

INTERNATIONAL JOINT RESEARCH PROJECT

Physical Violence and State Legitimacy in Late Socialism

Final Conference

Organised by Centre for Contemporary History,
Potsdam (ZZF)

Venue: Humboldt University of Berlin
27 February–1 March 2014

The historical research network on violence after Stalinism is funded by the Wissenschaftsgemeinschaft Gottfried Wilhelm Leibniz e.V. (WGL). The project is hosted by the Centre for Contemporary History, Potsdam (ZZF) in cooperation with the Institute for East and Southeast European Studies in Regensburg and the European University Institute in Florence.

The network investigates the relationship between physical violence and state legitimacy after Stalinism. It addresses the following questions: How did the party-state control violence after Stalin? How did political legitimization change after 1956? To what extent did physical violence disappear from politics? How was physical violence in the private sphere dealt with? Did these changes contribute to the decline of communism?

The project's international research network is contributing to the debates about the nature of communist dictatorships, to the causes of the European revolutions of 1989 and the break-up of the Soviet Union in 1991. Its aim is to strengthen international cooperation and support comparative and transnational research in the field of communist studies.

Project directors:

Jan C. Behrends, Pavel Kolář and Thomas Lindenberger

Organisation: Stephanie Karmann

Photo by Miroslav Hucek; Prague March 1969, crowd shot

PHYSICAL VIOLENCE and STATE LEGITIMACY in LATE SOCIALISM

International Joint Research Project
Final Conference | 27 February – 1 March 2014
Humboldt University of Berlin

ZENTRUM FÜR ZEITHISTORISCHE
FORSCHUNG POTSDAM
Institut der Leibniz-Gemeinschaft

Funded by:

Leibniz
Leibniz-Gemeinschaft

PROGRAMME

THURSDAY, 27 FEBRUARY

Venue: Senatssaal, Humboldt University of Berlin (HU),
Unter den Linden 6, HU-Main Building, First Floor

- 17.00 Welcome Address
Thomas Lindenberger, *Centre for Contemporary History, Potsdam*
- 17.30 Key Note Speech
Jan Philipp Reemtsma, *Hamburg Institute for Social Research*
Was ist eigentlich „Gewaltforschung“?
Einige systematische Bemerkungen
- Moderator: **Martin Sabrow**, *Centre for Contemporary History, Potsdam/Humboldt University of Berlin*

FRIDAY, 28 FEBRUARY

Venue: Auditorium, Jacob-und-Wilhelm-Grimm-Centre, Humboldt
University of Berlin, Geschwister-Scholl-Straße 3, Ground Floor

9.00–10.30 PANEL 1: PUBLIC ORDER I

- Rasa Balockaitė**, *Vytautas Magnus University, Kaunas*
Hidden Violence of Totalitarianism:
Policing Soviet Society in Lithuania
- Călin Morar-Vulcu**, *Babeş-Bolyai University, Cluj-Napoca*
Arenas of Violence in Late Socialist Romania
- Radina Vučetić**, *University of Belgrade*
The Double Game – Using Violence at the Demonstrations
against the War in Vietnam in Socialist Yugoslavia

Commentator: **Thomas Lindenberger**,
Centre for Contemporary History, Potsdam

COFFEE BREAK

11.00–12.15 PANEL 2: PUBLIC ORDER II

- Matěj Kotalík**, *Centre for Contemporary History, Potsdam*
The Interaction of Hooligans, Police and Bystanders
in East German 1950s–1970s Public Space
- Sabine Rutar**, *Institute for East and
Southeast European Studies, Regensburg*
On the Meaning of Violence at a Cold War Border,
1970s–1980s: Public Riots between Trieste and Rijeka

Commentator: **Alf Lüdtke**, *University of Erfurt*

BREAK

13.45–15.45 PANEL 3: MILITARY, THE SECURITY FORCES AND SOCIETY

- Jan C. Behrends**, *Centre for Contemporary History, Potsdam*
“My byli na etikh voynakh – we served in these wars.”
Continuities of Violence from Afghanistan to Chechnya
- Alena Maklak**, *Centre for Contemporary History, Potsdam*
The Pursuit of Manliness: Justifying “Barrack Violence”
in the Narratives of Former Soviet Army Soldiers
- Robert Lučić**, *Centre for Contemporary History, Potsdam*
Bonded in War – The Yugoslav People’s Army and Violent
Communities in East Slavonia 1991
- Isabel Stöhle**, *University of Regensburg*
Conflicting Visions of Loyalty, Legitimacy and Legality: The
Story of a State Security Agent on Trial in Socialist Kosovo (1968)

Commentator: **Felix Schnell**, *Humboldt University of Berlin*

COFFEE BREAK

16.15–18.15 PANEL 4: LEGITIMACY AND STATE VIOLENCE

- Michal Kopeček**, *Institute of Contemporary History, Prague*
Law and Order, “Civilised Violence” and the Revolutions
of 1989 in East Central Europe
- Michal Pullmann**, *Charles University in Prague*
The State, the (In)Visibility of Violence and Everyday
“Normalisation” in Czechoslovakia
- Jens Gieseke**, *Centre for Contemporary History, Potsdam*
The Future of Torture after Stalin. Stasi Discourses on
Violent Practices in the Age of “Socialist Legality”

Commentator: **Franziska Exeler**, *European University
Institute, Florence*

SATURDAY, 1 MARCH

Venue: Auditorium, Jacob-und-Wilhelm-Grimm-Centre, Humboldt
University of Berlin, Geschwister-Scholl-Straße 3, Ground Floor

9.00–10.30 PANEL 5: BIOPOLITICS AND EDUCATION I

- Péter Apor**, *Hungarian Academy of Sciences, Budapest*
Intimate Violence: State Legitimacy, Sexual Violence and
Citizenship in Hungary 1960–1989
- Jennifer Rasell**, *Centre for Contemporary History, Potsdam*
(Violent) Care Dynamics in Children’s Homes in 1980s Hungary
- Barbara Klich-Kluczevska**, *Jagiellonian University of Krakow*
The Culture of Violence, Socialist Modernity and Social Health.
Domestic Violence in People’s Poland of 1970s and 1980s

Commentator: **Ulf Brunnbauer**, *Institute for East
and Southeast European Studies, Regensburg*

COFFEE BREAK

10.45–12.30 PANEL 6: BIOPOLITICS AND EDUCATION II

- Muriel Blaive**, *Charles University in Prague*
Modernity and Violence: Giving Birth East and West
from the 1950s to the 1990s
- Pavel Kolář**, *European University Institute, Florence*
The Death Penalty and Sacrifice after 1945

Commentator: **tba**

CONCLUDING STATEMENTS

Please register before 13 February 2014 by sending an
email to Stephanie Karmann: karmann@zzf-pdm.de

www.physicalviolence.eu