	
	
Memory	Activism	in	Comparative	Perspective	
Chair:	TBA	
1.	Carol	Gluck	(Columbia	University)		
2.	Ann	Rigney	(Utrecht	University)		
3.	Jie-Hyun	Lim	(Sogang	University)		
4.	Jenny	Wüstenberg	(York	University)	
5.	Irit	Dekel	(Friedrich-Schiller-Universität	Jena)	
6.	Emilie	Pine	(University	College	Dublin)	
	
	
SPECIAL	SESSION	6	
	
Careers	in	Memory	Studies	
Wulf	Kansteiner	&	Hanna	Teichler	
	
	
	
PANELS	(107-135)	
	
Panel	107:	
Post-Socialist	Museums	of	Memory.	Part	1	
PoSoCoMeS	
Chair:	Daria	Khlevnyuk	
1. Vladislav	Staf	(Higher	School	of	Economics,	Moscow)	Local	Initiatives:	the	formation	of	the	Gulag	

memorial	museums	and	their	expositions	in	post-Soviet	Russia	
2. Sofia	Gavrilova	(Oxford	University)	Representations	of	political	exiles	in	Russian	regional	museums	
3. Anna	Topolska	 (Adam	Mickiewicz	University)	Memory	and	Visuality:	Representations	of	

the	Second	World	War	in	Poznań,	Poland	in	the	20th	and	21st	centuries	
	
Panel	108:	
Reclaiming	Silenced	Voices:	Alternative	Narratives	of	Wartime	Gendered	Violence	
Gender	and	Memory	Working	Group	
Chair:	TBA	
1. Bethsabe	Huaman	Andia	(Tulane	University)	Memories	of	Sexual	Violence	in	the	Arts	
2. Maya	Michaeli	(Open	University	of	Israel	&	Bar	Ilan	University)	Penetrating	a	cultural	void:	

representations	of	“femmes	tondues”	in	Alain	Resnais’	and	Marguerite	Duras’	Hiroshima,	Mon	
Amour,	and	in	Simone	de	Beauvoir’s	Les	Mandarins	

3. Sophie-Charlotte	Opits	(Goethe		University,	Frankfurt)	Unthought	Identities	–	Moving	Memories	
Female	Interconnected	Memories	in	Conceptual	War	Photography	

4. Bridget	Keown	(Institute	for		Art	Education,	Northeastern	University)	She	became	much	
alarmed—nearly	hysterical”:	Gendered	Suffering	and	Service	During	the	Irish	War	of	
Independence	

5. Sina	Meissgeier	(University	of	Arizona)	Voices	from	the	Concentration	Camp	Ravensbrück:	The	
Dimensions	of	Memory	in	Holocaust	Narratives	by	European	Women	

	
	
	

Parallel	sessions	V	 Thursday,	June	27	 15:00	–	16:30	

		 	35	

Panel	109:	
Memory	and	Arts:	Embodiment	
Arts	and	Memory	Working	Group	
Chair:	TBA	
1. Luisa	Gandolfo	(University	of	Aberdeen)	Gender,	Memory,	and	Territorial	Narratives	in	

Palestinian	Art	
2. Yafa	Shanneik	(University	of	Birmingham)	TransMemory	-	Syrian	Refugee	Women’s	Memories	of	

Displacement	through	Art	
3. A.N.Korporaal	(Goldsmiths,	University	of	London)	Mythic	Re-writing	–	Adrian	Piper	and	

Mohrehshin	Allahyari	performing	across	cultural	memory	
4. Assel	Kadyrkhanova	(University	of	Leeds)	Erased	Memories	of	the	Soviet	famine	in	Kazakhstan	–	

Artmaking	as	a	Way	to	Remember		
	
Panel	110:	
Polish	memory	of	the	Jews.	Discourses	and	practices	in	the	wake	of	populism	and	nationalism	
Chair:	Dorota	Sosnowska	
Discussant:	Maria	Kobielska	
1. Marek	Kucia	(Jagiellonian	University)	National	versus	transnational	memory:	the	case	of	the	

Holocaust,	Auschwitz,	and	Poland	
2. Pawel	Dobrosielski	(University	of	Warsaw)	The	2018	Polish	‘Holocaust	Bill’	–	a	misunderstanding	

or	misjudged	politics	of	memory?		
3. Iwona	Kurz	(University	of	Warsaw)	‘1968.	We	remember	-	let's	repeat	it’.	Reconstruction	2018	
4. Aleksandra	Szczepan	(Jagiellonian	University)	To	Whom	Does	Lvov	Belong?	Populism,	Politics	of	

Memory	and	Oral	History	in	Contemporary	Poland	
	
Panel	111:	
Heritage	Outside	the	Box:	Managing	marginalised	memories	
Chair:	Shivani	Rajkomar	
1. Camilo	Sol	Inti	Soler	Caicedo	(King's	College	London)	Landscape	and	Memory	in	San	Andres	Island	
2. Sandrine	Soukai	(Sorbonne	University)	Memorialization	of	indenture	and	safekeeping	of	the	Indo-

Guadeloupean	cultural	heritage	
3. Leyneuf	Tines	(King's	College	London)	Freaknik's	Sensuous	Memory	
4. Monica	Esteves	Reis	(CHAM	—	Centro	de	Humanidades	NOVA	FCSH—UAc)	Heritage	

Management	in	Postcolonial	Goa:	collective	memories,	past	dilemmas	and	future	challenges	
	
Panel	112:		
Oceanic	Memory	II:	More-than-human	Memory	
Chair:	TBA	
1. Lia	Kent	(Australian	National	University)	Potent	memory:	emplacing	the	dead	in	Timor-Leste	
2. Michael	(Mick)	Broderick	(Murdoch	University)	Wajdemup	Memory:	Noongar	knowledge,	trauma	

and	deep	time	
3. Anja	Schwarz	(University	of	Canterbury)	Genealogical	memories	in	Tupaia’s	Map	of	Oceania	
	
Panel	113:		
Digital	Media	and	Memory	in	Movements	(II)	
Chair:	Anna	Reading	
1. Samuel	Merrill	(Umeå	University)	Following	the	Woman	with	the	Handbag:	The	Activist	

Appropriation	of	an	Iconic	Historical	Photograph	
2. Rik	Smit	(University	of	Groningen)	Connective	memory	work	on	Justice	for	Mike	Brown	
3. Red	Chidgey	(King’s	College	London)	How	to	curate	a	‘living	archive’:	archival	assemblages	and	

transnational	protest	
	
	
	
	
	
	

Parallel	sessions	V	 Thursday,	June	27	 15:00	–	16:30	

		 	36	

Panel	114:	
Memory,	Class	and	the	Meaning	of	Work	
Chair:	David	Nettleingham		
1. Sherry	Lee	Linkon	(Georgetown	University)	More	Than	a	Paycheck:	Remembering	Good	Work	in	

an	Era	of	Precarity	
2. Eftychia	Mylona	(Leiden	University)	Memory	and	Labor	Practices	in	Post-colonial	Egypt:	The	Case	

of	the	Greeks	
3. Magda	Szcześniak	&	Maja	Głowacka	(University	of	Warsaw)	Feeling	Moved:	Diaries	of	Social	

Mobility	in	Post-War	Poland	
	
Panel	115:	
Methodological	and	practical	challenges	for	studying	intergenerational	transmission	of	collective	
memory	in	an	interdisciplinary	way	
Chair:	Valérie	Rosoux		
1. Pierre	Bouchat	(Université	catholique	de	Louvain)	Studying	intergenerational	transmission	of	

family	war	memories:	lessons	from	a	case	study	
2. Nina	Leonhard	(Bundeswehr	Center	for	Military	History	and	Social	Sciences)	Between	family	and	

generation:		Memories	of	German	dictatorships	from	a	sociological	perspective	
3. Alexandra	Oeser	(Université	Paris	Nanterre)	Methodological	implications	of	the	analysis	of	family	

as	a	“house”	on	theories	of	transmission	
4. Florence	Rasmont	(Study	Center	War	and	Society	(CegeSoma))	The	sorrows	of	Belgium:	WWII	

memories	and	family	transmission	
	
Panel	116:	
Otros	saberes,	otras	memorias.	Desapariciones,	masacres	y	violencias	múltiples	
Chair:	Marije	Hristova	
1. R.	Aída	Hernández	(CIESAS	D.F.	(México))	Memorias	y	resistencias	de	las	madres	de	

desaparecidos	ante	la	pedagogía	del	terror	en	México	
2. Isaías	Rojas-Pérez	(Rutgers	University)	(Hand)writing	the	Aftermath:	Notes	for	an	Anthropology	of	

Disappearance	in	Latin	America	
3. Francisco	Ferrándiz	(Spanish	National	Research	Council)	La	memoria	emergente	de	los	

desaparecidos:	transformaciones	de	la	relación	con	el	pasado	en	las	exhumaciones	
contemporáneas	de	fosas	comunes	de	la	Guerra	Civil	española	(1936-1939)	

	
Panel	117:	
Critical	Thinking	on	Human	Rights	and	Memory	3:	Post-Socialist	Idiosyncrasies	
Human	Rights	and	Memory	Working	Group	
Chair:	Gruia	Badescu	
1. Olga	Zabalueva	&	Ekaterina	Markovich	(Linköping	University/University	of	Turku)	

Institutionalisation	of	Memory	and	False	Positivism:	The	Sandarmokh	memorial	in	Russia	
2. Sven	Milekic	(Maynooth	University)	Homeland	War	as	a	Washing	Machine:	Croatian	Veterans	
3. Daniela	Koleva	(St	Kliment	Ohridski	University	of	Sofia)	Post-communist	transitional	justice	and	its	

discontents:	A	case	of	commemorating	the	victims	of	communism	
	
Panel	118:	
Breaking	Boundaries,	Re-Writing	Pasts	
Chair:	Aleksandra	Szczodrowski	
Discussant:	Cathy	Thomas		
1. Joannie	Jean	(University	of	Ottawa)	Complicity	in	the	wake	of	the	40th	anniversary	of	the	military	

coup	
2. Vanessa	Tautter	(University	of	Brighton)	Between	Heroes	and	Victims:	Right-Wing	Claims	to	the	

Past	
3. James	Cleverley	(University	of	Melbourne)	Crossing	Boundaries	of	Truth	and	Fiction:	This	Ain’t	

California	(2012)		
4. Ruth	McHugh-Dillon	(University	of	Melbourne)	Confession,	complicity,	and	change	in	Junot	Díaz’s	

This	is	How	You	Lose	Her	(2012)	
	

Parallel	sessions	V	 Thursday,	June	27	 15:00	–	16:30	

		 	37	

Panel	119:	
La	memoria	como	herencia	familiar:	voces,	emociones	y	secretos	de	la	violencia	 	
Regional	Group	Memory	in	Latin	America	
Chair:	Carolina	Garay	Doig		
1. Gesine	Brede	(Universität	Konstanz)	ADN	y	el	pasado	de	la	nación.	La	semiotización	del	robo	de	

niños	en	la	posdictadura	argentina	como	ejemplo	de	una	política	de	memoria	poscolonial	
2. Fernando	Chacón	Serrano	(Universidad	Centroamericana,	El	Salvador)	Habitar	espacios	de	

violencia:	cotidianidad	comunitaria	y	memorias	del	conflicto	armado	salvadoreño	en	jóvenes		
3. Loreto	F.	López	G.	(Universidad	de	Chile)	Memorias	del	miedo	en	personas	que	no	fueron	víctimas	

de	violaciones	a	los	derechos	humanos	durante	la	dictadura	cívico-militar	chilena	
4. Carolina	Garay	Doig	(Rheinische	Friedrich-Wilhelms-Universität	Bonn)	Los	niños	“robados”:	Los	

niños	del	campo	y	su	experiencia	del	conflicto	armado	en	el	Perú	(1980-2000)	
	
Panel	120:	
The	Dynamics	of	Memory	in	Post-Genocide	Rwanda	
Chair:	Philippe	Denis	
1. François	Robinet	(University	of	Versailles/Saint	Quentin	en	Yvelines)	The	RwandaMAP2020	

project.	In	search	of	the	traces	of	extermination	
2. Rémy	Korman	(Centre	National	de	la	Recherche	Scientifique)	The	arts	and	representations	of	the	

genocide	of	the	Tutsi	in	Rwanda	
3. Philippe	Denis	(University	of	KwaZulu-Natal)	A	hero	made	and	unmade.	Conflicting	memories	of	

Abbé	Gabriel	Maindron,	alleged	génocidaire	in	Congo-Nil,	Western	Rwanda	
	 	 	 	 	 	 	 	 	 	
Panel	121:	
New	Convergences	of	Memory	and	Migration	Session	2:	'Memories	and	heritage'	
Chair:	Anna	Catalani	
1. Laia	Colomer	(Linnaeus	University)	Routes,	not	roots,	as	source	of	collective	memory	
2. Louise	Atkinson	&	Claudia	Sternberg	(independent	researcher/University	of	Leeds)	Family	

Narratives	of	Being	German	in	the	North	of	England:	Intra-European	Migration	and	the	Memory	
of	War	

3. Jessica	K.	Young	(New	College	of	Florida)	Migrating	Memories:	Power	and	Transcultural	Memory	
Transmission	

	
Panel	122:	
Remembering	the	future	of	migration	II		
Memory	and	Migration	Working	Group	
Chair:	Hans	Lauge	Hansen	
Discussant:	Diana	González	Martín	
1. Marta	Padovan-Özdemir	(VIA	University	College)	Theoretical	explorations	for	an	agonistic	

intervention	methodology	of	empowering	aesthetics	
2. Sara	Santamaría	Colmenero	(Aarhus	University)	Decolonial	memories	of	migration	
3. Adebayo	Sakiru	(University	of	the	Witwatersrand)	Of	Memory,	Migration,	and	Melancholies:	

African	Transnational	Memory	in	Migratory	Setting	
4. Wulf	Kansteiner	(Aarhus	University)	Memory,	Migration,	and	Prime	Time	Crime	
	
Panel	123:		
Polish	discourse(s)	on	the	rescue	of	Jews	during	the	Holocaust	–	current	developments	and	long-
lasting	patterns	
Chair:	Zofia	Wóycicka	
Discussant:	Sarah	Gensburger	
1. Karina	Jarzyńska	(Jagiellonian	University	in	Kraków)	Narrating	martyrs	against	traitors.	Religious	

aspects	of	commemorating	Jewish	rescue	in	contemporary	Poland	
2. Maria	Kobielska	(Jagiellonian	University	in	Kraków)	The	Righteous	exhibited.	New	museums	in	

Poland	and	their	politics	of	memory	
3. Tomasz	Żukowski	(Polish	Academy	of	Sciences)	Polish	Discourse	on	the	Rescue	of	Jews	during	the	

Holocaust	and	the	Practices	of	Domination	

Parallel	sessions	V	 Thursday,	June	27	 15:00	–	16:30	

		 	38	

4. Zofia	Wóycicka	(Polish	Academy	of	Sciences)	The	"Glocalisation	of	Memory	or	the	Rescue	of	Jews	
during	World	War	II	in	Contemporary	European	Museums	

	
Panel	124:	
Negotiating	memories	in	museums,	educational	settings	and	official	comissions	
Chair:	Montserrat	Iniesta	
1. Jun	Yamana	(University	of	Tolyo)	Catastrophe	Museum	as	Educational	Institution	of	Cultural	

Memory:	A	Case	of	the	Great	Hanshin-Awaji	Earthquake	of	1995	from	the	Perspective	of	Memory	
Pedagogy		

2. Blaser	Cécile	(University	of	Fribourg)	The	South	Eastern	Europe	Initiative	of	the	Franco-German	
Youth	Office:	Do	youth	encounters	help	to	work	through	a	conflicted	past?		

3. Barbara	Christophe	(Georg-Eckert-Institute,	Leibniz	Institute	for	International	Textbook	Research)	
Beyond	mnemonic	hegemonies?	Remembering	socialism	in	post-Soviet	Lithuania		

4. Emmanuelle	Hébert	(Université	de	Namur)	Common	history,	divided	memories.	Historical	
commissions	negotiating	history	

5. Eleanor	Rowley	(University	of	Bath)	A	new	generation	remembers?	Examining	heritage	education	
practices	in	First	World	War	museums	

	
Panel	125:	
Unpacking	emotions	and	commitments	in	memory	processes	
Chair:	TBA	
1. Sara	Polak	(Leiden	University)	Prosthetic	memory	and	the	use	of	audio	guides	in	the	museum	
2. Amy	Sodaro		(City	University	of	New	York)	“Bring	Your	Kleenex	and	Plan	Something	Fun	for	

Later…”	Visitor	Responses	to	the	9/11	Museum	
3. Tayler	Nelson	(University	of	Minnesota-	Twin	Cities)	American	before	anything	else:	Race	and	

responsibility	in	the	U.S.	Peace	Corps	
4. Ana	Petrov	(Singidunum	University)	Retro	Culture,	Nostalgia	and	Ideologies	of	Love	in	Post-

Yugoslav	Market	
5. Jacqueline	Nießer	(Leibniz	Institute	for	East	and	Southeast	European	Studies)	Pain	as	Source	
	
Panel	126:	
Sobre	la	transimisión	generacional	de	la	memoria	en	España	y	América	Latina	
Chair:	Laura	Martín	Chiappe	
1. Conchi	San	Martin	(Universidad	de	Vic)	El	conocimiento	sobre	el	pasado	familiar	en	relación	a	la	

guerra	civil	y	dictadura	franquista.	Una	aproximación	desde	el	ámbito	psicológico		
2. Ana	Claudia	Duarte	Rocha	Marques	(Universidade	de	São	Paulo)	Los	mapas	mnemónicos	de	

socialidad	
3. Jorge	Villela	(Universidade	Federal	de	São	Carlos)	Memoria	y	Thanasimología	Politica	en	el	Sertão	

de	Pernambuco,	Brasil	
4. Mayra	Bevegni	(Katholische	Universität	Eichstätt	–	Ingolstadt)	Transmisión	de	memoria	a	las	

nuevas	generaciones	en	el	pasado	reciente	uruguayo	
5. María	Lojo	Ballesta	(Universidad	de	Sevilla)	Memorias	de	la	dictadura.	Un	análisis	de	las	

narrativas	de	tres	generaciones		
	
Panel	127:	
Building	and	communicating	memory	in	the	media	
Chair:	TBA	
1. Vicky	Karaiskou	(Open	University	of	Cyprus)	Mediated	Memory	in	Public	Space:	Creating	

consensus	via	visuality	
2. Caroline	Rothauge	(Katholische	Universität	Eichstätt-Ingolstadt)	The	Civil	War:	Event,	Temporality	

and	Collective	Memories	in	Spanish	Film	and	TV	Productions	1996	–	2011	
3. Rebeca	Helfer	(University	of	California,	Irvine)	The	Art	of	Memory	
4. Miguel	Vázquez	Liñán	(University	of	Seville)	Memory	politics	and	media	systems:	the	Memorial	

Society	versus	the	Kremlin	in	the	Russian	Federation	 	
5. Christian	Pentzold	(University	of	Bremen)	Communicating	Memories:	What	can	communication	

research	learn	from	memory	studies,	and	vice	versa?	
	

Parallel	sessions	V	 Thursday,	June	27	 15:00	–	16:30	

		 	39	

Panel	128:	
Memorial	transformations	in	live	art,	urban	landscapes	and	bodies	
Chair:	TBA	
1. Lea	Nienhoff	(University	of	Basel)	Transformation	of	Public	Space	through	Live	Art:	A	"Working-

Through"	Trauma	in	Post-Apartheid	South	Africa	
2. Niall	HD	Geraghty	(University	of	London)	Corporeal	Memory,	Spiritual	Memory:	Space	and	Politics	

in	the	work	of	Jonathan	Perel	
3. Rebecca	Clare	Dolgoy	(Carleton	University)	Biography	of	Bricks:	Restoration,	Reuse,	and	Repair	in	

London	and	Berlin	
	
Panel	129:	
Hide	and	seek:	building	and	removing	monuments	and	memorials	
Chair:	Chiara	Bianchini	
1. Daniel	Palacios	González	(University	of	Cologne)	The	Monument	as	Expanded	Practice:	

Interdisciplinary	approach	to	the	after-exhumation	memorials	of	the	Spanish	Civil	War	
2. Egemen	Özbek	(Academy	in	Exile/KWI)	The	Destruction	of	the	Monument	to	Humanity:	Historical	

Conflict	and	Monumentalization	
3. John	Reardon	(Goldsmiths	College,	London)	Monument	for	Chelsea	Manning	
4. Volker	Benkert	(Arizona	State	University)	Removal,	Reconfiguration,	Remembrance.	Memorials	to	

Difficult	Pasts	in	the	United	States	and	Germany	
5. Manon	Nouvian	(Trinity	College	Dublin)	Hunt's	Monument:	memorialisation	and	public	protest	in	

the	Chartist	movement	
	
Panel	130:	
Moving	ahead	on	memory	and	the	nation	
Chair:	TBA	
1. Lufeng	Xu	(Institut	National	des	Langues	et	Civilisations	Orientales)	“Burning	the	Shaolin	temple”:	

Religious	violent	memory	and	the	rise	of	nationalism	in	late	imperial	China	
2. Inge	Melchior	(Maastricht	University)	Estonian	nationalists’	memory	work:	an	anthropological	

exploration	of	the	perceived	relationship	between	nationalism	and	democracy	in	Estonia	
3. Irakli	Chkhaidze	(Ivane	Javakhishvili	Tbilisi	State	University)	National	Figure	as	a	Memory	Place	

(the	Case	of	Georgia)		
4. Siuzanna	Fostova	(Immanuel	Kant	Baltic	Federal	University)	‘Ours	history’:	Tracing	the	prosthetic	

memory	of	Königsberg	in	Kaliningrad	
5. Reyhan	Ünal	Çinar		(Ankara	Universtiy)	From	Turkey	to	the	“New	Turkey”:	De-Construction	of	

Memory		
	
Panel	131:	
Assessing	and	commemorating	the	complex	past	in	Europe	I	
Chair:	Jenny	Wustenberg	
1. Nate	Kramer	(Brigham	Young	University)	The	Struggle	to	Memorialize:	Norway's	July	22	and	the	

Utøya	Memorials	
2. Katya	Krylova	(University	of	Aberdeen)	Austria’s	Memorial	Year	and	the	House	of	Austrian	History	
3. Maeve	Casserly	(University	College	Dublin	and	National	Library	of	Ireland)	Blurring	the	lines;	

commemoration,	politics	and	historical	objectivity	during	the	2018	Irish	suffrage	
commemorations	

4. Takahiro	Mimura	(Chiba	Institute	of	Technology)	How	to	remember	the	first	generation:	
Commemoration	of	the	Empire	Windrush	in	the	U.K.		

5. Torunn	Laugen	Haaland	(The	Norwegian	Institute	for	Defence	Studies)	Evaluating	war:	national	
commissions	and	the	memory	of	recent	wars	

6. Maria	Bella	(Goldsmiths	University)	RMS	Solway,	(1843)	
	
	
	
	
	
	

Parallel	sessions	V	 Thursday,	June	27	 15:00	–	16:30	

		 	40	

Panel	132:	
Media	traumas	unbound	
Chair:	Stef	Craps	
1. Anna	Menyhért	(The	Jewish	University,	Budapest)	The	Peregrination	of	Traumatic	Memories	on	

Social	Media	
2. Tim	Gruenewald	(The	University	of	Hong	Kong)	Can	Virtual	Reality	Save	the	World?	Remembering	

Trauma	in	Cinematic	Virtual	Reality	 	
3. Alexandra	Pucciarelli		(Storyfile)	Holocaust-Ogram:	Crafting	and	Experiencing	the	Virtual	

Holocaust	Survivor	
4. Zerina	Catovic	(Justus	Liebig	University,	Giessen,	Germany)	“Here	and	There“:	Cinema	and	

Trauma	Healing	of	the	Balkans	
5. Constantin	Eckner	(University	of	St	Andrews)	Disaster	and	defiance:	The	delicate	commemoration	

of	past	migration	to	Germany	
	
Panel	133:	
From	calendars	to	statues:	perspectives	on	commemoration			
Chair:	TBA	
1. Mateusz	Mazzini	(Polish	Academy	of	Sciences)	An	archipelago	of	collective	memory:	the	New	Left,	

the	Old	Left	and	the	commemorations	of	1973	coup	d’etat	in	Chile	 	
2. David	Shim	(University	of	Groningen)	Methodologies	in	Memory	Studies:	Reading	the	Material	

Rhetoric	of	the	Statue	of	Peace	
3. Seunghei	Clara	Hong	(Yonsei	University)	For	a	Semblance	of	Belonging:	Commemoration	and	

Legitimation	in	the	Jeju	4.3	Incident	 	
4. Dmitrijs	Andrejevs	(University	of	Manchester)	Revisiting	the	way	we	study	calendars:	the	social	

organisation	of	national	memory	and	commemorative	networks	
5. Sven	Milekic	(Maynooth	University)	Croatia's	Defenders'	Status	As	Vehicle	of	Historical	

Revisionism	
	
Panel	134:	
Decolonial	narratives	throughout	the	world	
Chair:	Inés	Nascimento	
1. Rebekah	Vince	(University	of	Warwick)	Memories	of	Jewish	Life	in	Muslim-Majority	Countries	of	

the	Francophone	Mediterranean	
2. Jason	Allen-Paisant	(University	of	Leeds)	Aimé	Césaire	and	vodou:	Un/thinking	Western	

epistemology	
3. Minakshi	Prasad	Mishra	(College	of	Engineering	Technology,	Bhubaneswar)	The	Local/Global	

Dichotomy	and	the	Reconstrution	of	Memory:	a	Study	of	Amitabh	Ghosh’s	Sea	of	Poppies	
4. Beatrice	Ivey	(University	of	Stirling)	‘The	fraternity	of	our	ruins’:	Brotherhood	and	the	Memory	of	

Colonial	Violence	
5. Yvonne	Kappel	(Heinrich-Heine-University	Düsseldorf)	“[T]he	land’s	eclectic	matter”:	The	Memory	

of	Space	in	Yvonne	Owuor’s	Dust	(2014)	
	
Panel	135:	
Shadows	of	the	past:	reiteration,	regendering	and	reappropriation	in	the	arts	
Chair:	TBA	
1. Mariana	Melo-Vega	(College	of	William	and	Mary)	Tupac	Amaru	II:	Memory	of	Revolution	
2. Joanne	Sayner	(Newcastle	University)	The	Poppy	in	the	Public	Imaginary:	The	Tower	of	London,	

Blood	Swept	Lands	and	Seas	of	Red	and	Beyond	
3. Matthew	Grant	(University	of	Essex)	Memory	and	the	Culture	of	the	Cold	War:	1960s	Britain	in	

the	Shadow	of	Three	World	Wars	
4. Riikka	Taavetti	(University	of	Helsinki)	Queering	the	National	Memory?	Tom	of	Finland	and	the	

Finnish	Centennial	
5. Judith	Naeff	(Leiden	University)	The	Politics	of	Reiteration:	Appropriating	Leftist	Pasts	in	the	Arab	

World	
	

Parallel	sessions	VI	 Thursday,	June	27	 16:45	–	18:15	

		 	41	

PARALLEL	SESSIONS	VI	
	

Thursday,	June	27	
16:45-18:15	

	
SPECIAL	SESSION	7	
	
Conversación	con	Federico	Mayor	Zaragoza,	ex	Director	General	de	la	UNESCO	
Modera:	Carlos	Giménez	
	
	
PANELS	(136-162)	
	
	
Panel	136:	
Post-Socialist	Museums	of	Memory.	Part	2	
PoSoCoMeS	
Chair:	Sofia	Gavrilova	
Discussant:	Daniel	Levy	
1. Kende	Tamas	(Independent)	From	places	of	memory	to	places	of	commemoration/representation	
2. Andrei	Zavadski	(Freie	Universität	Berlin)	Co-opting	countermemories?	The	Boris	Yeltsin	Museum	

in	Yekaterinburg	
3. Oksana	Dovgopolova	(Odessa	National	University)	The	museum	wars	in	post-Soviet	Ukraine	
4. Daria	Khlevnyuk	(SUNY	Stony	Brook)	Putting	the	Stalinist	Past	in	a	Showcase:	Russian	Museums	

about	Stalin’s	Repressions	
	
Panel	137:	
Colombia:	narrativas	de	memorialización,	postacuerdo	y	construcción	de	paz	
Chair:	Neyla	Graciela	Pardo	Abril	
1. Juan	Ruiz	Celis	(Universidad	Nacional	de	Colombia)	La	memoria	como	práctica	política	de	

intervención	social	
2. Gunnara	Jamioy	Izquierdo	(Universidad	Nacional	de	Colombia)	Memorias	del	Conflicto	armado	

desde	La	Sierra	Nevada	de	Santa	Marta:	Secuestro,	desaparición,	tortura	y	asesinato	de	los	lideres	
Arhuacos	Luis	Napoleón	Torres,	Hugues	Chaparro	y	Ángel	María	Torres	

3. Lorena	Villate	Moncaleano	(Universidad	Nacional	de	Colombia)	Narrativas	del	desplazamiento	
forzado	en	Colombia	 	 	 	 	 	 	 	

	
Panel	138:		
Oceanic	Memory	III:	Intermediations:	Visuality,	Mobility	and	Spaces	Between	
Chair:	Susannah	Radstone	
1. Annabel	Cooper	(University	of	Otago)	The	past	between	us:	Text,	film	and	memory	of	the	New	

Zealand	Wars	
2. Rosanne	Kennedy	(Australian	National	University)	Waves	of	Memory,	Waves	of	Migration:	

haunting	and	hospitality	in	Island	of	the	Hungry	Ghosts	
3. Kate	Darian-Smith	(University	of	Tasmania)	Memory,	Migration	and	Television:		National	Stories	

on	the	Small	Screen	
	
Panel	139:	
Critical	Thinking	on	Human	Rights	and	Memory	6:	Alternative	Approaches	
Human	Rights	and	Memory	Working	Group	
Chair:	Lea	David	
1. Katrin	Antweiler	(Justus-Liebig-Universität	Giessen)	Constructing	the	global	citizen	through	

memory?	Contemporary	transnational	memory	politics	in	the	light	of	Human	Rights	Education	

Parallel	sessions	VI	 Thursday,	June	27	 16:45	–	18:15	

		 	42	

2. Noam	Tirosh/Amit	Schejter	(Ben-Gurion	University	of	the	Negev)	Memory,	Rights	and	the	
“Capability	Approach”		

3. Natalie	Romeri-Lewis	(Brigham	Young	University)	Funded	Memory	Initiatives	within	Truth	
Commission	Final	Reports:	From	Recommendations	to	National	Implementation	

4. Lea	David/Gruia	Badescu/Taylor	McConnell	(Co-Chairs,	Human	Rights	and	Memory	Working	
Group)	Closing	Remarks	

	
Panel	139:	
Towards	a	‘Blue	Memory	Studies’:	Global	Circulations	of	Water	Memories		
Chair:	Joanne	Garde-Hansen	
1. Joanne	Garde-Hansen	(University	of	Warwick)	Mediating	Memories	of	Water:	Flows,	Channels	

and	Liquidity	
2. Stefanie	Trümper	(Hamburg	University	of	Technology)	Traces	of	Flood	Disasters	in	Journalistic	

Memory:	Remembering,	Locating	and	Anticipating	the	impact	of	water	
3. Karen	Worcman	(Museum	of	the	Person,	Brazil)	When	Water	Becomes	Memory:	The	Brazilian	

Museu	da	Pessoa’s	‘For	our	water….’		
4. Ifor	Duncan	(Goldsmiths,	London)	Undercurrents:	Resisting	the	Abstraction	of	Water	and	Erasure	

of	Memory	in	the	Hydroelectric	‘extractive	zone’	
	
Panel	140:		
Remembering	the	Petrochemical	American	South	
Chair:	Clara	De	Massol	
Discussant:	Anna	Reading	
1. Rick	Crownshaw	(Goldsmiths,	University	of	London)	Remembering	the	past,	present	and	future	of	

contamination	in	Richard	Misrach	and	Kate	Orff’s	Petrochemical	America	(2012)		
2. Jessica	Rapson	(King's	College	London/University	of	Westminster)		Processing	Memory:	

plantation	pasts	and	petrochemical	futures	on	America’s	Gulf	Coast	(I)		
3. Lucy	Bond	(University	of	Westminster)	Processing	Memory:	plantation	pasts	and	petrochemical	

futures	on	America’s	Gulf	Coast	(II)	
	
Panel	141:	
Otras	aproximaciones	al	pasado:	archivos,	prácticas	y	expresiones	de	memoria	en	Colombia	y	
México	
Regional	Group	Memory	in	Latin	America	
Chair:	María	Angélica	Tamayo	Plazas	
1. Gabriela	Ardila	(Universität	Hamburg)	Ausencias	en	las	prácticas	de	la	memoria	en	el	fútbol	

femenino	en	Colombia.	Existencia	y	resistencia	de	las	futbolistas	
2. Pilar	Rey	Hernández	(Colegio	de	México)	Memoria	y	experiencia	social	detrás	de	la	planeación.	El	

proyecto	urbano	de	Tlatelolco	1950-1970	
3. María	Angélica	Tamayo	Plazas	(Universidad	Iberoamericana)	Las	fuentes	de	la	memoria	histórica.	

El	caso	del	proyecto	Colombia	Nunca	Más	
	
Panel	142:		
The	Memory	of	Others:	Entangled	memories	in	the	Western	Indian	Ocean	
Chair:	Esha	Sil	
1. Shivani	Rajkomar	(University	of	Mauritius)	Memory-Making	and	the	Sacred	Geography	of	

Mauritius	in	Contemporary	Literature	
2. Rosa	Beunel	(King's	College	London)	Remembering	the	other	islands:	Ananda	Devi	and	Nathacha	

Appanah	writing	on	Rodrigues	and	Mayotte	
3. Luca	Raimondi	(University	of	the	Witwatersrand)	Memory	in	the	archipelagic	mode:	Asian-African	

solidarity	and	the	case	of	Lotus	
	
Panel	143:	
What	is	the	‘Futurity’	in	Righting	Colonial	Wrongs	
Chair:	Tina	Morina	
Discussant:	Michael	McEachrane	

Parallel	sessions	VI	 Thursday,	June	27	 16:45	–	18:15	

		 	43	

1. Nicole	Immler	(University	of	Humanistic	Studies	Utrecht)	Future-izing	the	memory	of	colonialism	
via	reparation	claims?		

2. Maeve	McKeown	(Oxford	University)	Reparations	for	slavery:	the	crimes	against	humanity	
justification	

3. Ary	Gordien	(Université	Paris	Descartes)	Reparations	for	slavery	in	the	Jamaican	and	French	
Antilles:	Toward	a	concrete	reparatory	policy?	

	
Panel	144:		
Alternative	Forms	of	Remembering	the	Past	and	Present:	Memories	of	and	in	Material	
Spaces/Places	
Chair:	TBA	
1. Whitney	J	Adams	(Clemson	University)	Re-Discovering	Americas	through	the	Oriental	Memory:	

From	Christopher	Columbus	to	Piri	Reis	
2. Diane	Q	Beltran	(Clemson	University)	Dispersed	Sequestration:	Reading	Memory	Locations	and	

Spaces	Rhetorically	
3. Eda	Ozyesilpinar	(University	of	Texas	-	El	Paso)	Traumatic	Memory,	Domestic	Violence,	and	the	

Limits	of	Sensationalism	
	
Panel	145:		
As	Women	Remember?	Gender	Perspective	in	the	Study	of	Women’s	Memory	in	the	Period		of	
Communism	in	Poland	
Chair:	Anna	Topolska	(Centre	for	Memory	and	Identity	Studies	(CSMI))		
1. Izabela	Skórzyńska	(Adam	Mickiewicz	University	at	Pozna?)	Women,	communism	and	

deportations:	Polish-Romanian	-	East	German	Comparative	Memory	Studies	
2. Katarzyna	Chmielewska	(Institute	for	Literary	Research	of	the	Polish	Academy	of	Science)	

Embodied	politics	of	memory	in	contemporary	Polish	feminist	novels	
3. Agnieszka	Mrozik	(Institute	of	Literacy	Research	of	the	Polish	Academy	of	Sciences)	Girls	from	

ZMP:	(dis)remembrance	of	the	generation	
	
Panel	146:	
Memorias	de	la	transición,	memorias	en	la	transición	 	
Chair:	Maria	Chiara	Bianchini	/	Romain	Bertrand	
1. Dorothée	Delacroix	&	Zoé	de	Kerangat	(Memorias	en	Red	–	UCLouvain	/	Memorias	en	Red	-	ILLA-

CSIC)	Entre	ciencia	y	simbolismo:	papel,	valor	y	semántica	de	los	cuerpos	recuperados	desde	la	
Transición	hasta	hoy	día	

2. Violeta	Ros	Ferrer	(Universitat	de	València)	Representaciones	de	la	Transición	en	la	novela	
española	actual.	Poéticas,	afectos	e	ideología	en	el	campo	literario	(2000-2016)		

3. Laura	Tejero	(Memorias	en	Red/Universidad	Autónoma	de	Madrid)	TBA	
	
Panel	147:	
Sites	and	Sighs	of	Memory:	Historicism	and	Presentism	in	Memory	Studies	in	20th-Century	East	Asia	
Chair:	Naoyuki	Umemori	
1. Dominic	Meng-Hsuan	Yang	(Department	of	History,	University	of	Missouri-Columbia)	Cultural	

Nostalgia:	Memory,	Native	Place,	and	the	Chinese	Civil	War	Migrants	in	Taiwan,	1960s-1980s	
2. Yen-Yu	Lin	(Department	of	Sociology,	University	of	Virginia,	Harvard-Yenching	Institute)	

Commemorated	Communities:	Pacifist	Nationalism	as	the	Culture	of	Defeat	in	Postwar	Japan	
(1945-1972)	

3. Horng-Luen	Wang	(Department	of	Sociology,	Academia	Sinica,	Taiwan)	Can	We	Live	Together?	
Conflicting	Memories	and	the	Irreconcilable	Past	in	Taiwan	and	Beyond	 	

	
Panel	148:	
Doing	Memory'	and	Right-wing	Violence	in	Literature,	Theater,	and	Media	
Chair:	Tanja	Thomas	
1. Fabian	Virchow	(University	of	Applied	Sciences	Düsseldorf)	Remembering	Right	Wing	Violence	in	

Post-war	Germany	Ð	Conceptual	Considerations	
2. Matthias	Lorenz	(Bern	University)	Memory_Gaps.	Right-wing	Violence	in	German	Literature	after	

Reunification		

Parallel	sessions	VI	 Thursday,	June	27	 16:45	–	18:15	

		 	44	

3. Anna	Brod	(University	of	Freiburg)	Theatre	as	a	Reminder	of	Right-wing	Violence	Ð	Perpetrators	
and	Victims	of	“The	National	Socialist	Underground”	on	Stage		

4. Tanja	Thomas	&	Steffen	Rudolph	(Eberhard	Karls	University	Tübingen/Eberhard	Karls	University	
Tübingen)	'Doing	Memory'	and	Right-wing	Violence	in	Digital	Media	

	
Panel	149:	
Memory	of	Ethnic	and	War	Conflicts:	Working	with	Amnesia	through	Theatre	
Chair:	Natalija	Jakubova	
1. Natalija	Jakubova	(University	of	Music	and	Performing	Arts	Vienna)	Theatre	as	an	Instrument	of	

Public	History:	Questioning	the	Existing	Memorial	Practices	and	Proposing	“an	Impossible	Ritual	
of	Memory”	

2. Varvara	Sklez	(Russian	Presidential	Academy	of	National	Economy	and	Public	Administration,	
Moscow,	RESAD)	Performing	Amnesia:	between	Memory	Studies	and	Documentary	Theater	

3. Belarie	Zatzman	(York	University,	Toronto)	Creative	Becoming:	Remembering	and	Representing	
the	Holocaust	in	Theatre	for	Young	Audience	

	
Panel	150:		
Memory	actions	and	resistance:	"others"	in	state-organized	memory	
Chair:	TBA	
1. Irit	Dekel	(Friedrich	Schiller	University	Jena)	Philosemitism,	Holocaust	memory,	and	the	

accomplishment	of	civility	in	Germany	
2. Nil	Mutluer	(Humboldt	University)	Others'	encounters	in	exile:	The	Opposition	from	Turkey	in	

German	Diaspora	 	
3. Anna	Saunders	(Bangor	University)	Memorial	Activism:	A	New	Mode	of	Memory	Politics?	 	
	
Panel	151:	
Digital	pasts:	education,	storytelling,	video	gaming	
Chair:	Lidia	Mateo	
1. Katya	Oicherman	(University	of	Minnesota)	“Liquid	History”	or	a	heartfelt	biography	of	a	code	
2. Ruta	Kazlauskaite	(University	of	Helsinki)	Contested	Pasts	in	Immersive	Virtual	Reality	History	

Education	
3. Tyler	Wertsch	(Bowling	Green	State	University)	Apocalypse	Soon:	The	Semiotics	of	War	Memory	

and	Trauma	in	Modern	American	Video	Games	
4. Selma	Ćatović	Hughes	(American	University	of	Sharjah)	Analog	Memory	|	Digital	Storytelling:	

[re]Construction	
5. Ayshka	Sene	(University	of	Bath)	Challenging	established	modes	of	remembering	in	a	Massive	

Open	Online	Course	
	
Panel	152:	
Unpacking	embodied	memories	in	dressing,	music	and	dance		
Chair:	TBA	
1. Julia	Giese	(Loughborough	University	London)	Embodied	Partitions:	Exploring	women’s	embodied	

memories	of	the	1947	Partition	of	India	through	dance	
2. Ana	Seiça		(University	of	Coimbra)	Emotions	in	Movement	–		a	path	through	body	memory	

towards	a	Philosophy	of	Dance	
3. Hadis	Jahani	(Heidelberg	University,	South	Asian	Institute	(SAI))	Memory,	Music	and	Performative	

Construction	of	Identity	among	Yārisān	
4. Iria	Ameixeiras	Cundins	(Columbia	University)	Conflicting	Memories:	Dancing	to	Remember,	

Singing	to	Forget	in	Fascist	Spain	
5. Diana	Plaza	Martín		(Universidad	Iberoamericana,	Mexico	City)	Ostalgie	of	the	dancing	gymnasts.	

The	memory	of	the	Soviet	school	in	female	artistic	gymnastics	
6. Siwani	Mech(Tezpur	University)	Wearing	in	Memory:	A	Study	on	the	change	of	women	dress	in	

Assam	
	
	
	
	

Parallel	sessions	VI	 Thursday,	June	27	 16:45	–	18:15	

		 	45	

Panel	153:	
Emerging	memories	of	fascism	in	contemporary	memory	politics	/	Memorias	del	fascismo	
emergentes	en	las	políticas	de	memoria	contemporáneas	
Chair:	Stephanie	Golob	
1. Guido	Bartolini	(Royal	Holloway	University	of	London)	The	Construction	of	the	Italian	Memory	of	

Fascism	through	Cultural	Representations		
2. Carna	Pistan	(University	of	Udine	(Italy))	The	fascist	slogan	“For	the	Homeland	Ready”	in	the	

Republic	of	Croatia:	unconstitutional...but	with	exceptions	
3. Michael	Iarocci	(University	of	California,	Berkeley)	Fascism's	Shadows:	The	Spanish	Civil	War	

Within	Contemporary	Spanish	Political	Conflict	
4. Agnès	Delage	(Universidad	Aix	Marsella)	Postmemoria	para	fascistas.	Ética	y	estética	de	la	

memorialización	de	la	herencia	familiar	fascista	en	la	cultura	contemporánea	
5. Mônica	Mourão	(ESPM)	The	new	Brazilian	right-wing	and	the	memory	of	the	dictatorship	
6. Kristal	Bivona	(University	of	California,	Los	Angeles)	Innocence	and	Cultural	Memory	of	the	

Brazilian	Dictatorship	
	
Panel	154:	
Cutting	across	generations:	debates	on	the	transmission	of	memories	
Chair:	TBA	
1. Dennis	Müller	(University	of	Cambridge)	The	Memory	of	Mathematics:	Two	Dimensions	of	

Remembering	and	Their	Difficult	Heritage	
2. Claire	Anderson	(George	Mason	University)	The	Creation	&	Maintenance	of	a	Transnational,	

Transgenerational	Collective	Memory:	The	Oflag	64	Association's	Efforts	to	Preserve	a	WWII	POW	
Camp	in	Poland	

3. Izabela	Ilowska	(The	Polish	Academy	of	Sciences)	Ghostly	Hauntings:	Muranów	as	a	Space	of	
Postmemory	

4. Eimear	Rosato	(Concordia	University)	The	Impact	of	Intergenerational	Memory:	Place,	Identity	
and	'Post-conflict'	Northern	Ireland	

5. Sandra	Terracina	(Associazione	Progetto	Memoria)	The	Short	Twentieth	Century	in	the	History	
and	Memory	of	the	Italian	Jewish	Orphanage	(1902-1972)		

6. Xavier	Costa	Granell	(University	of	Valencia)	Social	Trauma:	Destruction	of	sociability	and	rupture	
of	memory	in	generational	transmission	

	
Panel	155:	
	“Resources”	in	neoliberal	times:	between	affirmative	memory	and	“technology	of	the	self”	
Chair:	Andreas	Guidi	
1. Nermin	Elsherif	(University	of	Amsterdam)	The	Past	as	a	Resource	for	Arab	Middle	Class	families	

and	the	curation	of	an	Online	self	
2. Vittoria	Caradonna	(University	of	Amsterdam)	Refugees’	past	as	resource:	performing	heritage	

for	integration	
3. Dana	Dolghin	(University	of	Amsterdam)	Discussing	“resources”	in	neoliberal	times:	the	silenced	

side	of	the	far	right		
	
Panel	156:	
Revisiting	the	ethics	of	memory	
Chair:	Alejandro	Baer	
1. Magda	Schmukalla	(Birkbeck	College	(University	of	London))	On	post-communist	thresholds	and	

memory	as	an	ethical	encounter	with	history	
2. Rebekah	Slodounik	(Bucknell	University)	Ethical	Questions	Regarding	the	Transmission	of	

Memory	in	Holocaust	Literature	
3. Marina	Trakas		(Conicet)	On	responsibility	while	remembering	our	past	
4. Katarzyna	Rukszto	(Sheridan	College)	The	Ethics	of	Memory:	Public	Encounters	With/in	

Monumental	Landscapes	
	
Panel	157:	
Assessing	and	commemorating	the	complex	past	in	Europe	II	
Chair:	[Tea	Sinbaek]	

Parallel	sessions	VI	 Thursday,	June	27	 16:45	–	18:15	

		 	46	

1. Maria	Czaputowicz	(University	of	Warsaw)	The	Polish	cult	of	the	Unknown	Soldier	in	comparative	
perspective	

2. Thanos	Koulos	(University	of	Nicosia)	‘If	I	forget	thee,	O	Jerusalem…if	I	forget	thee,	Smyrna’:	
Memory	Engineering	and	the	Construction	of	Lost	National	Homelands	

3. André	Caiado	(Centre	for	Social	Studies	of	the	University	of	Coimbra)	Monumentalization	of	the	
memory	of	the	Portuguese	Colonial	War	

4. Halina-Joy	Gadbury	(The	University	of	Warwick)	Pierre	Nora’s	‘lieux	de	mémoire’	in	the	Parisian	
landscape:	Examining	the	physical	commemoration	for	the	Holocaust	to	understand	the	French	
culture	of	remembrance	

5. Jeremy	F.	Walton	(Max	Planck	Institute	for	the	Study	of	Religious	and	Ethnic	Diversity)	The	
Peripatetic	Ban:	On	the	Ups	and	Downs	of	a	Zagreb	Statue	

	
Panel	158:	
Transforming	the	world:	memorial	activisms	/	Transformando	el	mundo:	activismos	de	memoria	
Chair:	Marina	Montoto	
1. Manuel	Loff	(Instituto	de	História	Contemporânea,	Universidade	Nova	de	Lisboa)	How	to	change	

the	world?	Memory	and	Revolution	
2. Pınar	Melis	Yelsalı	Parmaksız	(Bahçeşehir	University)	Remembering	Future	and	Imagining	Past:	

Cultural	Memory	of	Social	Protest	
3. Pablo	Sánchez	León	(Universidade	Nova	de	Lisboa)	The	Left,	the	movements,	and	memory.	

Activism,	organizations	and	institutions	between	Franco´s	and	the	78´s	democratic	regime	
4. João	Pedro	Santos	(NOVA-FCSH,	New	University	of	Lisbon)	“You	Can’t	Fire	Class	Struggle”	-

Deindustrialisation,	Class	and	Working	Class	Memory	in	the	region	of	Setúbal	
5. Fabricio	Laino	Sanchis	(UBA-CONICET)	Entre	el	dolor,	el	deber	y	la	lucha:	las	memorias	de	la	

organización	argentina	Abuelas	de	Plaza	de	Mayo	
	
Panel	159:	
Victimhood,	trauma	and	Civil	War	remembrance	in	Spain	today	
Chair:	María	García	Alonso	
1. Rafael	Pérez	Baquero	(University	of	Murcia)	When	everybody	is	to	blame:	Spanish	Civil	War	as	

Cultural	Trauma?		
2. Mari	Carmen	Rodríguez	(University	of	Fribourg)	Specificity	of	political	travel	as	a	narrative	

memorialization	during	the	Spanish	Civil	War	(1936-1939)		
3. Aránzazu	Calderón	Puerta	(Warsaw	University)	The	re-creation	of	Spanish	poswar	period	in	

Episodios	de	una	guerra	interminable	by	Almudena	Grandes:	History,	gender	and	emotions	
4. Stacy	N.	Beckwith	(Carleton	College)	Homing	Memory:	Between	'pueblos'	and	Holocaust	in	recent	

Spanish	historical	fiction	
5. Vincent	Druliolle	(Universidad	Carlos	III	de	Madrid)	When	the	struggle	for	equal	recognition	turns	

into	competitive	victimhood.	Defining	victims	and	violence	in	contemporary	Spain	
	
Panel	160:	
Fragmentos	de	la	España	novelada	
Chair:	TBA	
1. Diego	Rivadulla	Costa	(Universidade	da	Coruña)	La	novela	como	medio	de	memoria	cultural	en	la	

Galicia	actual	
2. Ian	Ellison	(University	of	Leeds)	Una	estética	de	la	tardanza	en	Sefarad	de	Antonio	Muñoz	Molina:	

tensiones	melancólicas	entre	tradiciones	literarias	en	Europa	y	España	
3. Ingrid	Linnea	Kjellsson	(Stockholm	University)	Voces	en	red:	Memoria	cosmopolita	en	"Trilogía	de	

la	guerra"	de	Agustín	Fernández	Mallo	
4. Patricia	Cifre-Wibrow	(Universidad	de	Salamanca)	Conflictos	interculturales	en	torno	a	la	

memoria.	La	polémica	entre	Antonio	Muñoz	Molina	y	Erich	Hackl	
5. Małgorzata	Gaszyńska-Magiera	(University	od	Warsaw)	Encuentros	de	memorias:	la	guerra	civil	

española	en	la	novela	polaca	Madame	de	Antoni	Libera	
	
Panel	161:	
Presences,	shadows	and	erasures	in	literature	
Chair:	Marije	Hristova	

Parallel	sessions	VI	 Thursday,	June	27	 16:45	–	18:15	

		 	47	

1. Mario	Di	Paolantonio	(York	University)	“Re-waking	the	archive:	The	narrative	practice	of	
juxtaposition	and	erasure	in	Raoul	Peck’s	I	Am	Not	Your	Negro	and	Jordan	Abel’s	The	Place	of	
Scraps”		

2. Punyashree	Panda	(Indian	Institute	of	Technology,	Bhubaneswar)	Transcultural	Memory	as	a	
Leitmotif	in	Jennette	Armstrong’s	Whispering	in	the	Shadows	

3. Susan	Winnett	(Heinrich-Heine-Universität	Düsseldorf)	Re-Membering	the	Greatest	Generation	
by	the	Generations	After	

4. Yuexi	Liu	 Xi'an	Jiaotong	(Liverpool	University)	Circularity	as	Late	Style:	Memory	and	Ageing	in	
Hemingway’s	Later	Work	

5. Charles	Ivan	Armstrong	(University	of	Agder)	Poetic	remembering	against	the	grain:	Tom	Paulin,	
T.	S.	Eliot,	and	World	War	2	

	
Panel	162:	
Tourism,	leisure	and	performance	in	memorial	sites	/	Turismo,	ocio	y	performance	en	los	lugares	de	
memoria		
Chair:	Carles	Feixa	
1. Ignacio	Brescó	de	Luna	(Aalborg	University)	Memory	politics	at	memorial	sites.	Experiencing	El	

Valle	de	los	Caídos	
2. Lauren	Dempster	(Queen's	University	Belfast)	Voice,	Agency	and	Memory-making	at	Sites	of	

'Dark	Tourism'	 	
3. Karolina	Ćwiek-Rogalska	(Polish	Academy	of	Sciences)	Recycling	of	memory.	German	War	

Memorials	in	Poland	after	1945	
4. Laura	Bertens	(Leiden	University)	Performative	memory	in	the	Bernauer	Strasse	Wall	Memorial	
5. Daniel	James	(University	of	East	Anglia)	Espacio	de	esparcimiento	o	Parque	Nacional	Los	

Cadáveres?	
	
ROUNDTABLES	(17-18)	
	
Roundtable	17:	
Maurice	Halbwachs	and	Contemporary	Memory	Studies	
Chair:	John	Sutton	
1. Sarah	Daynes	(University	of	North	Carolina,	Greensboro)	Music,	language,	and	memory	in	

Halbwachs	
2. Sarah	Gensburger	(CNRS,	Paris)	A	few	misunderstandings	about	Halbwachs'	theory	of	memory	
3. Jeffrey	Olick	(University	of	Virginia)	Cities,	place,	and	memory:	Halbwachs	and	the	history	of	social	

theory	
4. John	Sutton	(Macquarie	University,	Sydney)	Halbwachs	and	the	cognitive	ecologies	of	memory	
5. William	Hirst	(New	School,	New	York)	Discussion:	Halbwachs,	memory	studies,	and	memory	

sciences	
	
Roundtable	18:	
Generations	of	memory:	Childhood,	memory	and	time	
Chair:	Gruia	Badescu	
Discussant:	Vjeran	Pavlakovic	
1. Nikolina	Zidek	(IE	University	Madrid)	Mapping	childhood	memories	of	the	1.5	generation	of	the	

Croatian	post-	WWII	diaspora	in	Argentina	
2. Ana	Ljubojevic	(Polish	Institute	for	Advanced	Studies)	Move	in	the	right	direction?	Travelling	of	

memory	among	the	Austrian	and	Croatian	youth	
3. Anna	Kozlova	(European	University	at	St.	Peterburg)	Artek,	we	will	remember	you	forever!:	How	

the	memory	about	the	"happy	Soviet	childhood	is	preserved	and	changed	
	

Parallel	sessions	VII	 Friday,	June	28	 11:00	–	12:30	

		 	48	

PARALLEL	SESSIONS	VII	
	

Friday,	June	28	
11:00	–	12:30	

	
SPECIAL	SESSION	8	
	
80th	anniversary	of	Spanish	Exile	
Chair:	TBA	
1.	Antolín	Sánchez-Cuervo	(CSIC)	
2.	Alicia	Alted	(UNED)	
3.	Pedro	Tomé	(CSIC)	
4.	Antonio	García-Santesmases	(UNED)	
	
	
PANELS	(163-190)	
	
Panel	163:	
Memories	of	Revolutions	and	Civil	Wars	
PoSoCoMeS	
Chair:	Boris	Kolonitskii	
1. Zuzanna	Bogumil	(Maria	Grzegorzewska	University,	Warsaw)	From	Enemy	to	Martyr:		The	

Memory	of	the	Civil	War	in	Russian	Province	on	the	Centenary	of	Events	
2. Maria	Matskevich	(Federal	Center	for	Theoretical	and	Applied	Sociology,	Russian	Academy	of	

Sciences,	Saint	Petersburg)	Memory	of	the	Russian	revolution:	a	(non)usable	anniversary	in	Russia
	 	

3. Marina	Vituhnovskaja-Kauppala	(University	of	Helsinki)	One	Hundred	Years	in	Search	of	National	
Reconciliation:	The	Finnish	Civil	War	in	Collective	Memory	

	
Panel	164:		
Europeanisation,	Reconciliation	and	Remembrance	in	the	post-conflict	Balkans	
Chair:	Ana	Milosevic	
1. Zoran	Vuckovac	(Justus	Liebig	University	Giessen)	The	Political	Life	of	Exported	Steel:	Politics	of	

denial	and	culture	of	remembering	in	postwar	Prijedor	
2. Naum	Trajanovski	(Institute	of	Philosophy	and	Sociology,	Polish	Academy	of	Sciences)	“Skopje	

2014”	reconsidered:	Politicizing	memory	in	contemporary	Republic	of	Macedonia	
3. Taylor	McConnell	(University	of	Edinburgh)	Erasing	Yugoslavia,	Ignoring	Europe:	The	Perils	of	the	

Europeanisation	Process	in	Contemporary	Croatian	Memory	Politics	
4. Alexandra	Zarembra	(American	University	in	Washington	D.C.)	Constructing	a	Usable	Past:	

Adaptable	Memory	Politics	in	Jasenovac	Memorial	Museum	
	
Panel	165:	
Colombia:	memorias	audiovisuales,	medios	de	comunicación	y	construcción	de	paz	
Chair:	Neyla	Graciela	Pardo	Abril	
1. Karen	Castelblanco	Villamil	(Universidad	Nacional	de	Colombia)	“Reconstrucción”:	una	manera	de	

hacer	memoria	en	Colombia	en	la	coyuntura	del	posacuerdo	
2. Iván	Gaitán	Gómez	(Universidad	Nacional	de	Colombia)	La	construcción	de	la	memoria	colectiva		

en	los	discursos	de	los	medios	de	comunicación:	El	caso	de	los	noticieros	colombianos	como	
agentes	de	propaganda	

3. David	Fajardo	Ibáñez	(Universidad	Nacional	de	Colombia)	Memorias	en	las	narrativas	
audiovisuales	de	la	Universidad	Nacional	de	Colombia	

	
	
	

Parallel	sessions	VII	 Friday,	June	28	 11:00	–	12:30	

		 	49	

Panel	166:		
Neuroqueering	Memory	
Chair:	Anna	Reading	
1. Anna	Reading	(King's	College	and	Western	Sydney	University)	Forget	(full):	How	Autistic	Memoirs	

Neuro-queer	Cultural	Memory		
2. Linda	Clayworth	(King's	College,	London)	Phantom	Limbs:	conflicting	memories	and	imaginaries	

of	spatial	normality	
3. Lucy	Burke	(Manchester	Met	University)	Memory	Trouble?	Writing	and	personhood	at	the	limits	

of	life	
	
Panel	167:		
The	Memory	of	the	Dictatorship	and	the	Figure	of	the	Perpetrator	in	Chilean	Documentary	Cinema	
Chair:	Susannah	Radstone	
1. Fernando	Canet	(Universidad	Politécnica	de	Valencia)	The	figure	of	the	perpetrator	in	global	

documentary	films:	confrontation	or	reconciliation?		
2. Walescka	Pino-Ojeda	(The	University	of	Auckland)	On	Perpetrators:		El	Mocito,	Chicago	Boys,	and	

the	Limits	of	Reconciliation		
3. Valentina	Henriquez	(Universidad	Politécnica	de	Valencia)	Memory	as	a	way	of	acting	in	the	

present:	Chilean	post-dictatorship	documentary	and	the	confrontation	of	the	perpetrator	within	
the	family	 	

4. Antonio	Traverso	(Curtin	University)	Post-dictatorship	documentary	and	(no)reconciliation	in	Chile	
	
Panel	168:	
War,	Death,	and	Memory	:	Emerging	Postwar	Memoryscapes	
Chair:	Carol	Gluck	
Discussant:	Nigel	Swain	
1. Małgorzata	Głowacka-Grajper	(University	of	Warsaw)	Historical	Politics	in	Communist	Poland	

between	Soviet	and	Western	Memory	Narratives	
2. Hyun	Seon	Park	(Critical	Global	Studies	Institute,	Sogang	University)	Split	Memories	of	the	Korean	

War	in	Korea,	China,	and	Hollywood	
3. Ilyeong	Jeong	(Critical	Global	Studies	Institute,	Sogang	University)	Alive	Numbers	of	the	Dead:	

Politics	of	the	Statistics	and	Images	of	'War	Casualties'	on	South	Korean	Media	
4. Yungjin	Lee	(Critical	Global	Studies	Institute,	Sogang	University)	Modernity	and	Spectres:	Beyond	

the	Necro-politics	in	Japan	and	Okinawa	
	
Panel	169:		
El	reverso	de	las	imágenes.	Políticas	de	la	experiencia	y	de	lo	in/visible	en	el	franquismo	
Chair:	Lee	Elizabeth	Douglas	
Discussant:	Kostis	Kornetis		
1. Yayo	Aznar	(UNED)	Simulacro	y	poder:	La	inauguración	del	Valle	de	los	Caídos	
2. Mª	Adoración	Martínez	Aranda/Jesús	López	Díaz	(UAM/UNED)	(Re)construir	Memorias	

postergadas.	Censar	para	controlar:	vigilancia	y	represión	en	los	barrios	de	chabolas	madrileños	
bajo	el	Régimen	franquista	

3. Mónica	Alonso	Riveiro	(UNED)	Construir	con	imágenes	ajenas:	Subjetivación	y	escritura	de	sí	en	
los	álbumes	de	los	derrotados	 	

4. Lidia	Mateo	Leivas	(Memorias	en	Red)	Experiencia	y	esperanza:	memorias	clandestinas	en	el	
tiempo	

	
Panel	170:		
Remembrance,	forgetting,	mourning,	trauma	and	shame:	the	psychoanalytic	contributions	to	the	
struggles	for	memory	
Chair:	Paulo	Endo		
1. Paulo	Cesar	Endo	(University	of	São	Paulo)	Remembrance	and	forgetting	is	not	the	beginning	nor	

the	end	of	memory	
2. Tania	Veríssimo	(University	of	São	Paulo)	Archivos	en	llamas,	borrado	de	la	memoria:	¿qué	hay	en	

los	escombros?		
3. Lilian	Carbone	(University	of	São	Paulo)	El	testimonio	y	la	vergüenza:	aspectos	metapsicologicos	

Parallel	sessions	VII	 Friday,	June	28	 11:00	–	12:30	

		 	50	

4. Luciano	Bregalanti	(University	of	São	Paulo)	Private	grief,	public	mourning:	on	trauma	and	the	
fates	of	loss		

	
Panel	171	
Living	Archives:	Challenges	and	Choices	in	working	with	Personal	Narratives	
Chair:	Jie	Hyun	Lim		
1. Jennifer	Coates	(Sainsbury	Institute	for	the	Study	of	Japanese	Arts	and	Cultures)	Archives	and	

Ethics:	What	to	Do	When	Your	Research	Participant	Becomes	A	Researcher?		
2. Kanako	Kuramitsu	(University	of	Manchester)	Lived	experiences	and	identities	of	children	born	of		

the	Second	Sino-Japanese	War	(1937-1945):	Use	of	their	personal	narratives	and	its	challenges	
3. Aomi	Mochida		(Radboud	University	Nijmegen/NIOD)	The	Noborito	Institute:	From	a	Site	of	Taboo	

to	a	Site	of	Remembrance	and	Dialogue	on	Japanese	Aggression	
	
Panel	172:	
Memories	of	Wars	through	Different	Technologies	of	Cultural	Production:	The	Case	of	the	Countries	
Which	Once	Were	Yugoslavia	
Arts	and	Memory	Working	Group	
Chair:	Anna	Di	Lellio	
1. Aleksandar	Bošković		(Columbia	University,	New	York)	Fleka’s	‘Radio	Bat’	Counter-Memory	FM	

Performance	in	1990s	Belgrade	
2. Anna	Di	Lellio	(New	York	University)	The	‘Re-appearing	of	the	Feminine’	–	Kosovo’s	Theatres	of	

War	Memories	After	Yugoslavia	
3. Vjeran	Pavlakovic	(University	of	Rijeka)	The	Cultural	Heritage	of	War:	From	Ruins	to	Reconciliation	
	
Panel	173:	
Drawing	on	experience:	Memory	and	Comics	
Regional	Group	Memory	in	Latin	America	
Chair:	TBA	
1. Daniel	Cuesta	Ágredo	(Freie	Universität	Berlin)	El	cómic	autobiográfico	y	sus	entrelazamientos:	

memoria,	postmemoria	y	narración	en	“Fußnoten”	de	Nacha	Vollenweider	
2. Amber	Williams	(University	of	California,	Los	Angeles)	Redrawing	Conclusions:	Memories	of	

Slavery	in	Brazilian	Graphic	Novels	
3. Hendrikje	Grunow	(Universität	Konstanz)	Entre	el	testimonio	y	la	meta-crítica:	modos	de	la	

memoria	en	el	comic	
	
Panel	174:		
Collective	memory	and	formal	and	informal	history	education	
Chair:	Brady	Wagoner	
1. César	López	Rodríguez	(Universidad	Autónoma	de	Madrid)	Remembering	the	National	Past	

through	Schematic	Narratives	Templates:	Implications	for	the	Construction	of	National	Identity	
and	Collective	Memory	

2. Floor	van	Alphen	(Universidad	Autónoma	de	Madrid)	Our	story?	Master	narratives	and	collective	
memories	in	students	with	a	migrant	background	

3. Jorge	Rolland	(Universidad	Autónoma	de	Madrid)	Columbus	on	the	Edge	of	History:	Narrative	and	
Social	Disputes	around	Memorialization	of	the	Past	in	the	Digital	Age	

4. Everardo	Pérez-Manjarrez	(Instituto	de	Investigaciones	Sociales	de	América	Latina	(FLACSO-
CONICET)	School	and	memory:	an	inquiry	in	the	mediations	between	youth	people	and	recent	past	
based	in	the	case	of	La	Plata	(Argentina)	

	
Panel	175:		
Haunted	by	the	Quotidian:	New	approaches	to	memory	in	Eastern	India	
Chair:	Sandrine	Soukai	
1. Uditi	Sen	(University	of	Nottingham)	Tales	of	Haunting:	Everyday	Rememberings	of	the	Partition	

of	India	
2. Esha	Sil	(University	of	Helsinki)	Embodying	the	Partitioned	Bengali	‘Other’:	Memory,	Darshan,	and	

a	Materialist	Poetics	of	Adda	

Parallel	sessions	VII	 Friday,	June	28	 11:00	–	12:30	

		 	51	

3. Farha	Noor	(University	of	Heidelberg)	To	eat	or	not	to	eat	the	other:	mis-remembering,	exclusion	
and	food	cultures	of	Indian	Bengali	Muslims	

	
Panel	176:	
Memories	of	the	border	between	renationalisation	and	Europeanization.	The	case	of	Italy	and	
former	Yugoslavia	
Chair:	Marta	Verginella	
1. Simone	Malavolti	(University	of	Florence)	Memorial	laws,	national	conflicts	and	educational	

projects.	The	experiences	of	the	Italian	institutes	for	the	History	of	the	antifascist	Resistance	
2. Borut	Klabjan	(European	University	Institute	in	Florence)	Iron	memory.	Memory	cultures	in	

Slovenia	and	in	the	italo-slovene	borderland	from	the	1990’s	until	the	present	
3. Natka	Badurina	&	Roberta	Altin	(University	of	Udine/University	of	Trieste)	The	Memory	of	Istrian	

Exodus	in	Narration	and	Spaces	
	
Panel	177:		
Human	Rights	and	Memory	in	Mexico		
Chair:	Martín	Zícari	
1. Silvana	Mandolessi	(KU	Leuven)	Transnational	networks	and	the	work	of	global	justice	in	the	

Ayotzinapa	case	
2. María	De	Vecchi	(University	College	London)	Memory	and	Disappearance	in	Mexico:	Memorials	

to	Rehumanise	the	Disappeared	
3. Lene	Guercke	(KU	Leuven)	“¡Fue	el	Estado!”:	disappearances	in	Mexico	and	the	responsibility	of	

the	State		
	
Panel	178:	
Memories	of	Social	Democracy,	Trade	Unions	and	the	Labour	Movement	
Chair:	Stefan	Berger	
1. Carol	Quirke	(SUNY	Old	Westbury)	Celebrating	or	Forgetting,	Resisting	or	Suffering:	Competing	

Views	of	Chicago's	Memorial	Day	Massacre	and	US	Class	Identities	
2. Wolfgang	Jäger		(Institute	for	Social	Movements	/	Ruhr-University	Bochum)	Memories	of	Social	

Democracy	in	German	Museums	
3. Ulf	Teichmann	(Institute	for	Social	Movements	/	Ruhr-University	Bochum)	In	Search	for	the	

authentic	Labour	Movement.	Conflicts	between	German	Trade	Unions	and	the	Left	concerning	the	
1st	of	May	

	
Panel	179:	
Locating	a	Caucasian	nation:	remembering,	representing	and	the	re/making	of	Georgia	
Chair:	TBA	
1. Hélène	Kekelia	(University	of	Virginia)	Nationalism	in	exile:	The	memory	of	the	Georgian	émigré	

community	(1921-2018)	
2. Malkhaz	Toria	(Ilia	State	University)	In	search	of	memory	and	ethnic	roots:	politics	of	exclusion	in	

breakaway	Abkhazia	Region	of	Georgia	
3. Maia	Araviashvili	(Ilia	State	University)	Sites	of	memory	beyond	the	homeland:	transforming	

identities	of	the	second-generation	Georgian	migrants	(the	case	of	USA	and	Germany)	
4. Nino	Pirtskhalava	(Ilia	State	University)	Tbilisi	as	symbolic	“area”	marker	of	the	Georgian	national	

and	cultural	identity	(in	the	context	of	collective	memory)	
	
Panel	180:	
Rethinking	the	archives	of	memory	/	Repensar	los	archivos	de	la	memoria	
Chair:	TBA	
1. Sara	Regina	Munhoz	(Universidade	Federal	de	São	Carlos)	Los	archivos	jurisprudenciales	y	la	

familia	en	el	derecho	brasileño	
2. Maria	Karaan	&	Benedict	Salazar	Olgado	(University	of	Hawaii-Manoa/University	of	California,	

Irvin)	Digital	Seas	of	Memory:	The	Confluence	of	Digitality	and	Orality	in	Reconceiving	the	Archive	
3. Milana	Meytes	(New	York	University)	Attesting	the	Remainders:	The	Russian	Historical	Archive	as	

Reclamation	of	Russia-Abroad	

Parallel	sessions	VII	 Friday,	June	28	 11:00	–	12:30	

		 	52	

4. Maija	Spurina	(Latvian	Academy	of	Culture)	“Digitalization	Practices	and	their	Affect	on	
Nationalization	and	Transnationalization	in	National	Museums”	–	a	Theoretical	Framework	and	
an	Outline	of	a	Research	Project	

	
Panel	181:	
Memory	deployments	in	the	digital	social	media	
Chair:	TBA	
1. Taylor	Annabell	(King's	College	London)	‘Your	Memories’	and	‘Your	Stories	Archive’:	The	shaping	

of	memory	by	social	media	platforms		
2. Chijioke	Kizito	Onah	(Goethe	University	of	Frankfurt)	Framing	Remembrance:	#BringBackOurGirls	

as	a	Transnational	Memory	
3. Attila	Marton	(Copenhagen	Business	School)	Platformed	Social	Memory	
4. Katarina	Ristic	(University	Leipzig)	On-line	Transnational	Commemorations	and	Memory	Activism:	

#WhiteArmbandDay	
5. Sacha	van	Leeuwen	(University	of	Glasgow)	Fallen	soldiers	on	Facebook:	investigating	the	

influence	of	online	war	commemoration	on	public	support	or	opposition	for	warfare	in	the	UK	
	
Panel	182:	
Emotional	displays	in	European	memory	making	/	Dispositivos	emotivos	en	la	creación	de	una	
memoria	europea	
Chair:	TBA	
1. Angélica	Vásquez	Zárate	(Universidad	de	Cádiz)	Desenterrando	emociones:	El	caso	de	las	

exhumaciones	de	represaliados	por	el	franquismo	en	San	Fernando,	Cádiz	
2. Fermín	Domínguez	(Independent	researcher)	Satire	and	humour	as	tools	for	trauma	reparation.	

Juan	Marsé	in	the	weekly	publication	Por	Favor	
3. Tchouikina	Sofia	(Institut	des	Sciences	Sociales	du	Politique,	Université	Paris	VIII	Vincennes	Saint-

Denis)	Emotionalization	of	commemoration:		Creation	of	a	new	memory	of	the	First	World	war	in	
Russia	in	2014	

4. Fedor	Veselov	(European	University	at	St	Petersburg)	The	Politics	of	Memory	in	Russia:		Historical	
Policy	vs	Alternative	Memory	Project	(the	Last	Address	memorial	initiative)	

5. Hanna-Leena	Nissilä	(University	of	Oulu)	Recognition	and	belonging	through	emotions	in	Finnish	
evacuee	autofiction	

	
Panel	183:	
Relocating	memories	of	migration,	refuge	and	exile		
Chair:	TBA	
1. Freja	Gry	Børsting	(Roskilde	University,	Denmark)	The	memory	culture	of	Kosovo	Albanians	in	

Denmark	
2. Ulla	Savolainen	(University	of	Helsinki)	Memory	of	Martyrdom	in	Transnational	Positioning:	

Ingrian-Finnish	Refugees’	Testimonies	of	Soviet	Repression	
3. Patricia	G.	Markert	(Binghamton	University)	Between	Alsace	and	the	American	West:	Tools	for	

the	Anthropological	Study	of	Place,	Memory,	and	Alsatian	Migration	in	19th	Century	Texas	
4. Andrei	Linchenko	(Financial	University	under	the	Government	of	the	Russian	Federation,	Lipetsk	

branch)	“We	have	come	in	order	to	be	…	Germans?:	Time,	Past	and	Identity	in	Autobiographical	
Memory	of	Russian-speaking	migrants	in	Germany	

	
Panel	184:	
Refocusing	Polish	memories	
Chair:	TBA	
1. Maria	Szmeja	(AGH	University	of	Science	and	Technology)	Silesian	memory	versus	Polish	memory	
2. Bartłomiej	Secler	(Adam	Mickiewicz	University	in	Poznań)	The	role	and	place	of	the	anniversary	

resolutions	of	the	Sejm	and	Senate	of	the	Republic	of	Poland	in	the	Polish	politics	of	memory	
3. Jan	Miklas-Frankowski	(University	of	Gdansk)	Reportages	on	Polish	Jews	as	symptoms	of	changes	

in	collective	memory	in	Post-communist	Poland	
4. Sylwia	Sadlik	(Jagiellonian	University)	The	Polish-Jewish	conflict	of	memory	of	the	Holocaust	in	the	

light	of	the	Law	of	the	Institute	of	National	Remembrance	

Parallel	sessions	VII	 Friday,	June	28	 11:00	–	12:30	

		 	53	

5. Jagoda	Mytych	(Jagiellonian	University)	Generation	of	Columbuses:	where	are	they	now?	Political	
changes	and	shifting	the	heroes	in	Polish	patriotic	discourse	

	
Panel	185:	
Gendered	pasts	in	Europe	and	the	Americas	
Chair:	TBA	
1. Helga	Flamtermesky	(Mujer	Diáspora)	Truth,	Memory	and	Reconciliation	Commission	of	

Colombian	Women	in	Diaspora	
2. Marta	Koval	(University	of	Gdansk)	(Un)Willingness	to	Share:	Untold	and	Unheard	Women’s	

Stories	in	Ukrainian	American	Émigré	Fiction	
3. Martha	Norkunas	(Middle	Tennessee	State	University)	Mapping	Memories	of	Migration	
4. Agata	Joanna	Lagiewka	(National	University	of	Ireland	(NUIG))	Care	to	Share:	Social	Recources,	

Experience	and	Memories	of	Migration	Families	
5. Amy	Hodgson	(The	University	of	Melbourne)	Trauma	and	Testimony	in	Chile:	Methodological	

Dilemmas	in	Transitional	Justice	Studies	
	
Panel	186:	
Memorial	visualizations,	controversies	and	delicacies	/	Visualizaciones	memoriales,	controversias	y	
delicadezas	
Chair:	Zahira	Araguete	
1. Dalila	Munoz	Lira	(Universidad	Libre	de	Berlín)	La	construcción	visual	del	Plan	Z	y	la	Memoria	de	

la	salvación	
2. Nathan	Ritchie	(Loughborough	University)	“An	analysis	of	the	representation	of	Partition	of	India	

in	the	UK	media	from	1947	to	the	present	day”	
3. Deniss	Hanovs	(Riga	Stradins	university)	Remembering	democracy	on	stage:	performative	politics	

of	Latvian	authoritarian	regime	1934–1940	
4. Constantin	Eckner	(University	of	St	Andrews)	Disaster	and	defiance:	The	delicate	commemoration	

of	past	migration	to	Germany	
5. Zeina	Tarraf	(American	University	of	Beirut)	Controversy	and	the	Politics	of	Memory	in	Ziad	

Doueiry's	'The	Insult'	
	
Panel	187:	
Nostalgia,	guilt	and	empire:	decolonising	the	European	past		
Chair:	Natalia	Bueno	
1. Astrid	Rasch	(NTNU)	Complexity	made	simple:	Battles	over	imperial	memory	in	contemporary	

Britain	
2. Eitan	Bar-Yosef	(Ben-Gurion	University	of	the	Negev)	A	Mandate	to	Forget:	Memories	of	

Mandatory	Palestine	in	Contemporary	British	Culture	
3. onas	Prinzleve	(University	of	Lisbon)	Politicising	Memory	Production:	Decolonisation	of	Post-

Genocidal	Heritage	Management	in	Germany	
4. Leonardo	Cecchini	(Aarhus	University)	Remembering	the	Colonial	Past	in	Italy.	A	difficult	

Undertaking.	
5. Meghan	Tinsley	(University	of	Manchester)	Decolonising	Nostalgia	in	the	Sociological	Canon	
	
Panel	188:	
Afterlives:	memory	buried,	unburied	and	reburied	
Chair:	[Sophie	Baby]	
1. Nicole	Iturriaga	(Max	Planck	Institute)	Ending	the	“Double	Death”	of	the	Disappeared:	The	Moral	

Imperative	of	Reburying	Missing	Loved	Ones,	‘Objective’	Science,	and	Reframing	Narratives	of	
Spain’s	Violent	Past	

2. Carla	Buck	(College	of	William	and	Mary)	Concerning	the	Ethics	of	Memory	and	the	Murdered	
Women	of	Ciudad	Juárez	

3. Pamela	Colombo	(Université	Laval)	Rumors	in	the	Aftermath:	Counterinsurgency,	Infrastructure,	
Space	and	Dead	Bodies	

4. Jee	Ha	Yang	(Ewha	Womans	University)	From	Silent	Burial	to	the	Locus	of	Confucian	Loyalty:	A	
Restoration	Process	of	a	Dethroned	King	in	the	17-18th	century	Joseon,	Korea	

Parallel	sessions	VII	 Friday,	June	28	 11:00	–	12:30	

		 	54	

5. Aitzpea	Leizaola	(UPV/EHU)	Reflecting	on	the	materiality	of	memory.	Objects	and	remains	from	
the	Spanish	Civil	War	exhumation	sites	

	
Panel	189:	
Against	forgetfulness:	memoirs	and	memories	
Chair:	Ofelia	Ferrán	
1. Anastasia	Kostetskaya	(University	of	Hawaii,	Manoa)	“My	destiny	kept	watch	over	me”:	luck	and	

fate	in	a	WWII	memoir	
2. Eyoh	Etim	(Akwa	Ibom	State	University)	Memoir	and	Memory:	Remembering	Dr	Hastings	Kamuzu	

Banda	in	Jack	Mapanje's	And	Crocodiles	are	Hungry	at	Night	
3. Roberto	Ballester	Corres	(Universidad	de	Zaragoza)	Memoirs	and	memories:	the	narrative	

constitution	of	memory	as	an	hermeneutic	sense	of	subject	identity		
4. Tuğba	Yavuz	(Sabancı	University)	Abandonment	of	the	Shield	of	Silence:	Transformative	Power	of	

the	Holocaust	Memoirs	on	the	Self-Identity	of	the	Female	Survivors	
5. Boutheina	Khaldi	(American	University	of	Sharjah)	A	Memoir	for/against	Forgetfulness	
	
Panel	190:	
Politics	of	empathy,	trauma	and	mourning	
Chair:	TBA	
1. Frank	van	Vree	(NIOD)	The	Politics	of	Mourning	
2. Katarzyna	Marta	Głąb	(SWPS	University	of	Social	Sciences	and	Humanities	in	Warsaw)	Post-

traumatic	society	and	the	politics	of	memory	in	post-Suharto	Indonesia	
3. Jaseff	Raziel	(University	of	the	Basque	Country)	Traumatic	but	still	good	memories:	the	official	use	

of	memory	in	the	intelligence	community	in	Spain	and	Brazil	
4. Anna	Veprinska	(York	University)	Poetry	in	Oral	Holocaust	Testimonies	and	the	Role	of	Empathy	in	

Commemoration	
5. Maarten	Geeroms	(Ghent	University)	When	disappeared	bodies	return:	reappearance	as	

repetition	and	elaboration	in	the	narrative	of	Argentina’s	postdictatorship	generation	
	
ROUNDTABLES	(19-20)	
	
Roundtable	19:		
Users	in	focus.	Memory	consumers	in	academic	research	to	popular	representations	of	war	history	
Chair:	TBA	
1. Susan	Hogervorst	(Open	Universiteit	Nederland)	Witness	with	play	button:	Video	interview	

portals	and	the	fragmentation	of	testimony	
2. Pieter	van	den	Heede	(Erasmus	University	Rotterdam)	Genocidal	violence	as	the	boundary	of	

play?	A	focus	group	study	on	how	players	experience	ludonarrative	imaginations	of	the	Holocaust	
in	digital	games	

3. Laurie	Slegtenhorst	(Erasmus	University	Rotterdam)	The	Liberation	Route	Europe:	An	Immersive	
experience	of	the	Second	World	War	

4. Lise	Zurne	(Erasmus	University	Rotterdam)	A	narrative	of	bombs,	guns	and	comradeship:	re-
enacting	the	decolonization	in	Yogyakarta,	Indonesia	

	
Roundtable	20:		
EU's	H2020	Frame	and	Memory	Studies.	The	Experience	of	TRACES,	CoHERE,	UNREST	and	ECHOS	
Chair:	Zofia	Woycicka	
1. Susanna	Eckersley	(CoHERE	/	Newvastle	U.)		
2. Francesca	Lanz	(TRACES	/	Politecnico	di	Milano)		
3. Jan	Ifversen	(ECHOES	/	Aarhus	U.)		
4. Anna	Bull	(UNREST	/	Bath	U.)	
	

Parallel	sessions	VIII	 Friday,	June	28	 12:45	–	14:15	

		 	55	

PARALLEL	SESSIONS	VIII	
	

Friday,	June	28	
12:45	–	14:15	

	
SPECIAL	SESSION	9	
	
Las	texturas	del	arte	en	la	políticas	de	la	memoria	en	España	
Chair:	Marije	Hristova	
	
1.	Maria	Ruido	(Documentalista,	Universidad	de	Barcelona)	
2.	Isaac	Rosa		(Novelista)	
3.	Juan	Mayorga	(Dramaturgo,	Universidad	Carlos	III)	
4.	Laila	Ripoll	(Dramaturgo)	
5.	[Clemente	Bernad]	TBC	
	
	
PANELS	(191-218)	
	
Panel	191:	
De/Fictionalising	the	Past.	The	Role	of	Literature	and	Film	in	Postsocialist	Memory	Cultures.	Part	1:	
Theoretical	reflections	
PoSoCoMeS	
Chair:	Matthias	Schwartz	
Discussant:	Heike	Winkel	
1. Justyna	Tabaszewska	(Polish	Academy	of	Sciences,	Warsaw)	Futures	Past	as	a	Method	of	

Fictionalizing	Memory	in	Poland	
2. Eneken	Laaneb(Tallinn	University)	Translating	Memories:	The	Eastern	European	Past	on	the	

Global	Arena	
3. Simon	Lewis	(University	of	Potsdam)	Metafiction	and	Cosmopolitan	Memory:	Belarus,	and	Ignacy	

Karpowicz’s	Sońka	(2014)	
	
Panel	192:	
Commemorative	Practices	&	Traumatic	Memories	
Arts	and	Memory	Working	Group	
Chair:	Nela	Milic	
1. Stamatis	Zografos	(University	of	Suffolk	and	Bartlett	School	of	Architecture)	A	Future	of	

Commemoration	–	John	Walker,	the	Inventor	of	the	Friction	Match	
2. Mónica	Klasing	Chen	(Leiden	University)	Knowledge	in	verses:	Chinese	painting	memory	aids	of	

the	sixteenth	century	
3. Stéphanie	Benzaquen-Gautier	(Forum	Transregionale	Studien	in	Berlin)	First	steps	toward	a	

spectro-aesthetic	of	contemporary	art	in	war-shattered	societies	
4. Maria	Zirra	(Stockholm	University)	“I	don’t	want	the	soothing	colours”:	European	and	Black	South	

African	Expressionism	in	Wopko	Jensma’s	Work	
	
Panel	193:	
Theatre	of	Memory	Politics	in	East	Asia:	Tribunal,	Grave,	and	Cinema	
Chair:	Eve	Rosenhaft	
Discussant:	Akiko	Takenaka	
1. Hunmi	Lee/Joohee	Kim	(Sogang	University)	Struggle	for	Mnemonic	Hegemony	and	Its	

Postcolonial	Predicament:	Japanese	Military	‘Comfort	Women’	in	Two	Courts	
2. Eno	Pei-Jean	Chen	(National	Chengchi	University)	From	Nimble	Fingers	to	Worn	Fingerprint:	

Bodied	Memory	of	Women	Workers	in	Taiwan	
3. Arata	Hirai	(Waseda	University)	Xu	Zhaorong	and	his	memory	activism	for	Taiwanese	veterans	

Parallel	sessions	VIII	 Friday,	June	28	 12:45	–	14:15	

		 	56	

4. Juyeon	Bae	(Sogang	University)	What	Means	Nation?:	The	Emergence	of	Colonial	Memory	in	the	
Post-cold	War	Taiwanese	Cinema	

	
Panel	194:		
Transfers	of	memory?	Paradigms	of	remembrance	in	theories	and	practices	
Chair:	Miguel	Cardina	
Discussant:	Roberto	Vechhi	
1. António	Sousa	Ribeiro	(Centre	for	Social	Studies)	Rethinking	postmemory:	a	short	journey	through	

theory	and	praxis	
2. Fernanda	Vilar	(Centre	for	Social	Studies)	Artes	periféricas	en	el	paradigma	de	la	posmemoria	
3. Felipe	Cammaert	(Centre	for	Social	Studies)	Recordar	los	fantasmas	de	la	colonización:	

reescritura	de	los	mitos	y	posmemoria	
	
Panel	195:		
Memories,	media,	and	migration:	Remembering	family	histories	in	migrant	and	diasporic	contexts	
Chair:	Christian	Pentzold	
1. Dafina	Paca	(University	of	Bristol)	‘Kosovo	Diaspora,	Migration	and	Prosthetic	Memories’:	

Remembering	what	we	have	not	lived	
2. Christina	Sanko	(University	of	Bremen)	Divided	diaspora:	Communicating	memories	of	homeland	

and	migration	in	Vietnamese	German	communities	
3. Rieke	Böhling	(University	of	Bremen)	“It	all	started	with	grandpa,	he	changed	our	lives”	–	

Remembering	family	migration	histories	among	grandchildren	of	Turkish	guest	workers	in	
Germany	

	
Panel	196:	
Collective	memory	from	a	psychologist's	vantage	point,	Part	I	
Chair:	William	Hirst	
Aline	Cordonnier	(Universite	Catholique	de	Louvain)	Heroism,	shame	and	ignorance:	The	
intergenerational	transmission	of	WWII	memories	in	Belgian	families	of	resisters	and	collaborators	
Sharda	Umanath	(Claremont	McKenna	College)	US	and	Germany’s	Collective	Memory	of	Pride	and	
Shame	for	US	and	German	History	
Dario	Paez		(Universidad	del	Pais	Vasco)	Collective	Memory	and	Social	Representations	of	History	 	
Henry	L.	Roediger	III	(Washington	University)	Collective	Narcissism	in	Nations	and	U.S.	States	
	
Panel	197:		
Records	of	Resistance:	Postwar	Bureaucracy	and	Contested	Memories	of	Clandestine	Struggle	
Chair:	Julia	Buck	
1. Julia	Buck	(Rutgers	University)	Assimilating	the	underground:	Postwar	paperwork	and	the	

memory	of	Marseille's	resisters	
2. Valerie	Deacon	(NYU	Shanghai)	French	“helpers”	and	the	elaboration	of	resistance	memories	in	

postwar	France	
3. Dustin	Stalnaker	(Rutgers	University)	Restitution	Law,	Medicine,	and	the	Undoing	of	International	

Brigades	Veterans	in	West	Germany	
	
Panel	198:	
Narrating	Transition:	Temporality,	Dislocation	and	Belonging	in	‘Post-conflict’	Contexts		
Chair:	Kasia	Tomasiewicz	
1. Natascha	Mueller-Hirth	(Robert	Gordon	University)	Temporalities	of	transitional	justice	and	the	

politics	of	time	
2. Struan	Gray	(University	of	Brighton)	Dancing	to	a	Different	Rhythm:	The	Voice	of	the	’80s	in	

Contemporary	Chilean	Film	
3. Sandra	M.	Rios	Oyola	(UC	Louvaine)	Memory	and	Social	Acceleration	in	the	Peace	Process	in	

Colombia	
	
	
	
	

Parallel	sessions	VIII	 Friday,	June	28	 12:45	–	14:15	

		 	57	

Panel	199:	
What	Memories	are	made	of:	Artistic	and	participative	approaches	to	the	construction	of	memory	
in	Latin	America	
Regional	Group	Memory	in	Latin	America	
Chair:		Lena	Voigtländer	
1. Isabela	Albán	(Museo	Popular	de	Siloé,	Cali,	Colombia)	Memoria	popular	en	el	museo	
2. Cara	Levey	(Cork	University)	Beyond	Postmemory,	Beyond	the	Streets:	Multidirectional	Iterations	

of	Activism	in	Post-Dictatorship	Argentina	
3. Verónica	Troncoso	(Universität	Konstanz)	Territorios	desplazados	¿Cómo	pensar	la	memoria	y	las	

prácticas	artísticas	en	conjunto?	
4. Lena	Voigtländer	(Rheinische	Friedrich-Wilhelms-Universität	Bonn)	Strangers	whose	faces	I	

know...	.	Memory	work	with	sons	and	daughters	of	the	guerrilla	in	El	Salvador	
5. Mariana	Norandi	(Universidad	del	País	Vasco)	Memoria	y	exilio	uruguayo:	nuevas	narrativas	de	la	

segunda	generación	no	retornada	
	
Panel	200:		
Archiving	spontaneous	memorials:	community	engagement,	participation	and	co-production	
Chair:	Gérôme	Truc	
1. Marie	Van	Eeckenrode	(States	Archives,	Belgium)	The	archivist,	commemoration	and	the	public:	

Collecting	grassroots	memorials	after	the	2016	Brussels	attacks	
2. Maëlle	Bazin	(Paris	2	Panthéon-Assas	University)	Save	the	History:	grassroots	memorials	and	their	

keepers		
3. Wendy	Walker	(West	Sussex	Record	Office)	Community-based	memory	making:	The	Archive	of	

Shoreham’s	spontaneous	memorial	
4. Kostas	Arvanitis	(University	of	Manchester)	The	“Manchester	Together”	Archive:	co-producing	a	

heritage	of	memory	
	
Panel	201:		
Educación	crítica	y	con	memoria:	desafíos	para	la	enseñanza	de	las	Ciencias	Sociales	
Chair:	TBA	
1. Antonio	Tudela	Sancho	(Universidad	de	Granada)	Educar	en	la	memoria	histórica,	comprender	el	

presente	 	
2. Juan	Miguel	Martínez	Martínez	(Universidad	de	Granada)	Lugares	de	la	memoria	y	educación:	El	

caso	chileno	
3. Carolina	Alegre	Benítez	(Universidad	de	Granada)	Historia	reciente	y	memoria	en	Paraguay.	El	

Museo	Virtual	MEVES	como	recurso	educativo	para	la	construcción	de	una	ciudadanía	crítica	
4. Elia	Méndez	García	(CIIDIR	Oaxaca	Instituto	Politécnico	Nacional	(México))	Reescritura	de	la	

historia	
	
Panel	202:	
11/13	:	a	transdisciplinary	program	about	memory	of	traumatic	events	
Chair:	Carol	Gluck	
1. Denis	Peschanski	(CNRS)	Etude	1000:	recording	1000	people,	four	times	in	ten	years,	about	11/13	

terrorist	attacks	in	Paris	
2. Pierre	Gagnepain	(INSERM)	REMEMBER:	a	biomedical	study	about	PTSD	and	resilience	
3. Sandra	Hoibian	(CREDOC)	Perception	and	memorialization	of	the	11/13	terrorist	attacks:	CREDOC	

surveys	
	
Panel	203:	
Educación	para	la	memoria	y	contra	el	olvido	en	perspectiva	comparada	
Chair:	Pedro	Tomé	
1. Amanda	Carolina	Cordero	Romero	(Colegio	Nueva	Alianza	Integral)	Tras	las	huellas	del	olvido.	

Experiencia	escolar	a	propósito	del	conflicto	armado	colombiano	
2. Luciana	Hedrera	Manara	(Universidad	de	Chile)	Los	niños	y	niñas	recuerdan:	memoria,	infancia	y	

participación	en	Memorial	Paine,	Un	Lugar	para	la	Memoria	
3. Pio	Perez	Aldasoro	(UPV/EHU	University	of	the	basque	country)	Literatura	para	la	memoria:	un	

manual	educativo	para	alumnado	vasco	de	secundaria	

Parallel	sessions	VIII	 Friday,	June	28	 12:45	–	14:15	

		 	58	

4. Daniela	Romero-Amaya	(Teachers	College,	Columbia	University)	Competencias	Ciudadanas	&	
Cátedra	de	la	Paz:	Colombian	civic-	and	memory-	endeavors	during	and	after	conflict	

	
Panel	204:	
Memory	united:	palimpsests,	nostalgia,	silences	and	oblivion	/	Memorias	unidas:	palimpsesto,	
nostalgia,	silencios	y	olvido	
Chair:	TBA	
1. Anna	Mastromarino	(Univesity	of	Turin)	Abatir,	Resignificar,	Re-contextualizar	en	el	marco	de	las	

Politicas	de	memoria	
2. María	Paula	O'Donohoe	Villota	(Univerdad	Complutense)	The	voice	of	the	silence	
3. Sofie	Steinberger	(University	of	Cologne/University	of	Meknes)	“Between	nostalgia	and	oblivion:	

Post-Franco	Memory	Production	in	Melilla	and	its	reflections	in	everyday	life”	
4. Ana	Luengo	(San	Francisco	State	University)	La	memoria	palimpséstica:	Un	barrido	para	el	olvido	

en	tiempos	de	gentrificación	
5. Gina	Maria	Chinchilla	Salcedo	(University	of	Bonn)	El	trabajo	de	memoria	en	Colombia	después	

del	acuerdo	de	paz	con	las	FARC-EP:	los	actores	de	la	memoria	y	narrativas	en	disputa		
	
Panel	205:	
Negotiating	trauma	and	troubled	pasts	in	art	and	film	
Chair:	TBA	
1. Dimitra	K.	Milioni	(Cyprus	University	of	Technology)	Traumatic	memories	of	a	troubled	past	

through	art	and	culture:	the	case	of	Cyprus	
2. Katarzyna	Bojarska	(Polish	Academy	of	Sciences	/	Widok.	Foundation	for	Visual	Culture)	

Conflicting	memories	on	display:	arts	and	affects	facing	troubled	pasts	
3. Abraham	Hernandez	Cubo	(University	of	Melbourne)	Past	and	Present	in	Pedro	Almodóvar's	

Tacones	lejanos	
4. Ofelia	Ferran	(University	of	Minnesota)	Francesc	Torres:	The	Performance	of	Trauma	
5. Catherine	Ellsberg	(Université	Paris	Diderot)	History	and	Family	Memories	in	The	Memory	of	

Justice	(Marcel	Ophuls,	1976)	
	
Panel	206:	
Atomic	bombs	and	nuclear	disasters	in	memory	
Chair:	TBA	
1. Boltovska,	Svetlana	(Herder	Institute	of	historical	research	on	Central	and	Eastern	Europe,	

Marburg,	Germany)	The	Chernobyl	Exclusion	Zone:	between	Traumatic	Memory,	Cultural	
Heritage,	Tourism	and	Vision	on	the	Human	Future	

2. Vandana	Saxena	(Taylor's	University,	Malaysia)	Living	with	A-bomb:	Tracing	the	never-ending	
trauma	in	Kyoko	Hayashi’s	The	Masks	of	Whatchamacallit	

3. Lindsey	Freeman	(Simon	Fraser	University)	This	Atom	Bomb	in	Me:	Memory,	Mimesis,	and	Poetics		
4. Robert	Jacobs	(Hiroshima	City	University)	Building	the	invisible	into	memory:	atomic	soldiers	

reimagine	their	exposures	to	radiation	during	nuclear	weapon	testing	
	
Panel	207	
On	haunting	and	dystopia:	new	approaches	to	filming	and	narrating	the	past	/	Fantasmagorías	y	
distopías:	nuevos	enfoques	para	filmar	y	narrar	el	pasado	
Chair:	[Jorge	Moreno]	
1. Deimantas	Valanciunas	(Vilnius	University)	Haunting	Memories:	Sri	Lankan	Civil	War,	Mobility	

and	Diaspora	in	Literature	and	Film	
2. Lenya	Meislahn	(University	of	Munich/Freelance)	Playing	the	Late	Habsburg’s:	How	feature	films	

are	shaping	memories	of	historical	characters	
3. Tamara	Kolaric	(Central	European	University)	Cinema	of	assuming	the	past:	Film	and	memory	

beyond	the	‘memory	film’	 	
4. Sunil	Choudhary	(Jawaharlal	Nehru	University)	“Anything	real	should	be	a	mess”:	Memory	and	

Dystopia	in	film	Blade	Runner	2049	
5. Victoria	Adouvi	(Goethe-University	Frankfurt)	Análisis	de	la	película	“La	Isla:	Archivos	de	una	

tragedia”	en	el	contexto	de	la	política	de	memoria	y	la	memoria	colectiva	de	Guatemala	
	

Parallel	sessions	VIII	 Friday,	June	28	 12:45	–	14:15	

		 	59	

Panel	208:	
Searching	for	the	arts	of	memory:	prints,	paintings,	performances	and	multimedia	
Chair:	Daniel	Palacios	
1. Domingo	Martinez	Rosario	(Universidad	Nebrija	(Madrid)/King's	College	University)	Temporality	

strategies	in	contemporary	artworks.	Facing	new	challenges	of	the	globalization	of	art	and	
memory	

2. Danijela	Bucher	(University	of	Zurich	/	University	of	Angers)	Travelling	memories	–	the	
multifaceted	lives	of	eighteenth-century	landscape	prints	

3. Rebecca	Harris	(Goldsmiths,	University	of	London	(Alumni))	Literary	Dialectics:	Seeking	New	
Perspectives	on	Memory	through	Gerhard	Richter’s	Birkenhau	paintings	

4. Warren	E.	Crichlow	(York	University)	Conjugating	WW1’s	Centenary	Remembrance:	Empire’s	
Forgotten	Soldiers	in	the	Art	of	John	Akomfrah	and	William	Kentridge	

5. Jordan	Klevdal	(University	of	North	Carolina,	Chapel	Hill)	Miniature	Memories:	The	Role	of	Gender	
and	Technology	in	Memorial	Creation/Domination		

	
Panel	209:	
Deciphering	contemporary	populist	memories	in	Europe	
Chair:	Wulf	Kansteiner	
1. Christopher	Levesque	(University	of	Minnesota	-	Twin	Cities)	„Denkmäler	der	Schande“	in	

Charlottesville	und	Berlin:	comparing	far-right	populism	and	collective	memory	in	the	American	
and	German	context	

2. Johanna	Blokker	(Bamberg	University)	Heritage	and	Populism	
3. Anke	Pinkert	(University	of	Illinois	Urbana-Champaign)	Remembering	89/90:	East	German	and	

Turkish-German	Alliances	as	Alternative	to	German	Populism	
4. Kate	Korycki	(Queen's	University)	Politicized	Memory	and	Populist	Nativism	
5. David	Farrell-Banks	(Newcastle	University)	Remembering	1683:	Far-right	populism	and	the	Siege	

of	Vienna	
6. Sabine	Volk	(Jagiellonian	University)	Enlightened	Saxony	and	Reformatory	Dresden?	Analyzing	the	

Memory	Games	Enacted	by	the	Far-Right	Populist	Movement	PEGIDA	
	
Panel	210:	
On	forgetting,	oblivion	and	countermemories		
Chair:	TBA	
1. Daniela	Singer	(Independent	Researcher)	Restorative	Justice:	Politics	of	memory	and	technique	

for	forgetting	
2. Anil	Menon		(University	of	Michigan)	Invisible	Scars:	Memories	of	Maoist	Era	Violence	and	their	

impact	on	political	engagement	in	China	
3. Eugenia-Adriana	Mihalcea	(University	of	Haifa)	Transnistria	–	once	the	“forgotten”,	forever	the	

“forgotten”	Holocaust	
4. Máté	Zombory	(Centre	for	Social	Sciences,	Hungarian	Academy	of	Sciences)	Antifascist	Memories	

of	WW2	
	
Panel	211:	
Aftereffects	and	aftermaths	in	Holocaust	memories	
Chair:	TBA	
1. Yuliya	Yurchuk	(Södertörn	University)	Religion	and	Memory	Intertwined:	The	Role	of	Religious	

Groups	in	Holocaust	Remembering.	The	case	of	Ukraine	
2. Diane	Otosaka	(University	of	Leeds)	Contemporary	French	Holocaust	Memory	and	Spectral	Justice	
3. Mikhal	Dekel	(City	College	of	New	York)	Migrant	Memory	
4. Hülya	Tuncor	(Justus-Liebig-University	Gießen)	Creating	a	cosmopolitanized	memory?		The	

reception	of	the	Eichmann	trial	in	the	Turkish	print	media	in	the	1960’s	
5. Katarzyna	Grzybowska	(Jagiellonian	University)	Cropping	the	Holocaust.	How	did	bystanders	find	

themselves	outside	the	frame?	
	
	
	
	

Parallel	sessions	VIII	 Friday,	June	28	 12:45	–	14:15	

		 	60	

Panel	212:	
Memorias	femeninas,	memorias	disidentes	
Chair:	Olatz	Retegi	
1. Clara	Gutiérrez	Vega	(Universidad	Autónoma	de	Madrid)	Mujeres,	disidencia	y	represión	

sexogenérica	en	la	dictadura	franquista	
2. Anahí	Troncoso	Araya	(Universidad	de	Chile)	Memorias	de	niñas:	experiencias	de	dictadura	en	la	

narrativa	para	infancia	del	Cono	Sur	
3. Heriberto	Gutiérrez	García	(UNED)	La	mujer	bajo	la	represión	en	la	posguerra	civil	española.	Los	

“fugaos”	sus	“enlaces”	y	las	redes	de	parentesco	en	el	Valle	del	Nalón	(1937	-	1958)		
4. Olatz	Dañobeitia	Ceballos	(Universidad	del	pais	Vasco)	Memorias	en	tensión	en	el	análisis	de	las	

experiencias	de	mujeres	vascas	represaliadas	
5. Carolina	Espinoza	(UNED)	El	exilio	chileno	contado	por	mujeres:	la	experiencia	del	proyecto	

“Exiliadas”	
	
Panel	213:	
In	the	news:	memory	remediated	and	televised	
Chair:	TBA	
1. Andong	Li	(King's	College	London)	Cultural	Memory/imagination?	Watching	Television	Shows	of	

Traditional	Chinese	Culture	
2. Dan	Arav	(The	College	of	Management	Academic	Studies	and	Tel-Aviv	University)	Trauma	and	

Nostalgia	in	the	(reenacted)	Televised	Memory	of	War	in	Israel	
3. Alexandra	Tarasova	(Russian	State	University	for	the	Humanities)	Representing	the	Japanese	

occupation	in	South	Korean	TV	series:	commemorative	functions	of	contemporary	television	
4. Tiziana	Di	Maio	(Lumsa	University,	Rome)	From	dreams	to	reality?	The	role	of	media	in	the	

construction	of	a	united	Europe	
5. Pawas	Bisht	(Keele	University)	Ageing,	Remembrance	&	Imaginations	of	the	Future	in	Brexit	

Britain	
	
Panel	214:	
Politics	of	trauma	and	regret	in	decolonial	memory	studies	
Chair:	Vasco	Martins	
1. Shumona	Dasgupta	(University	of	Mary	Washington)	Everyday	Trauma:	Memorializing	the	Indian	

Partition	
2. Stolojan-filipesco	Vladimir	(Paris	Diderot	University)	French	sociology	of	memory	in	an	East-Asian	

context	:	Taiwan	and	the	impossible	consensus	on	national	memory	
3. Alejandro	Baer	(University	of	Minnesota)	De-Colonizing	Columbus?	Monuments	and	the	Post-

Colonial	Gaze	in	Spain	and	the	Americas	
4. Ingrid	Samset	(Leiden	University)	Regretting	colonialism?	Interrogating	interpretations	of	colonial	

pasts	in	Portugal	and	beyond	
5. Elsa	Peralta	(University	of	Lisbon)	The	return	from	Africa:	Trauma,	illegitimacy	and	the	memory	of	

the	end	of	Portuguese	empire	
	
Panel	215:	
Memorias	cruzadas	y	memorias	disidentes	en	América	Latina	y	España	
Chair:	Aída	Hernández	Castillo	
1. Victoria	Alvarez	(Universidad	de	Buenos	Aires)	Memorias	y	representaciones	en	torno	a	la	

violencia	sexual	en	centros	clandestinos	de	detención	durante	la	última	dictadura	militar	
argentina	(1976-1983)		

2. Pierre	Salmon	(Casa	de	Velázquez	(EHEHI))	Una	memoria	oficial	frente	a	unas	memorias	oficiosas:	
un	enfoque	de	las	memorias	sobre	la	actuación	de	Francia	ante	la	guerra	civil	española	(segunda	
mitad	del	siglo	XX)		

3. Natalia	Ruiz	Rubio	(Eastern	Washington	University)	Todos	éramos	hijos:	Memoria	social	de	la	
cotidianedad	en	la	narrativa	argentina	

4. Alfonso	Villalta	Luna	(UNED)	Rescate.	Actos	de	ayuda	entre	enemigos	durante	la	guerra	civil	
española	

5. Juliana	Acero	Camaño	(Independent	researcher)	Narrativas	de	la	subversión:	memoria	y	discursos	
sobre	las	guerrillas	colombianas	

Parallel	sessions	VIII	 Friday,	June	28	 12:45	–	14:15	

		 	61	

	
Panel	216:	
Spaces,	landscapes	and	cartographies	of	memory	
Chair:	TBA	
1. Fernanda	Mota	Alves	(University	of	Lisbon)	Places	of	Memory	and	Memory	of	Places:	the	land,	

the	house	and	the	body	in	Caderno	de	Memórias	Coloniais	e	A	Gorda,	by	Isabela	de	Figueiredo	
2. Lourdes	López-Ropero	(University	of	Alicante)	Spaces	in	Transit:	Cityscapes,	Memory	and	

Contemporary	Postcolonial	Narrative	
3. Lucy	Britt	(University	of	North	Carolina	-	Chapel	Hill)	A	Political	Aesthetic	of	Remembrance:	

Colonial	Violence	in	Australia’s	Memorial	Landscape	
4. David	Nettleingham	(University	of	Kent)	Remembering,	Forgetting	and	Reinventing	the	Industrial	

Past	of	the	‘Garden	of	England’	
5. Vithya	Subramaniam	(National	University	of	Singapore)	Memory	after	Bluestar:	Cartography	as	

Strategic	Memory	Work	
	
Panel	217:	
Heritage,	authoritarianism	and	war	
Chair:	TBA	
1. Kathryn	L.	Hannum	(Kent	State	University)	Commemorating	Alfonso	R.	Castelao	
2. Eleonora	Narvselius	(Lund	University)	Bandera	Debate	II:	Scrutinizing	Lessons	of	the	Authoritarian	

Past	in	Post-Maidan	Ukraine	
3. Eilish	Kavanagh	(Galway-Mayo	Institute	of	Technology)	Memories	and	Heritages	of	the	Irish	War	

of	Independence	(1919–1921)	in	County	Galway	
4. Sandro	Debono	(MUZA	-	The	national-community	art	museum)	Guardians	of	Memory	Curating	

Maltese	20th	century	Art	History	Narratives	
5. Merja	Ellefson	(Umeå	University)	Remembering	the	civil	war:	from	hatred	to	conciliation	
	
Panel	218:	
Magical	realism,	autobiography,	exoticism	and	sustainability	in	literary	memory	work		
Chair:	Alison	Ribeiro	de	Menezes	
1. Eugene	Arva	(Community	College	Leverkusen)	Chutneys	and	Answering	Machines:	The	

Immortalization	of	Memories	in	Magical	Realist	Fiction	
2. James	F.	Howell	(University	of	Arizona)	Writing	Oneself	into	the	Past:	F.C.	Delius	and	the	

Convergence	of	Cultural	Memory	and	Autofiction	 	
3. Ivan	Avramenko	(National	Research	University	Higher	School	of	Economics)	Memory	Mode	in	

English	First-Person	Retrospective	Novel	of	XX	Century	
4. Yu	Min	Claire	Chen	(St	Mary's	College	of	Maryland)	Cultural	Memories,	Exoticism	and	

Representation	
5. Doris	Mironescu	(„Alexandru	Ioan	Cuza”	University	of	Iași,	Romania)	Sustainable	Memory:	The	

Work	of	Literature	in	the	Wake	of	Impact	Events	
	
ROUNDTABLES	(21-22)	
	
	
Roundtable	21:		
A	Cultural	History	of	Memory	
Chair:	Jeffrey	Olick	
1. Stefan	Berger	(University	of	Bochum)		
2. Susan	Crane	(University	of	Arizona)		
3. Patrick	Hutton	(University	of	Vermont)	
	
	
	
	
	
	

Parallel	sessions	VIII	 Friday,	June	28	 12:45	–	14:15	

		 	62	

Roundtable	22:	
Memory	for	World	War	II		
Chair:	James	V.	Wertsch	
1. Nutsa	Batiashvili	(Free	University	of	Tbilisi)	Stalin's	Bivocality	and	the	Memories	of	the	World	War	

II	in	Georgia	
2. Magdalena	Abel	(University	of	Regensberg)	Collective	memories	across	11	nations	for	World	War	

II:	Similarities	and	differences	regarding	the	most	important	events	
3. Alexandra	Tcherkasski	(University	of	Hamburg)	The	Holocaust	in	the	Soviet	memory	culture	of	

World	War	2	
	

Parallel	sessions	IX	 Friday,	June	28	 15:15	–	16:45	 	 	

		 	63	

PARALLEL	SESSIONS	IX	
	

Friday,	June	28	
15:15	–	16:45	

	
SPECIAL	SESSION	10	
	
Conversación	con	Elisabeth	Jelin	
Modera:	Lidia	Mateo	Leivas	
	
	
PANELS	(219-246)	
	
Panel	219:	
De/Fictionalising	the	Past.	The	Role	of	Literature	and	Film	in	Postsocialist	Memory	Cultures.	Part	2:	
Case	Studies	
PoSoCoMeS	
Chair:	Heike	Winkel	
Discussant:	Matthias	Schwartz	
1. Nevena	Dakovic	(University	of	Belgrade)	Fictionalising	trauma	in	post-socialism.The	Diary	of	

Diana	Budisavljevic	
2. Nina	Weller	(European	University	Viadrina)	Belarusian	generations	of	memory.	Khatyn’s	burned	

villages	in	films	and	novels	 	
3. Ioana	Luca	(National	Taiwan	Normal	University)	Collaborative	Remembering:	Omnibus	Life	

Writing	and	Evolving	Memory	Cultures	in	Romania	
	
Panel	220:	
Crossing	time	and	space	in	memory:	empirical	and	theoretical	approaches	
Chair:	John	Sutton	
1. Emily	Keightley		(Loughborough	University)	Mobilising	memory:	migrant	memories,	diaspora,	and	

Partition	in	the	UK		
2. Paula	Reavey	(London	South	Bank	University)		Trajectories	of	distress:	managing	'difficult	pasts'	in	

a	medium-secure	forensic	psychiatric	unit	
3. Tim	Fawns	(University	of	Edinburgh)		Remembering	non-witnessed	events:	everyday	second-hand	

autobiographical	memory	
	
Panel	221:	
Sites	of	Memory	
Arts	and	Memory	Working	Group	
Chair:	Nela	Milic	
1. Dimitra	Gkitsa		(PhD	Candidate,	Goldsmiths,	London)	The	Curatorial	in	Times	and	Spaces	of	

Ruination	–	Reclaiming	Post-Industrial	Decay	in	the	Balkans	
2. Sharon	Lifschitz	(University	of	East	London)	Visiting	Ningbo	Historic	Museum	
3. Nela	Milic	(LCC,	UAL)	One	story	city	-	Sarajevo	as	memory	of	conflict	
	
Panel	222:	
Re-presentación:	nuevas	ideas	acerca	de	un	viejo	problema	
Regional	Group	Memory	in	Latin	America	
Chair:	Luz	Maceira	
Discussant:	Leonardo	Pascuti	
1. Lucero	de	Vivanco	(Universidad	Alberto	Hurtado)	Los	«límites»	de	lo	humano	en	la	obra	de	José	

Carlos	Agüero	
2. Juliana	Espinal	(University	of	California,	Los	Angeles)	Memoria,	género	y	tejido	en	Colombia:	una	

mirada	al	cortometraje	animado	Violeta	

Parallel	sessions	IX	 Friday,	June	28	 15:15	–	16:45	 	 	

		 	64	

3. Hannah	Katalin	Grimmer	(Goethe-Universität	Frankfurt/Main)	La	representación	de	lo	(in)visible.	
Detenidos	desaparecidos	en	obras	de	arte	de	Claudia	Fontes,	Gustavo	Germano	y	Enrique	Ramirez	

4. Anouk	Guiné	(Université	Le	Havre)	Cutting	through	Monologues	of	Exclusion	and	Partisanship:	
The	Case	of	the	Peruvian	Armed	Conflict	

5. Hernán	López	Piñeyro	(Universidad	Nacional	de	las	Artes)	Memorias	acuáticas	
	
Panel	223:		
Past	Meets	Present	and	Local	Meets	Global	in	East	Asian	Commemoration	of	War	
Chair:	Carol	Gluck	
1. Justin	Aukema	(Kyoto	Women’s	University)	Japanese	War	Sites	as	Discursive	Spaces	of	Encounter	
2. Kirk	A.	Denton	(The	Ohio	State	University)	Memory	of	World	War	II	in	State	and	Private	Museums	

in	the	People’s	Republic	of	China	
3. Hyun	Kyung	Lee	(Seoul	National	University)	Trouble-maker?	Or	Peace-maker?	The	UNESCO’s	Role	

in	Memory	War	in	East	Asia	
4. Hyein	Han	(Sungkyunkwan	University)	The	Other	Side	of	Activities	for	Listing	the	UNESCO’s	

Memory	of	the	World	Register	in	East	Asia:	the	Nanjing	Massacre	and	Japanese	‘Comfort	Women’	
5. Naoko	Kumagai/Mary	M.	McCarthy	(International	University	of	Japan/Drake	University)	The	

Rhetoric	of	the	“Comfort	Women”	in	the	Context	of	Changing	Global	Norms		
	
Panel	224:	
Transnational	Migration	of	Memories	in	the	Late	Imperial	Isles	
Chair:	Sara	Dybris	McQuaid	
1. Sara	Dybris	McQuaid	(Aarhus	University)	Assembling	transnational	memory	policyscapes	
2. Jacco	Visser	(Aarhus	University)	Dividing	pasts,	connecting	presents;	migratory	memory	and	the	

Partitions	of	Ireland	(1921)	and	South	Asia	(1947)	in	contemporary	Ireland	
3. Tanja	Gotthardsen	(Aarhus	University)	Mediating	Shared	Pasts	for	a	Common	Future:	

Transnational	Memories	amongst	the	Indian	Diaspora	in	Ireland	
	
Panel	225:		
Collective	memory	from	a	psychology's	vantage	point,	Part	II	
Chair:	William	Hirst	
Discussant:	Astrid	Erll	
1. Meymune	Topcu	(New	School	for	Social	Research)	Remembering	the	collective	past	to	imagine	a	

collective	future	
2. Alin	Coman	(Princeton	University)	Conversations	about	the	Self:	Binding	Individuals	into	Groups	
3. Pierre	Gagnepain	(INSERM)	Collective	memory	shapes	the	organization	of	individual	memories	in	

the	medial	prefrontal	cortex	
	
Panel	226:	
‘The	End	of	Violence’:	Critical	Approaches	to	a	‘Peaceful	Present’	
Chair:	Andrea	García	González	
1. Adriana	Rudling	(Queen´s	University	Belfast)	Other	Truths:	The	Transformative	Potential	of	

Unofficial	Truth	Projects	
2. Andrea	García	González	(University	of	Brighton)	Pacification	and	Practices	of	Peace	in	the	

Scenario	of	‘Convivencia’	in	the	Basque	Country	
3. Amaia	Álvarez	Berastegi	(University	of	the	Basque	Country)	The	News	Media	as	a	Key	

Transformative	Actor:	An	Analysis	of	the	Post-Agreement	Era	in	Colombia	
4. Helene	Marie	Abiraad	(University	of	Brighton)	Post-War	Urban	‘Reconstruction’	in	Downtown	

Beirut:	Narratives	of	Social	and	Environmental	Destructions	in	a	Privatised	Area	
	
Panel	227:		
From	Nowhere	to	Now	Here:	The	agency	of	memories	from	people	to	places	
Chair:	Gunnar	Olsson	
Discussant:	Martin	Gren	
1. Sjamme	van	de	Voort	(University	of	Nottingham)	Miles	of	Mirror:	How	Cultural	Memory	Gives	

Agency	to	Cuban-Americans	

Parallel	sessions	IX	 Friday,	June	28	 15:15	–	16:45	 	 	

		 	65	

2. Moniek	Driesse	(University	of	Gothenburg)	Mapping	the	city	as	collective	memory,	or	how	to	turn	
city	museums	inside-out	

3. Sergio	Beltrán-García	(Goldsmiths,	University	of	London)	Memorials	are	the	Monument’s	
Nemesis:	An	Instrument	to	Prevent	the	Repetition	of	Human	Rights	Violations	

	
Panel	228:		
Producing,	Recuperating	Memories	of	the	Vietnam	War	
Chair:	Jessica	Young	
1. Tony	Tran	(Boston	College)	Creating	sound	in	silences:	The	Second	Wave	podcast	and	pluralizing	

Vietnamese	diasporic	histories	and	memories	
2. Amy	Chin	(Brown	University)	To	the	Touch:	Memory,	Hapticity	and	Identity	among	Asian	

American	Daughters	of	Vietnam	Veterans	
3. Catherine	H.	Nguyen	(Harvard	University)	The	Dis(-)ease	of	the	Vietnam	War:	Elided	Memories	

and	Embodied	Trauma	in	Bharati	Mukherjee’s	“Fathering”	
	
Panel	229:		
De-colonizing	Memory	Studies	
Chair/Discussant:	Silvana	Mandolessi	
1. Martin	Zicari	(Ku	Leuven)	Object	oriented	ontologies:	Memory	studies`	caught	in	between	turns	
2. Dilara	Çalışkan	(University	of	Illinois	at	Urbana-Champaign)	Queer	(Post)Memory	and	

Unpredictable	Itineraries	of	Time	and	Inheritance	
3. Manuel	Tangorra	(Université	Catholique	Louvain)	Frantz	Fanon:	Writings	of	the	past	and	

decolonization	of	historical	memory	
	
Panel	230:		
SPacE	of	MEmory.	Europe	and	Latin	America:	a	project	
Chair:	Ihan	Saloul	(University	of	Amsterdam)	
1. Neyla	Graciela	Pardo	Abril	(UNAL,	Universidad	Nacional	de	Colombia)	Representaciones	

Mediaticas	de	las	memoria.	¿Formulando	Futuro?		
2. Lars	Ebert	(Castrum	Peregrini,	Amsterdam)	Art	and	Memory:	Perspectives	and	Applications	
3. Alejandra	Naftal		(ESMA	Site	of	Memory,	Buenos	Aires)		Feeling	confortable/unconfortable	in	the	

Museum.	The	Case	of	ESMA	in	Buenos	Aires	
	
Panel	231:		
Narrating	Transition:	Temporality,	Dislocation	and	Belonging	in	‘Post-conflict’	Contexts.	Lessons	
from	Northern	Ireland	(II)	
Chair:	Garikoitz	Gómez	
1. Lucy	Newby	(University	of	Brighton)	“I	wish	I	could	go	back	to	them	days,	I	tell	you”:	Narratives	of	

temporal	dislocation	and	belonging	amongst	the	children	of	the	Northern	Irish	conflict	
2. Laura	McAtackney	(University	of	Aarhus)	Communal,	individual	and	inter-generational	memories	

of	the	traumas	of	institutionalisation	–	site-responsive	recording	at	Irish	Magdalene	Laundries	
3. Fearghus	Roulston	(University	of	Brighton)	Teenage	kicks?	Cultural	memory,	the	Belfast	punk	

scene	and	temporality	in	oral	history		
	
Panel	232:		
Memory	in	times	of	political	change	
Chair:	Dimitra	Milioni	
Discussant:		Katarzyna	Bojarska	
1. Anke	Fiedler	&	Julia	Traunspurger	(Ludwig	Maximilian/University	Munich)	Collective	memory	

revisited:	German	history	of	the	20th	century	in	media	discourses	
2. Abit	Hoxha		(University	of	Agder)	Politics	of	Memory	in	post-war	Kosovo:	Replacement	of	

monuments	as	restart	of	collective	memory	
3. Irene	Martín	&	Marta	Paradés	(Universidad	Autónoma	de	Madrid)	The	re-emergence	of	past	

conflicts	as	a	political	issue	
	
	
	

Parallel	sessions	IX	 Friday,	June	28	 15:15	–	16:45	 	 	

		 	66	

Panel	233:	
New	perspectives	on	perpetrators:	heritage,	trauma,	grief,	denial	
Chair:	[Hans	Lauge	Hansen]	
1. Fabio	Salomoni	(Koç	University,	Istanbul)	The	Trauma	of	Perpetrators:	Trauma	Process	and	

Counter	Trauma	Process	for	the	Massacre	of	Madimak	Hotel	in	Sivas,	Turkey	
2. Olivera	Simic	(Griffith	University)	Can	a	war	criminal	have	traumatic	memories?	The	case	of	Esad	

Landzo	
3. Gabriele	Fischer	(Hochschule	Esslingen)	Visibility,	recognizability	and	grievability	as	theoretical	

framework	of	analyzing	doing	memory	and	right	wing	violence	in	Germany		
4. Zoltán	Kékesi	(Yad	Vashem	International	Institute	for	Holocaust	Research)	Beyond	Denial.	

Perpetrator	Memory	and	Hungarian	Fascists	in	Munich	and	Buenos	Aires	
5. Olga	Zaslavskaya		(IACC/NAKKA	(International	Alternative	Culture	Center))	"Topography	of	

Terror”:	Difficult	Heritage	and	Public	History	Memorial	Projects	Beyond	Archives	
	
Panel	234:	
Digital	mediations	and	remediations	between	the	local	and	the	global	
Chair:	TBA	
1. Benedict	Salazar	Olgado	(University	of	California,	Irvine/University	of	the	Philippines)	Remnants	

Online	after	the	Storm		
2. Anastasia	Pupynina	(TU	Darmstadt)	Communicative	Practices	of	Transnational	Memory	-	

Exemplary	Findings		 	
3. Alexander	Makhov	(Polish	Academy	of	Sciences)	Local	Perspective	of	Global	Transformations:	

Collapse	of	Communism	and	Post-Soviet	Life	in	the	Collective	Memory	of	Citizens	of	Ekaterinburg	
4. Mona	Khan	(University	of	Loughborough)	Digital	Dastans	&	The	Production	of	the	Partition	

Nama:	The	role	of	new	media	sites	in	the	collection	of	1947	Partition	Stories	
5. Kimberly	A.	Hall	(Wofford	College)	The	Rhetoric	of	Memory	in	Social	Media	
	
Panel	235:	
Performing	memory	in	the	arts	and	the	media	/	Performar	la	memoria	en	las	artes	y	en	los	medios		
Chair:	Daniel	Palacios	
1. Elia	Romera	Figueroa	(Duke	University)	La	Negra	y	la	Violeta:		La	(re)construcción	de	referentes	

Latinoamericanas	a	través	del	biopic	musical	
2. Mischa	Twitchin	(Goldsmiths,	University	of	London)	Performance,	Parable,	and	Paradox	
3. David	Rodriguez-Solas	(University	of	Massachusetts	Amherst)	Performatividad	de	la	memoria	de	

la	guerra	civil	española	en	el	teatro	contemporáneo:	In	Memoriam	
4. Paul	Julian	Smith	(City	University	of	New	York)	21st	Century	Lorca:	Cultural	Memory	and	Heritage	

in	Theater,	Cinema,	and	Television	
	
Panel	236:	
Inside	museums:	memories	on	display		
Chair:	TBA	
1. Annika	Kirbis	(Max	Planck	Institute	for	the	Study	of	Religious	and	Ethnic	Diversity	/	Utrecht	

University)	Changing	Collections:	The	Two-Sided	Story	of	'Turkish'	Objects	in	Vienna's	Museums	
2. Jerzy	Elzanowski	(Carleton	University)	Curating	the	Memory	of	Human	Death:	The	1945	Exhibition	

Warsaw	Accuses	
3. Sarah	Czerney	(Leibniz	Institute	for	Neurobiology)	The	Europeanization	of	national	museums:	

Europoeic	media	and	the	privilege	of	situated	knowledges	
4. Silke	Arnold-de	Simine	(Birkbeck,	University	of	London)	Memory,	Imagination	and	Play	in	the	

Museum	
5. Agnes	Kende	(Central	European	University)	The	Politics	of	Holocaust	Remembrance	through	the	

exhibition	in	the	Hungarian	pavilion	at	the	Auschwitz-Birkenau	Memorial	and	Museum	
	
Panel	237:	
Back	and	forth:	memories	in	motion	in	global	environments	
Chair:	TBA	
1. Anna	Kirzyuk	(Russian	Presidential	Academy	of	Public	Administration)	Invention	and	Re-

interpretation:	how	ostensive	remembering	works	

Parallel	sessions	IX	 Friday,	June	28	 15:15	–	16:45	 	 	

		 	67	

2. Juan	Alberto	Ruiz	Casado	(National	Chiao	Tung	University,	Taiwan)	Memory	and	politics:	
approaching	the	Western	conceptualization	of	the	‘Tiananmen	massacre’	through	the	self-
determination	referendum	of	Catalonia	

3. Tracy	Adams		(Hebrew	University	of	Jerusalem)	Importing	Memories:	Using	Other	Nations'	
Collective	Memory	in	Political	Speeches	(1945-2015)		

4. Alice	Marc		(Federal	Institute	of	Education,	Science	and	Technology	of	Rio	Grande	do	Sul)	
Francisco	Rodolfo	Simch's	movement	of	rooting	and	sites	of	memory	

5. Dominik	Zink	(University	of	Trier)	Intercultural	Memory	
6. Vladimir	López	Alcañiz	(Independent	researcher)	A	Memory	for	the	Future,	a	Future	for	Memory	
	
Panel	238:	
Rethinking	racialized	memories	
Chair:	TBA	
1. Travis	G.	Cyr	(The	New	School	for	Social	Research)	Race	and	memory:	The	effect	of	racial	identity	

salience	on	remembering	the	United	States’	past	
2. Yi	Wang	(The	University	of	Manchester)	Class,	Race	and	Modernization:	Remembering	Chinese	

Modern	History	
3. Timothy	Clarke	(University	of	Waterloo	(Ontario,	Canada))	Race	and	Colony	at	the	End	of	the	

Centenary:	White-Washed	Memories	of	the	First	World	War	
4. Mario	Millanes	Vaquero	(UCM)	Cultural	Trauma	and	Langston	Hughes	
	
Panel	239:	
Postcommunist	trauma	and	nostalgia	
Chair:	Antonio	Sousa	
1. Nino	Chikovani	(Ivane	Javakhishvili	Tbilisi	State	University)	Dealing	with	the	Traumatic	Memory	of	

the	Soviet	Past	(the	Case	of	Georgia)		
2. Aurora	Prelević	(The	New	School	for	Social	Research)	My	Country	is	the	Most	Beautiful	of	All:	

Yugonostalgia	
3. Antony	Kalashnikov	(Nuffield	College,	University	of	Oxford)	“State	attempts	to	influence	"future	

memory"	in	the	Stalinist	Soviet	Union,	1932-1954”		
4. César	García	Andrés	(Universidad	de	Valladolid)	The	Ukrainian	Holodomor	of	the	years	1932-1933		
5. Michael	Bernhard	(Univeristy	of	Florida)	Paths	of	Extrication	from	Authoritarianism	and	the	

Framing	of	Postcommunist	Memory	Politics	
	
Panel	240:	
Timing	memory	
Chair:	TBA	
1. Mario	Boido	(University	of	Waterloo)	A	Time	Experience	Approach	to	Memory	Studies	
2. Madeleine	Scherer		(University	of	Warwick)	Memory	Metaphors	in	Popular	Science:	Carlo	

Rovelli’s	The	Order	of	Time	
3. Siobhan	Kattago	(University	of	Tartu)	The	legacy	of	Patrocles:	Sediments	of	time	and	the	

temporality	of	the	ghost	
4. Ana	Meléndez	Vivó		(Universidad	Valencia)	Trauma	and	history:	about	presentism	and	the	

contemporary	social	experience	of	temporality	
	
Panel	241:	
Headlines:	mapping	memory	in	the	media	/	Titulares:	mapear	la	memoria	en	los	medios	
Chair:	Paco	Ferrándiz	
1. Julián	Penagos	Carreño	(Universidad	de	la	Sabana)	Periodismo,	experiencia	y	memoria.	El	Caso	de	

la	Toma	y	Retoma	del	Palacio	de	Justicia,	Colombia	(octubre,	1985)		
2. Alice	Melo	(Federal	University	of	Rio	de	Janeiro)	Images	of	chaos:	journalism	and	memory	work	in	

the	televised	installation	of	‘Mariana	Mining	Tragedy’	
3. Donna	Chu	(The	Chinese	University	of	Hong	Kong)	Young	Journalists	and	Old	News:	Remembering	

Social	Movements	in	Hong	Kong	
4. Dimitri	Prandner	(Johannes	Kepler	University	of	Linz)	“I	may	have	been	wrong	in	this	instance!”	–	

Journalists	reflecting	on	how	they	draft	the	past	
5. Oren	Meyers	(University	of	Haifa)	The	subversive	potential	of	commemorative	journalism	

Parallel	sessions	IX	 Friday,	June	28	 15:15	–	16:45	 	 	

		 	68	

	
Panel	242:	
Relocating	national,	regional	and	border	memories	
Chair:	[Sarah	Gensburger]	
1. Bethany	M	Wade	(University	Of	Pittsburgh)	Beloved	Corpses:	Martyrs,	Memory,	and	Cuban	

National	Symbols	
2. Laura	Brouwers	(Maastricht	University)	A	Nation	in	Good	Spirits	
3. Gillian	Darcy	(Monash	University)	Sites	of	memory	as	markers	of	regional	identity	
4. Vivien	Sommer	(Leibniz	Institute	for	Research	on	Society	and	Space	(IRS))	Memory	of	the	border.	

Transformation	processes	in	the	Polish-German	border	region	in	context	of	remembering	and	
forgetting	

5. Tiina	Kinnunen	(Unversity	of	Oulu)	The	only	woman	in	the	national	memory	canon:	the	images	of	
Minna	Canth	in	Finland	from	the	1890s	until	today	

	
Panel	243:	
Memory	politics:	pacts,	controversies,	victimhood	and	discipline	
Chair:	TBA	
1. Oxana	Karnaukhova	(Southern	Federal	University)	From	the	Common	Memory	towards	Economic	

Security	in	the	Contested	Integration	Projects	
2. Carla	Prado	(Universidade	de	Coimbra)	Pacts	without	peace:	amnesties	and	conflict	resolution	in	

Algeria	and	Spain	
3. Karolina	Baraniak	(University	of	Wrocław)	The	politics	of	historical	memory	about	the	victims	of	

authoritarian	regimes.	A	comparative	study	on	the	example	of	Chile	and	Poland	
4. Tom	Bentley	(University	of	Aberdeen)	‘Laying	the	past	to	rest’	or	‘The	fight	goes	on’?	Reflections	

among	relatives	of	Bloody	Sunday	victims	in	the	aftermath	of	the	state	apology	
5. Zoltan	Dujisin	(Erasmus	University	Rotterdam)	A	Relational	Approach	to	Memory	Politics:	

Disciplining	Collective	Memory	into	Regimes	of	Remembrance	 	 	 	
	 	 	 	 	 	 	 	 	 	 	
Panel	244:	
Abyss:	from	Mein	Kampf	to	contested	memories	of	mid-20th	century	European	wars	and	the	
Holocaust	/	Abismo:	de	Mein	Kampf	a	recuerdos	impugnados	de	las	guerras	europeas	de	mediados	
del	siglo	XX	y	el	Holocausto	
Chair:	Alejandro	Baer	
1. Nathalie	Segeral	(University	of	Hawaii	at	Manoa)	From	Testimony	to	Fiction:	Gendering	the	

Holocaust	Through	a	French	Survivor’s	Motherhood	“Success	Story.”	
2. Simona	Tobia	(Université	de	Toulouse)	Gendered	memories	of	captivity:	interrogation,	

interviewing	and	questioning	in	WWII	
3. Stefan	Cristian	Ionescu	&	Dana	Mihailescu	(Uppsala	University,University	of	Bucharest/University	

of	Bucharest)	Politics	of	Holocaust	Memory	in	Communist	and	Post-Communist	Romania:	On	
Jewish	Communist	Survivor	Matei	Gall’s	(Re)told	Life	Stories	

4. Santiago	López	Rodríguez	(Universidad	de	Extremadura)	Memorias	en	conflicto:	España	y	el	
Holocausto	

5. Unni	Langås	(University	of	Agder)	Mein	Kampf	revisited.	The	uses	of	Hitler	in	a	contemporary	
context.	

	
Panel	245:	
Silences,	survival	journeys,	detectives	and	spies	in	memorial	narratives	
Chair:	Diana	González	
1. Julie	Hansen	(Uppsala	University)	History;	Memory	and	the	Detective:	Reading	the	Stalinist	Past	in	

Alexander	Terekhov’s	Novel	The	Stone	Bridge	
2. Mary	Beth	Stein	(George	Washington	University)	Markus	Wolf	and	Memory	Politics	in	Post-

Unification	Germany	
3. Lelawattee	Manoo-Rahming	(The	Engineering	Group)	Unrolling	My	Memory	Carpet	of	Poems	and	

Stidoes	
4. Marie-Catherine	Allard	(Carleton	University)	(Re)writing	Survival	Journeys:	Narrating	the	

Kindertransport	in	Literature	and	Popular	Culture	

Parallel	sessions	IX	 Friday,	June	28	 15:15	–	16:45	 	 	

		 	69	

5. Eugenijus	Žmuida	(The	Institute	of	Lithuanian	Literature	and	Folklore	(Vilnius))		The	Blank	Spot	in	
Collective	Memory:	The	Great	War	(1914-1918)	and	the	Struggles	for	Independence	in	Lithuanian	
Literature	

	
Panel	246:	
Memorias	musealizadas	en	América	Latina	y	España	/	Musealized	Memories	in	Latin	America	and	
Spain	
Chair:	Violeta	Ros	
1. David	Beorlegui	(University	of	the	Basque	Country)	Materialidad,	nostalgia,	refugios	emocionales:	

materialidad,	refugios	emocionales:	activismo	memorial	en	el	Museo	Minero	de	Gallarta	
2. Adriana	Valderrama	(Museo	Casa	de	la	Memoria)	Medellin|ES	70,	80,	90	Una	experiencia	de	

construcción	participativa	de	memoria	viva	
3. Allan	Martell	(University	of	Michigan)	The	Negotiation	of	Collective	Remembering	through	the	

Production	of	Museum	Exhibits	
4. Jimena	Perry	(Universidad	de	Texas	en	Austin)	Políticas	de	la	memoria	en	el	Museo	Nacional	de	

Colombia:	¿Quién	merece	ser	recordado?		
5. Daniela	Vicherat	Mattar	(Leiden	University)	Public	Space	is	never	neutral:	The	Memory	Museum	

and	the	struggles	over	memory	in	Chile	
	
ROUNDTABLES	(23-24)	
	
Roundtable	23:	
Angolan	Social	Dances	and	the	Invention	of	Postcolonial	Memory		
Performance	and	Memory	Working	Group	
Chair:	Ananya	Kabir	(King's	College,	London)		
1. Livia	Jiménez	Sedano	(Universidade	Nova	de	Lisboa)	The	embodiment	of	collective	memory	in	

African	night	clubs	of	Lisbon	
2. Francesca	Negro		(independent	researcher)	Angolan	dances:	performing	tradition	and	the	

invention	of	memory	
3. André	Castro	Soares	(University	Institute	Lisbon)	Kizomba:	the	party	as	a	site	of	memory	in	times	

of	war	
4. Ananya	Kabir	(King's	College,	London)	Recycled	names	for	new	dances:	‘semba’,	‘kizomba’,	and	

postcolonial	memory-making	
5. Ine	Beljaars	(University	of	British	Columbia)	Kizomba	and	the	Politics	of	Race	and	Colonial	

Memorability	in	the	Netherlands	
	
Roundtable	24:	
'Historical	consciousness,	memory	and	imagination:	What	do	oral	histories	have	to	tell	us	about	the	
ways	ordinary	people	make	sense	of	their	place	in	the	past?	
Chair:	Anna	Green	(University	of	Wellington)	
1. Alison	Atkinson-Phillips	(Newcastle	University)		
2. Radmila	Švaříčková	Slabáková	(Palacký	University)		
3. Anna	Green	(University	of	Wellington)		
	

Poster	sessions	

		 	70	

POSTER	SESSIONS	
	

Posters	will	be	exhibited	during	the	whole	conference	
	
	
Session	I	
Wednesday,	June	26	
15:00	–	16:30	
	
1. Alison	Starr	(University	of	Queensland)		
	 Places	and	spaces	of	war	dead:	transcultural	and	transnational	memories	in	the	cemeteries	
	 of	the	Asia-Pacific	War	
	
2. Alexandra	McCosker	(Australian	National	University)		
	 Australia’s	war	dead	in	Papua	and	New	Guinea:	extraterritorial	commemoration	and	
	 remembrance	
	
3. Antonina	Kizlova	(National	Technical	University	of	Ukraine)		
	 Emotions	in	Near	and	Far	Caves	of	Kyiv	Dormition	Caves	Lavra	in	the	Visitors’	Memory	(Late	
	 18th	–	Early	20th	Cent.)	
	
4. Teresa	Longo	(William	&	Mary)		
	 Memory	and	Empire:	Legacies	of	the	Anaconda	Copper	Mining	Company	
	
	
Session	II	
Thursday,	June	27	
15:00	–	16:30	
	
1. Karolina	Szpyrko	(University	of	Sussex)		
	 How	to	stop	time:	mnemonic	resistance	for	the	future	of	feminist	history	
	
2. Susan	Garza	(Texas	A&M	University-Corpus	Christi)		
	 Transnational	Memory	Along	the	US/Mexico	Border	in	the	Space	of	Friendship	Park	
	
3. Sabina	Tanovic	(Delft	University	of	Technology)		
	 Memory	in	the	making:	Designing	and	building	a	memorial	museum	for	Sarajevo's	Tunnel	D-B	
	
	
Session	III	
Thursday,	June	28	
15:15	–	16:45	
	
1. Georgina	Blakeley	(The	Open	University)	
	 The	politicization	of	historical	memory	in	Spain	
	
2. Juan	Carlos	Arboleda-Ariza	(Universidad	de	Chile)	
	 Repertorios	oficiales	de	memoria	en	Chile	y	Colombia	
	
3. Katharina	Loeber	(University	of	Kassel)		
	 Project	Cybersyn:	Memories	of	Political	Activism	and	Technological	Visions	in	Chile,	1971-
	 1973	
	

Film	festival	

		 	71	

FILM	FESTIVAL	
	

Running	during	the	parallel	sessions	
	

Movie	screening	is	followed	by	a	debate	with	the	filmmaker	

	
	
	

Wednesday,	June	26	
	
(Program	from	the	Arts	&	Memory	Working	Group)	
	
12:30	–	14:00	 Sharone	Lifschitz	(University	of	East	London)	The	Visitor	(2018,	25	min.)	
	
15:00	–	17:00	 Pablo	Martinez	Zarate	(Ibero-American	University,	Mexico	City)	Filmic	montage		
	 	 Mexico	1968	
	
17:15	–	18:15	 Helene	Nymann	(Aarhus	University)	Video	works	by	artists	from	around	the	globe		
	
	
	
Thursday,	June	27	
	
12:30	–	14:00	 Cahal	McLaughlin	(Queens	University	Belfast)	Armagh	Stories:	Voices	from	the	Gaol	
	 	 (2015,	58	min.)	
	 	 Will	be	presented	by	Lorraine	Dennis,	project	manager	of	Prisons	Memory	Archive	
	
15:00	–	17:00	 Eyal	Boers	(Tel-Aviv	University)	Live	or	Die	in	Entebbe	(2012,	52	min.)	
	
17:15	–	18:15	 María	Fanlo	&	Ingrid	Guyón	(International	Catalan	Institute	for	Peace	(ICIP))	The	
	 	 Sowing	of	Life.	Cuerpos	Gramaticales	Barcelona	(2018)	
	
	
17:15	–	18:15	 invited	screening:	
	
	 	 Almudena	Carracedo,	El	silencio	de	los	otros	(2018,	96	min.)	
	 	 Berlinale	2018:	Peace	Film	Prize	&	Panorama	Audience	Award	
	 	 Goya	film	awards	2019:	Best	Documentary	Film	
	
	
	
	
Friday,	June	28	
	
11:00	–	12:30	 Karina	Horsti	(University	of	Jyvaskyla	Finland)	Remembering	the	Tragedy	of		
	 	 Lampedusa	(A	series	of	five	short	documentary	films)	
	
12:45	–	14:15	 Katarzyna	Niziołek	(University	of	Białystok)	Bieżenki	(2018,	95	min.)	
	
15:15	–	16:45	 John	Njenga	(Goethe	University	Frankfurt)	Afrasian	Memories	in	East	Africa	(2018,	
	 	 29	min.)	
	

Arts	program	

		 	72	

ARTS	PROGRAM	
	

	
	
Wednesday,	June	26	
	
12:00	–	12:30		 	 Rafael	Andrés	Rodríguez	Rueda	(Universidad	de	Caldas)	
(coffee	break)	 	 Performance:		
	 	 	 No	más	silencio	
	
ALL	DAY		 	 Isin	Onol	(curator;	University	of	Applied	Arts,	Vienna)	/	Marianne	Hirsch	
	 	 	 (Columbia	University)	
	 	 	 Exhibition:	
	 	 	 Women	mobilizing	Memory	in	Arts	of	Intervention		
	 	 	 With:	Silvina	der	Meguerditchian	(Columbia	University),	Lorie	Novak	(NYU)	
	 	 	 Mirta	Kupferminc	(Laba-BA:	a	laboratory	for	Jewish	Culture	in	Buenos		
	 	 	 Aires)		
	 	 	 	
	 	 	 **This	exhibition	is	connected	to	two	roundtables	and	a	special	session	on	
	 	 	 the	same	day,	in	parallel	sessions	I,	II	and	III**	
	
	
Thursday,	June	27	
	
11:15	–	12:15		 	 Carmen	Levick	&	Kirsty	Surgey	(University	of	Sheffield)	
(coffee	break)	 	 Performance:		
	 	 	 Lines	And	Ladders:	A	playful	intervention	
	
ALL	DAY		 	 Ruramisai	Charumbira	(University	of	Bern)		
	 	 	 Memory	and	Nature:	Art	Room		
	 	 	 [Launch	Memory	&	Nature	Working	Group]	
	
	
Friday,	June	28	
	
ALL	DAY		 	 Josemi	Gastón	(Government	of	Navarra)	
	 	 	 Exhibition:		
	 	 	 Bajo	tierra	/	Lur	azpian	(Below	Earth)	
	
	
	
All	week	
	
	

Exhibition:	
	

"Up	Before	Daybreak".	
The	International	Brigades:	from	Spain	to	the	French	Resistance	

Organized	by	Casa	de	Velázquez	
	
	
	

