

SIXTH PANEL

Jewish Transnational Encounters

14.30–15.45

Chair: Katrin Steffen (Hamburg)

David Shneer (Boulder)

*Maintaining Collective Identity After Fascism:
East Germany's Jews, Their Transnational Networks,
and East German Anti-Fascism*

Eliyana R. Adler (State College/Warsaw)

*Strange Bedfellows: The Soviet Red Cross, Polish
Jewish Refugees, and the American Joint Distribution
Committee*

15.45–16.15: Coffee

CONCLUDING ROUND TABLE

16.15–17.45

Chair: Kamil Kijek (Wrocław/Prague)

Audrey Kichelewski (Strasbourg)

Elissa Bemporad (New York)

Arkadi Zeltser (Jerusalem)

Organizers

Kateřina Čapková, Kamil Kijek and Stephan Stach
on behalf of the Institute of Contemporary History,
Czech Academy of Sciences


Supported by


For additional information

Visit our website:


www.jewishhistory.usd.cas.cz/conferences/new-approaches-to-the-history-of-the-jews-under-communism/


EAJS conference, Villa Lanna, Prague, 23–25 May 2017

New Approaches to the History of the Jews under Communism

TUESDAY, 23 MAY

20.00 –20.30

Oleg Zhidkov (Jerusalem)

The Jewish Movement in the USSR: New Sources and Perspectives (Video Testimonies)

WEDNESDAY, 24 MAY

9.00 Welcome

FIRST PANEL

Jewish Life, Religious Practise and Folklore under Soviet Communism I

9.15–11.00

Chair: Elissa Bemporad (New York)

Valery Dymshits (St Petersburg)

The Boundaries of Illegal: Religious Practices and Shadow Economy in Soviet Jewish Life

Victoria Gerasimova (Omsk)

The Jewish Community of Omsk under the Soviets, from 1940 to the 1960s: Between Tradition and Survival

Diana Dumitru (Chişinău)

'It is Better to Live in Romania Than in the Soviet Union': How Bessarabian Jews Tried and Frequently Failed to Become Soviet Citizens during Late Stalinism

11.00–11.15 Coffee break

SECOND PANEL

Literature and Jewish Identity

11.15–13.00

Chair: Joanna Nalewajko-Kulikow (Warsaw)

Daria Vakhrushova (Düsseldorf)

The Utopia of Yiddish Literature after the Revolution

Magdalena Ruta (Krakow)

'Nusekh Poyln and the 'New Jewish Man':

The Image of the Jewish Communist in Yiddish Literature of Post-war Poland

Gennady Estraiikh (New York)

Soviet Yiddish Cultural Diplomacy, from the 1950s to 1991

13.00–14.00 Lunch

THIRD PANEL

Paths of Integration/Disintegration into the Communist Political System and Society

14.00–15.45

Chair: Michal Kopeček (Prague)

Galina Zelenina (Moscow)

'Po Kurskoi, Kazanskoi zheleznoi doroge': Jewish Private Life in the Moscow Oblast between Leisure, Underground Religion, and National Revival

Agata Maksimowska (Warsaw)

Being Jewish in Soviet Birobidzhan

Kateřina Čapková (Prague)

Centre and Periphery: Jewish Experience in Communist Czechoslovakia

15.45–16.15 Coffee

ROUND TABLE

The Diversity of Jewish Experiences under Communism

16.15–18.00

Chair: Marcos Silber (Haifa)

Zvi Gitelman (Ann Arbor)

Joanna Nalewajko-Kulikow (Warsaw)

Bożena Szaynok (Wrocław)

Andrea Pető (Budapest)

18.00 Dinner

20.00–21.30 Guided tour of the Prague Castle

THURSDAY, 25 MAY

FOURTH PANEL

Jewish Identities and Ways of Life under Communism

9.00–10.45

Chair: Stephan Stach (Prague)

Anna Shternshis (Toronto)

'I was not like everyone else': Soviet Jewish Doctors Remember the Doctors' Plot of 1953

Anna Koch (Southampton)

After Auschwitz you must take your origin seriously': Perceptions of Jewishness among Communists of Jewish Origin in the Emerging German Democratic Republic

Kata Bohus (Frankfurt am Main)

The Opposition of the Opposition: New Jewish Identities in the Samizdat of Late Communist Hungary

10.45–11.15 Coffee

FIFTH PANEL

Jewish Life, Religious Practise and Folklore under Soviet Communism II

11.15–13.00

Chair: Ilana Miller (Chicago/Prague)

Ella Stiniguță (Cluj-Napoca)

Mountain Jews and the Challenges of Ritual Life in the Soviet Caucasus

Mikhail Mitsel (New York)

Jewish Religious Communities in Ukraine, 1945–81

Karīna Barkane (Riga)

Beyond Assimilation: Jewish Religious Communities in the Latvian SSR

13.00–14.30: Lunch