

CONFERENCE

ASN

VYTAUTO DIDŽIOJO
UNIVERSITETAS
MCMXXII

Europe, Nations, and Insecurity: Challenges to Identities

organized by Vytautas Magnus University (VMU),
in cooperation with the Association for the Study of
Nationalities (ASN)

VYTAUTAS MAGNUS
UNIVERSITY
MCMXXII

ASU

Vytautas Magnus University

Established in 1922 (re-established in 1989), Vytautas Magnus University is one of the most liberal and modern academic institutions in Lithuania, boasting an exciting history, nurturing and continuing deep-rooted traditions, playing a leading role in not just Lithuanian, but also the entire Baltic and European intellectual and cultural sphere.

VYTAUTAS MAGNUS
UNIVERSITY
MCMXXII

Liberal Arts University

Throughout its short and exciting history, Vytautas Magnus University (VMU) has been faithfully nurturing its distinguished traditions. What sets this university apart is its willingness to organize studies, scientific research, and life of the community in a different way. Intellectuals from Lithuania and abroad participated in the reestablishment of VMU and defined its goals, which remain unchanged today. At VMU, the forerunning principles are liberal and democratic and importance is placed on aesthetics, honesty, tolerance, and the ability to think independently. The VMU community - students, lecturers, graduates - is united in the idea of *artes liberales* – the classical university of liberal arts. With this as a base, warm, honest interaction and liberal humanist spirit follows and provides strength to the community.

From the very first days of the university's re-establishment in 1989, the experiences of Western universities have been an important influence. Based on the model of universities like Harvard, VMU implemented a more modern approach to studies. In that respect, VMU differs from other Lithuanian universities in the freedom it gives students to choose and design their own study schedule, while also being the first Lithuanian institution of higher education to offer bachelor's, master's *and* doctoral degree studies.

More information: <http://www.vdu.lt/en>

About ASN

The Association for the Study of Nationalities (ASN) is a scholarly association devoted to the promotion of knowledge and understanding of ethnicity, ethnic conflict, and nationalism studies broadly defined, with a particular geographic focus on Central, Eastern, and Southeastern Europe, Russia, Ukraine, the Caucasus, and Eurasia. ASN includes academics, researchers, policymakers and administrators at universities and other institutions, as well as members of the general public, who are interested in this significant area of scholarship. We contribute to the advancement of scholarship in this field through the organization of conventions and symposia, and the recognition and promotion of exceptional works of scholarship, including work by doctoral students.

ASN boasts hundreds of members in more than fifty countries, including scholars, doctoral students, policy analysts, and NGO practitioners. The organization's primary activities include an Annual World Convention hosted in coordination with Columbia University's Harriman Institute in New York, as well as regular European conferences.

Nationalities Papers is the journal of the Association for the Study of Nationalities, bringing together scholars worldwide working on nationalism, ethnicity, ethnic conflict and national identity in Central Europe, the Balkans, the former Soviet Union, the Caucasus, the Turkic world and Central Eurasia. The journal also publishes contributions on theories of nationalism, comparative studies of nationalism, and trans- and supranational aspects of interethnic relations and national identity. *Nationalities Papers* publishes timely, high quality articles from a variety of disciplines, including history, political science, sociology, anthropology, and literature.

More information: <http://nationalities.org/>

Conference Venue

Vytautas Magnus University
S. Daukanto g. 28, Kaunas

Conference panels will be held in rooms 101, 105, 402, 404, 405, 407 (1st and 4th floors) and in the Small Hall (2nd floor).

Registration

1st floor lobby

Thursday (June 30): 8:30–18:00

Friday (July 1): 8:30 – 18:00

Saturday (July 2): 8:30 – 17:00

Conference Schedule

Thursday, June 30

Session I: 10:00 – 12:00

Session II: 12:30 – 14:30

Session III: 15:30 – 17:00

Session IV (Opening roundtable): 17:30 – 19:00

Opening reception: 19:30 (2nd floor foyer)

Friday, July 1

Session V (Keynote speech 1): 9:00 – 10:30

Session VI: 11:00 – 13:00

Session VII: 14:00 – 16:00

Session VIII: 16:30 – 18:30

Saturday, July 2

Session IX: 9:00 – 11:00

Session X: 11:30 – 13:30

Session XI: 14:30 – 16:30

Session XII (Keynote speech 2): 17:00 – 18:30

Closing reception: 18:30 (2nd floor foyer)

Scientific Committee

Ineta Dabašinskienė, Vytautas Magnus U, Chair of the Conference
Egidijus Aleksandravičius, Vytautas Magnus U
Stefano Bianchini, U of Bologna, ASN Advisory Board
Zsuzsa Csergo, Queen's U, ASN President
Leonidas Donskis, Vytautas Magnus U
Šarūnas Liekis, Vytautas Magnus U
Vėjas Liulevičius, U of Tennessee, ASN Vice President
Francesco Privitera, U of Bologna
Andžėj Pukšto, Vytautas Magnus U
Jurgita Staniškytė, Vytautas Magnus U
Gintarė Žukaitė, Vytautas Magnus U

Conference Coordinator

Aurelija Čėglytė
Vytautas Magnus U

Conference Volunteers

Ieva Gajauskaitė
Justinas Juozaitis
Brigita Lokė
Mindaugas Norkevičius
Ieva Žindžiūtė
Tetiana Ponomarenko
Akvilė Stasiūnaitė
Teodora Izabelė Viskontė
Kristina Vabinskaitė
Gabrielė Ivanauskaitė
Ingrida Ivinskaitė
Odeta Bartašiūtė
Karolina Martinkėnaitė
Neringa Razbadauskaitė
Julija Zajauskaitė
Greta Šmaižytė
Simona Kasmauskaitė

30 June, 2016, Thursday

Session I: 10:00 – 12:00
Session II: 12:30 – 14:30
Session III: 15:30 – 17:00
Session IV (Opening roundtable): 17:30 – 19:00
Opening reception: 19:30

**PANEL 1 // ROOM Small Hall
THURSDAY JUNE 30
SESSION I 10:00 – 12:00**

ROUNDTABLE Multidisciplinary Energy Security Research Methods and Results – Lithuanian Approach

CHAIR

Giedrius Česnakas

(Vytautas Magnus U, Lithuania)
g.cesnakas@pmdf.vdu.lt

PARTICIPANTS

Juozas Augutis

(Vytautas Magnus U, Lithuania)
juozas.augutis@vdu.lt

Vylius Leonavičius

(Vytautas Magnus U, Lithuania)
v.leonavicius@smf.vdu.lt

Ričardas Krikštolaitis

(Vytautas Magnus U, Lithuania)
ricardas.krikstolaitis@vdu.lt

Dainius Genys

(Vytautas Magnus U, Lithuania)
d.genys@estc.vdu.lt

Justinas Juozaitis

(Vytautas Magnus U, Lithuania)
j.juozaitis@pmdf.vdu.lt

PANEL 2 // ROOM 101
THURSDAY JUNE 30
SESSION I 10:00 – 12:00

PANEL Identity Construction in Former Soviet Spaces: Between Perennialism and Constructivism

CHAIR

Rico Isaacs

(Oxford Brookes U, UK)

ricoisaacs@brookes.ac.uk

PAPERS

Filippo Menga

(U of Manchester, UK)

filippomenga@gmail.com

Public Construction and Nation-Building in Tajikistan

Aimar Ventsel

(U of Tartu, Estonia)

ventsel@ut.ee

Language, Economy and Nation-Building in the Republic of Sakha

Saglar Bougdaeva

(UCLA, Los Angeles, USA)

sbougdaeva@gmail.com.

Muslims, Mortality, and Nation-building in Russia

Emilia Pawlusz

(Tallinn U, Estonia)

emilia.pawlusz@tlu.ee

Abel Polese

(Tallinn U, Estonia)

ap@tlu.ee

"Scandinavia's Best Kept Secret" – Imagining the Estonian Nation in Tourism and Branding

DISCUSSANT

Abel Polese

(Tallinn U, Estonia)

ap@tlu.ee

PANEL 3 // ROOM 402
THURSDAY JUNE 30
SESSION I 10:00 – 12:00

Migration, Identity and Societal Transformation

CHAIR

Konrad Jajecznik

(Independent researcher, Poland)

konrad.jajecznik@gmail.com

PAPERS

Tina Tamman

(Independent scholar, UK)

tinatamman@yahoo.co.uk

Replacing Estonian Identity with a Soviet One: The Case of Paul Oras

Indrek Jääts

(Estonian National Museum, Estonia)

ijaats@gmail.com

Manipulations with Registration of the Veps Identity in Soviet Internal Passports

Z. Selen Artan-Bayhan

(City U of New York, USA)

selen.artan@gmail.com

Old Debates, New Grounds: Negotiating Turkish Identity in the United States

Abdülaziz Ahmet Yasar

(Yildiz Technical U, Turkey)

ahmet.yasar.1992@gmail.com

Is the European Identity Changing Under New Challenges of Migration and Terrorism with Regarding to the "Other"

DISCUSSANT

Irmina Matonytė

(ISM U of Management and Economy, Lithuania)

irmmat@ism.lt

PANEL 4 // ROOM 404
THURSDAY JUNE 30
SESSION I 10:00 – 12:00

**Professional Continuity during Periods of Historical Change: Elite Formation and
Reconversion in Comparative Perspective**

CHAIR

Cristian Vasile

(Nicolae Iorga History Institute, Romanian Academy, Romania)

cristivasile2002@yahoo.com

PAPERS

Calin Cotoi

(U of Bucharest; Nicolae Iorga History Institute, Romanian Academy, Romania)

calincotoi@yahoo.com

Anarchists, Hygienists, and Sociologists: Imperial Networks and Nation Building in fin de siècle Romania

Valentin Săndulescu

(U of Bucharest; Nicolae Iorga History Institute, Romanian Academy, Romania)

valentin.sandulescu@gmail.com

Shifting Allegiances, Political Opportunism and Conversions among Romanian Academic Elites between Late 1920s and mid-1960s

Ionuț Biliuță

(Gheorghe Sincai Institute of Social Sciences and the Humanities; Nicolae Iorga History Institute, Romanian Academy, Romania)

ionut.biliuta@gmail.com

The Eternal Road to Damascus. The Relationship of the Transylvanian University Priests with Political Power from the Austro-Hungarian Monarchy to the Romanian National Communism

Narcis Tulbure

(Bucharest U of Economics; Nicolae Iorga History Institute, Romanian Academy, Romania)

narcis.tulbure@fin.ase.ro

Economic Knowledge and Data Production across the Iron Curtain: Resilient Elites and Social Change in the Former Socialist World

DISCUSSANT

Anca Sincan

(Gheorghe Sincai Institute of Social Sciences and the Humanities; Nicolae Iorga History Institute, Romanian Academy, Romania)

anca.sincan@gmail.com

PANEL 5 // ROOM 405
THURSDAY JUNE 30
SESSION I 10:00 – 12:00

Turkish and Bosnian Political Tradition in Comparative Perspective

CHAIR

Andrius Švarplys

(Vytautas Magnus U, Lithuania)
a.svarplys@pmdf.vdu.lt

PAPERS

Robert Greenberg

(U of Auckland, New Zealand)
r.greenberg@auckland.ac.nz

Bosniaks in the Western Balkans: Challenges to Language and Identity

Philippe Roseberry

(Queen's U, Canada; Royal Military College of Canada)
philippe.roseberry@queensu.ca

Wartime Cohesion among Bosnian-Croats and Ukrainian Donbas Insurgents

Tomasz Rawski

(U of Warsaw, Poland)
t.rawski@is.uw.edu.pl

Bosniak Nationalism in Pursuit of State Legitimacy

Avi Mizrahi

(U of Bologna, Italy)
avi.mizrahi5@unibo.it

National Ideals and Classless Society: Corporatist Thought and Practice in Fascist Italy and Kemalist Turkey (1922-1951)

DISCUSSANT

John K. Cox

(North Dakota State U, USA)
john.cox.1@ndsu.edu

PANEL 6 // ROOM 407
THURSDAY JUNE 30
SESSION I 10:00 – 12:00

National Idea in the Baltics during the Cold War Reality

CHAIR

Charles Perrin

(Kennesaw State U, USA)
Cperrin4@kennesaw.edu

PAPERS

Giedrius Janauskas

(Lithuanian Emigration Institute; Vytautas Magnus U, Lithuania)
g.janauskas@hmf.vdu.lt

Baltic Demos Diplomacy in 1986-1989: The Case of 'The Black Ribbon Day'

Giorgia Zino

(U of Bologna, Italy)
giorgiazino@gmail.com

Soviet Union as Internal Colonization Experience? Nation-based Internal Colonialism in Russian-Lithuanian Relationships

Rasa Baločkaitė

(Vytautas Magnus U, Lithuania)
Rasa15@gmail.com

Concept of "Nation" in the Soviet Travelogues: Nations as Communities of Shared Suffering

Pauli Heikkilä

(U of Tartu, Estonia)
pauli.heikkila@ut.ee

Cold War in Margin in Germany. The Bonn Office of Assembly of Captive European Nations 1956-1973

DISCUSSANT

Giedrė Milerytė-Japertienė

(Martynas Mažvydas National Library, Lithuania)
g.mileryte@gmail.com

VYTAUTAS MAGNUS
UNIVERSITY
MCMXXII

ASh

PANEL 7 // ROOM Small Hall
THURSDAY JUNE 30
SESSION II 12:30 – 14:30

ROUNDTABLE The State of East European, Eurasian and Russian Studies in the Baltic Region

CHAIR

Stefano Bianchini

(U of Bologna, Italy)

stefano.bianchini@unibo.it

PARTICIPANTS

Giedrius Česnakas

(Vytautas Magnus U, Lithuania)

g.cesnakas@pmdf.vdu.lt

Jeremy Smith

(U of Eastern Finland, Finland)

jeremy.smith@uef.fi

Sofie Bedford

(Uppsala U, Sweden)

sofie.bedford@ucrs.uu.se

Abel Polese

(Tallinn U, Estonia)

ap@tlu.ee

PANEL 8 // ROOM 101
THURSDAY JUNE 30
SESSION II 12:30 – 14:30

**Transitions in the Void: Nation-state Building, Local Societies, Rupture and Continuity in
Post-WWI East Central Europe**

CHAIR

Gábor Egry

(Institute of Political History, Hungary)
egry.gabor75@gmail.com

PAPERS

Janos Fodor

(Babes-Bolyai U, Romania)
fodorjanos89@gmail.com

Targu-Mures, a City in Transition. A Case Study of the Social and Political Changes in the Years 1918-1922

Enikő Dacz

(Institut für deutsche Kultur und Geschichte Südosteuropas, Germany)
dacz@ikgs.de

Maintaining Order in a Local Society in Transition. Braşov Case Study

Audronė Janužytė

(Mykolas Romeris U, Lithuania)
audrone_januzyte@mrni.eu

Special Features of Nationalism: Cases of the First and Second Republic of Lithuania

Siarhei Astankovich

(ARCHE-magazine, Belarus)
weldam19841@tut.by

Belarusians of Smolensk Region and the National Movement's Origins in the Beginning of the 20th Century

DISCUSSANT

Calin Cotoi

(U of Bucharest; Nicolae Iorga History Institute, Romania)
calincotoi@yahoo.com

PANEL 9 // ROOM 402
THURSDAY JUNE 30
SESSION II 12:30 – 14:30

Conflicts in Crimea and Abkhazia, and Conflict Resolution Strategies

CHAIR

Regina Jasiulevičienė

(Vytautas Magnus U, Lithuania)

Regina.jasiuleviciene@vdu.lt

PAPERS

Yuliya Biletska

(Karabuk U, Turkey)

yuliyabiletska@karabuk.edu.tr

Crimean Tatars in the Nation-building Project of Ukraine after Maidan and Russian Annexation of Crimea

Anastasia Bezverkha

(National U of Kyiv-Mohyla Academy, Ukraine)

karabashi@gmail.com

"Multicultural Crimea": Reproduction of the Russian Cultural Dominance in the Media Discourse of Crimea on the Eve of Annexation

Minna Lundgren

(Mid Sweden U, Sweden)

minna.lundgren@miun.se

Riskscales: Strategies and Practices along the Georgian-Abkhazian Boundary Line

David R. Solomons

(U of Bologna, Italy)

Dovsol@gmail.com

An Emotional Approach to Conflict Resolution

DISCUSSANT

Gintautas Mažeikis

(Vytautas Magnus U, Lithuania)

g.mazeikis@pmdf.vdu.lt

PANEL 10 // ROOM 404
THURSDAY JUNE 30
SESSION II 12:30 – 14:30

Security, Sovereignty and Statehood in East Central Europe between the Wars

CHAIR:

Agnes Laba

(U of Wuppertal, Germany)

laba@uni-wuppertal.de

PAPERS

Sebastian Paul

(Herder Institute for Historical Research on East Central Europe – Institute of the Leibniz Association, Germany)

"Pacification" or "Laissez-faire"? Two Different Approaches on Integrating Borderlands into Central States on the Example of Interwar Poland and Czechoslovakia

Klaus Richter

(U of Birmingham, UK)

K.Richter@bham.ac.uk

Hypertrophies and Hinterlands. The Viability of Nation Statehood in Poland and the Baltics (1915 – 1934)

Konstantin Rometsch

(Justus Liebig U Giessen, Germany)

Konstantin.Rometsch@geschichte.uni-giessen.de

Transnationalizing the State – Nationalizing the Globe? Contesting the Interwar Order in East Central Europe by means of Penal Law

Linas Venclauskas

(Vytautas Magnus U, Lithuania)

l.venclauskas@hmf.vdu.lt

Fear, Uncertainty and Hope: Changing Lithuania's Situation 1938 – 1940

DISCUSSANT

Maciej Górny

(Deutsches Historisches Institut Warschau, Poland)

jmgorny@gmail.com

PANEL 11 // ROOM 405
THURSDAY JUNE 30
SESSION II 12:30 – 14:30

Socio-economic Changes in Post-Socialist Space

CHAIR

Giedrius Janauskas

(Lithuanian Emigration Institute; Vytautas Magnus U, Lithuania)
g.janauskas@hmf.vdu.lt

PAPERS

Robert Nemes

(Colgate U, USA)
rnemes@colgate.edu
Smuggling in Hungary: The Long View

Giulia Tarantini

(U of Bologna; United Nations U, Institute on Comparative Regional Integration Studies (UNU-CRIS), Italy)
giulia.tarantini@studio.unibo.it
The Balkan Route: Organized Crime and Its Impact on South-Eastern Europe

Mantas Antanas Davidavičius

(Vytautas Magnus U, Lithuania)
M.A.Davidavicius@pmdf.vdu.lt
Philosophical Ecological Criticism in Lithuania and Its Relation with Soviet Ideological Tradition

Mariam Darchiashvili

(Ilia State U, Georgia)
m.darchiashvili@gmail.com
Informal Economic Practices and Their Applications: Muslim Meskhetians from Nasakirali

DISCUSSANT

Narcis Tulbure

(Bucharest U of Economics; Nicolae Iorga History Institute, Romania)
narcis.tulbure@fin.ase.ro

PANEL 12 // ROOM 407
THURSDAY JUNE 30
SESSION II 12:30 – 14:30

Kin States, External Tensions and Ethnic Diasporas

CHAIR

Jolanta Kuznecovienė

(Vytautas Magnus U, Lithuania)
jolanta.kuznecoviene@vdu.lt

PAPERS

Alessandro Vitale

(U of Milan, Italy)
alessandro.vitale@unimi.it

Borders, Ethno-national Tensions and the Political Use of Minorities. The External Threats to the Baltic States and the "Hybrid Warfare"

Cihat Yilmaz

(Vytautas Magnus U, Lithuania)
cihat.jan.yilmaz@gmail.com
Kurdish Nation and the Right of Self-determination

Karolis Dambrauskas

(Central European U, Hungary)
dambrauskas.karolis@gmail.com
Lithuania's Diasporic Turn: Changing Modes of Governmentality

Ieva Gajauskaitė

(Vytautas Magnus U, Lithuania)
i.gajauskaite@pmdf.vdu.lt
The Impact of Diaspora Mobilization on Foreign Policy: Implementation of Canadian-Ukrainian Strategic Partnership since 1992

DISCUSSANT

Norbert Tóth

(National U of Public Service, Hungary)
toth.norbert@uni-nke.hu

PANEL 13 // ROOM 407
THURSDAY JUNE 30
SESSION III 15:30 – 17:00

Reconstructing Political Space at the End of the Russian and Soviet Empires

CHAIR

Pauli Heikkilä

(U of Tartu, Estonia)

pauli.heikkila@ut.ee

PAPERS

Saulius Grybkauskas

(Lithuanian Institute of History, Lithuania)

saulius.grybkauskas@gmail.com

The Impact of Anti-Soviet Nationalism on Soviet Lithuanian Nomenklatura's Behavior Strategies and Communist Party Secession in 1989

Jeremy Smith

(U of Eastern Finland, Finland)

jeremy.smith@uef.fi

Mikhail Gorbachev's Plans for a New Union Treaty

Anton Kotenko

(Higher School of Economics, Russia)

akotenko@hse.ru

Reconstructing the Empire: Ukrainian Projects, 1905—1914

DISCUSSANT

Pål Kolstø

(U of Oslo, Norway)

pal.kolsto@ilos.uio.no

**PANEL 14 // ROOM Small Hall
THURSDAY JUNE 30
SESSION III 15:30 – 17:00**

**What We Should and What We Do: How the Post-USSR Identity Discourse Was Captured
between State and People's Narrative**

CHAIR

Giorgio Comai

(Dublin City U, Ireland)

giorgio.comai@dcu.ie

PAPERS

Chiara Loda

(Dublin City U, Ireland)

chiara.loda@dcu.ie

Rebuilding the National Self: Armenian between the EU and the Eurasian Union in the Presidential Narrative

Oleksandra Seliverstova

(Tallinn U, Estonia)

alekseli@tlu.ee

Consumer Citizenship and Reproduction of Estonian-ness

Ann Tsurtsunia-Zurabashvili

(Dublin City U, Ireland)

ann.tsurtsunia@dcu.ie

Restoration of Territorial Integrity as a Tool for Nation-building in the Post-Soviet Space

DISCUSSANT

Rico Isaacs

(Oxford Brookes U, UK)

ricoisaacs@brookes.ac.uk

PANEL 15 // ROOM 101
THURSDAY JUNE 30
SESSION III 15:30 – 17:00

Identity Construction in Lithuanian Literature

CHAIR

Jurgita Staniškytė

(Vytautas Magnus U, Lithuania)

j.staniskyte@mf.vdu.lt

PAPERS

Vilius Ivanauskas

(Lithuanian Institute of History, Lithuania)

vilius.ivanauskas@gmail.com

Seeking for Cultural Legitimacy: Five Jewish Soviet Writers between Lithuanian Culture and družba narodov

Pukelytė Ina

(Vytautas Magnus U, Lithuania)

i.pukelyte@mf.vdu.lt

Representations of "the Other" in Theatre Journalism of the First Lithuanian Independence

Rūta Mažeikienė

(Vytautas Magnus U, Lithuania)

r.mazeikiene@mi.vdu.lt

Theatre in the Age of Migration: Exploring the Theme of Emigration in Contemporary Lithuanian Drama

DISCUSSANT:

Mārtiņš Kaprāns

(U of Latvia, Latvia)

mkapran@yahoo.com

VYTAUTAS MAGNUS
UNIVERSITY
MCMXXII

ASh

PANEL 16 // ROOM 404
THURSDAY JUNE 30
SESSION III 15:30 – 17:00

BOOK PANEL on Tom Gallagher's
Scotland Now: A Warning to the World (Scotview Publications, 2015)

CHAIR

Mindaugas Norkevičius
(Vytautas Magnus U, Lithuania)
m.norkevicius@pmdf.vdu.lt

PARTICIPANTS

Tom Gallagher
(U of Bradford, UK)
t.g.gallagher@Bradford.ac.uk

Timofey Agarin
(Queen's U Belfast, UK)
t.agarin@qub.ac.uk

Janos Fodor
(Babes-Bolyai U, Romania)
fodorjanos89@gmail.com

PANEL 17 // ROOM 405
THURSDAY JUNE 30
SESSION III 15:30 – 17:00

Towards Sustainable Development: Tracing Relations between Energy Security and Public Behavior

CHAIR

Jurga Bučaitė-Vilkė

(Vytautas Magnus U, Lithuania)

j.bucaite@smf.vdu.lt

PAPERS

Vylius Leonavicius

(Vytautas Magnus U, Lithuania)

v.leonavicius@smf.vdu.lt

Social Differentiation in Lithuania: Perception of Energy Security

Dainius Genys

(Vytautas Magnus U, Lithuania)

d.genys@estc.vdu.lt

The Analysis of Lithuanian Energy Policy: Towards Social Cohesion or Fragmentation?

Kristina Juraite

(Vytautas Magnus U, Lithuania)

k.juraite@pmdf.vdu.lt

Politicizing Energy Security in the Lithuanian Public Sphere

DISCUSSANT

Jūratė Imbrasaitė

(Vytautas Magnus U, Lithuania)

j.imbrasaite@smf.vdu.lt

PANEL 18 // ROOM 402
THURSDAY JUNE 30
SESSION III 15:30 – 17:00

Personal Memories and Narratives of Belonging in the Post-Yugoslav Context

CHAIR

Eglė Keslytė-Alliks

(U of Oslo, Norway)

egle.keslyte-alliks@ilos.uio.no

PAPERS

Rory Archer

(U of Graz, Austria)

roryarcher@gmail.com

'It Was Better when It Was Worse'. Working Class Oral History and Ambiguous Memories of the 1990s in Serbia

Dragana K. Bielicki

(U of Oslo, Norway)

dragana.kovacevic@yahoo.com

"Just Give Me a Name, and I Will Tell You Who Is Who". Former Children Refugees from Yugoslavia Remembering the Emerging Ethnification in the Early 1990s

Ana Ljubojević

(U of Zagreb, Croatia)

ljubo.ana@gmail.com

Long Way "Home"? Former Soldiers' Memories of the 1990s and Identity in Post-war Serbia

DISCUSSANT

Francesco Privitera

(U of Bologna, Italy)

francesco.privitera@unibo.it

VYTAUTAS MAGNUS
UNIVERSITY
MCMXXII

**PANEL 19 // ROOM Small Hall
THURSDAY JUNE 30
SESSION IV 17:30 – 19:00**

SPECIAL ROUNDTABLE After 2014: Prospects of Peace and Security in the Baltic Region

CHAIR

Leonidas Donskis

(Vytautas Magnus U, Lithuania)

leonidas.donskis@vdu.lt

PARTICIPANTS

Linas Linkevičius, Minister of Foreign Affairs of the Republic of Lithuania

Einars Semanis, Ambassador of the Republic of Latvia to the Republic of Lithuania

Maria Ågren, Deputy Head of Mission, Embassy of Finland to the Republic of Lithuania

Žygimantas Pavilionis, Ambassador-at-Large

Tomas Venclova, Emeritus Professor, Yale University

OPENING RECEPTION 19:30

1 July, 2016, Friday

Session V (Keynote speech I): 9:00 – 10:30

Session VI: 11:00 – 13:00

Session VII: 14:00 – 16:00

Session VIII: 16:30 – 18:30

PANEL 20 // ROOM Small Hall

FRIDAY JULY 1

SESSION V 9:00 – 10:30

Keynote speech I

Vygaudas Ušackas, Ambassador, Head of the EU Delegation to the Russian Federation

PANEL 21 // ROOM 101
FRIDAY JULY 1
SESSION VI 11:00 – 13:00

Understanding Political Community Building Processes

CHAIR

Vilana Pilinkaitė – Sotirovic

(Lithuanian Social Research Centre, Lithuania)

vilana.pilinkaite@gmail.com

PAPERS:

Dovilė Budrytė

(Georgia Gwinnett College, Atlanta, USA)

dbudryte@ggc.edu

Decolonization of Trauma and Memory Politics: Insights from Eastern Europe

Timofey Agarín

(Queen's U Belfast, UK)

t.agarin@qub.ac.uk

Revising the "Minoritised Majority" Theses: Does Latvian State Fail Its Constituent Nation?

Antonina F. Kolodii

(Lviv Regional Institute of Public Administration, with the support of Ukrainian Fulbright circle, Fulbright Program in Ukraine, and the Institute of International Education, Ukraine)

akolodii@gmail.com

Recent Studies of Societal Culture and Regional Differences in Ukraine: In Search of Adequate Methodology

Auksė Balčytienė

(Vytautas Magnus U, Lithuania)

a.balcytiene@pmdf.vdu.lt

How the Media Serves Democracy in Central and Eastern Europe: Where Do Risks Come from?

DISCUSSANT

Charles Perrin

(Kennesaw State U, USA)

Cperrin4@kennesaw.edu

PANEL 22 // ROOM 402
FRIDAY JULY 1
SESSION VI 11:00 – 13:00

25 Years of Post-Socialist Nation-building: Where next?

BOOK PANEL on Pål Kolsto's (ed.)
Strategies of Symbolic Nation-building in South Eastern Europe (Ashgate 2014)
and
Rico Isaacs and Abel Polese's (eds.)

Nation Building and Identity in the Post-Soviet Space: New Tools and Approaches (Ashgate 2016)

CHAIR

Filippo Menga
(U of Manchester, UK)
filippomenga@gmail.com

PARTICIPANTS

Pål Kolsto
(U of Oslo, Norway)
pal.kolsto@ilos.uio.no

Rico Isaacs
(Oxford Brookes U, UK)
ricoisaacs@brookes.ac.uk

Abel Polese
(Tallinn U, Estonia)
ap@tlu.ee

DISCUSSANTS

Aimar Ventsel
(U of Tartu, Estonia)
ventsel@ut.ee

Frederik Coene
(Independent researcher, Belarus)
frederik.coene@eeas.europa.eu

Arlinda Rustemi
(Leiden U, Netherlands)
arlindar@gmail.com

PANEL 23 // ROOM 405
FRIDAY JULY 1
SESSION VI 11:00 – 13:00

Language, Education and Ethnic Diversity in Post-Socialist Countries

CHAIR

Violeta Kalėdaitė

(Vytautas Magnus U, Lithuania)

violeta.kaledaite@vdu.lt

PAPERS

Kristina Šliavaitė

(Lithuanian Social Research Centre; Vytautas Magnus U, Lithuania)

Kristina@ces.lt

Can Inclusion Mean Exclusion? Ethnicity, Schooling and Perceptions of Educational Policy in Multi-ethnic Region of Lithuania

Sandor Foldvari

(Debrecen U, Hungary)

alexfoldvari@gmail.com

Debates on a New Literary Language: Relating Security Questions – Rusyns in Different Positions in Ukraine, Slovakia and Serbia

Hanna Karasevich

(Minsk State Linguistic U, Belarus)

hannakarasevich@gmail.com

Breaking the Repression System: The Adoption of the Other as a Standard (Gender Aspect in Education)

Slobodan Vasić

(Novy Sad U, Serbia)

vasic81@yahoo.com

The Application of the Intersectionality in Eastern Europe:

Gender, Ethnic and Religious Identities of Banat Bulgarians in Serbia, Romania, Bulgaria

DISCUSSANT

Kjetil Duvold

(Dalarna U, Sweden)

dkj@du.se

PANEL 24 // ROOM 105
FRIDAY JULY 1
SESSION VI 11:00 – 13:00

Contested Memories and Negotiated Histories in Arts and Culture

CHAIR

Vilius Ivanauskas

(Lithuanian Institute of History, Lithuania)
vilius.ivanauskas@gmail.com

PAPERS

Edgaras Klivis

(Vytautas Magnus U, Lithuania)
e.klivis@mf.vdu.lt

Dialogic Memory: Theatre as a Space for Public Negotiations on History in the Baltic States

Jurgita Staniškytė

(Vytautas Magnus U, Lithuania)
j.staniskyte@mf.vdu.lt

Imagined Histories and Documentary Fictions: Reinventing Reality on Contemporary Baltic Stage

Natalia Drobot

(Hasselt U, Belgium)
drobot.natalia@gmail.com

Ostalgie as a Special Artistic Development in Contemporary Art

Ingrida Eglė Žindžiuvienė

(Vytautas Magnus U, Lithuania)
i.zindziuviene@hmf.vdu.lt

Trauma as Identity Marker in Post-Soviet Narratives

DISCUSSANT

Martynas Petrikas

(Vilnius U, Lithuania)
martynas.petrikas@kf.vu.lt

PANEL 25 // ROOM 404
FRIDAY JULY 1
SESSION I 11:00 – 13:00

Russian Foreign Policy and Soft Power in Post-Soviet Space

CHAIR

Andžej Pukšto

(Vytautas Magnus U, Lithuania)
a.puksto@pmdf.vdu.lt

PAPERS

Gintautas Mažeikis

(Vytautas Magnus U, Lithuania)
g.mazeikis@pmdf.vdu.lt

Myths and Credibility about Propaganda Wars: Epistemic Confusions in Baltic States

Juris Pupčenoks

(Marist College, NY, USA)
Juris.Pupcenoks@Marist.edu

Russia and Humanitarian Intervention Norms

Emanuele Nicola Cecchetti

(U of Bologna, Italy)
emanuelenicolacecchetti@gmail.com

*Russia's New Generation Warfare: A Comparison between Baltic and Italian Perceptions
Regional Focus: Baltic States*

Krzysztof Żęgota

(U of Warmia and Mazury in Olsztyn, Poland)
krzysztof.zegota@uwm.edu.pl
Geopolitical Significance of the Kaliningrad Region

DISCUSSANT

Andrei Stsiapanau

(European Humanities U, Lithuania)
andrei.stsiapanau@ehu.lt

PANEL 26 // ROOM 407
FRIDAY JULY 1
SESSION VI 11:00 – 13:00

Identifying New Forms of Minority Inclusion in Central Europe

CHAIR

Marharyta Fabrykant

(Belarusian State U, National Research U Higher School of Economics, Belarus)

marharyta.fabrykant@gmail.com

PAPERS

Norbert Tóth

(National U of Public Service, Hungary)

toth.norbert@uni-nke.hu

A Tool for Effective Participation in Decision-making Process? The Case of the National Councils of National Minorities in Serbia – Results of a Field Trip

Balázs Vizi

(National U of Public Service, Hungary)

vizi.balazs@uni-nke.hu

Consultative Rights – an Effective Tool for Minority Participation?

Balázs Dobos

(Hungarian Academy of Sciences, Hungary)

dobos.balazs@tk.mta.hu

Creating Minority Self-governments through Elections: The Non-Territorial Autonomies of Central and South Eastern Europe

András Morauszki

(Hungarian Academy of Sciences, Hungary)

morauszki.andras@tk.mta.hu

Ethnic Civil Societies in Central Europe from Below. Case Studies: Košice, Pécs and Timisoara

DISCUSSANT

Enikő Dacz

(Institut für deutsche Kultur und Geschichte Südosteuropas, Germany)

dacz@ikgs.de

PANEL 27 // ROOM Small Hall
FRIDAY JULY 1
SESSION VI 11:00 – 13:00

**ROUNDTABLE Nation Building and Self-determination as Interpretative Categories.
Compatibilities and Incompatibilities in 19th vs. 21st Century**

CHAIR

Francesco Privitera

(U of Bologna, Italy)

francesco.privitera@unibo.it

PARTICIPANTS

Egidijus Aleksandravičius

(Vytautas Magnus U, Lithuania)

e.aleksandravicius@hmf.vdu.lt

Tvrtko Jakovina

(U of Zagreb, Croatia)

Tvrtko.Jakovina@ffzg.hr

Harris Mylonas

(George Washington U, USA)

mylonas@gwu.edu

Stefano Bianchini

(U of Bologna, Italy)

stefano.bianchini@unibo.it

PANEL 28 // ROOM 405
FRIDAY JULY 1
SESSION VII 14:00 – 16:00

Post War Integration in Baltics and Bosnia

CHAIR:

Sławomir Łodziński
(Warsaw U, Poland)
s.lodzinski@uw.edu.pl

PAPERS:

Oskars Gruziņš
(U of Latvia, Latvia)
og15008@lu.lv
Children of War in the Baltics: Sources, Challenges and Limitations

Mladen Ančić
(U of Zadar, Croatia)
mancic55@hotmail.com
Three Bosnian Wars: Narratives of Victimization and Heroism

Daniel Bochsler
(U of Zurich, Switzerland)
daniel.bochsler@uzh.ch
Who Rules when Nobody Dominates? Centripetal Effects and Ethnic Engineering in Divided Towns in the Western Balkans

Despina Karamperidou
(European U Institute, Italy)
despoina.karamperidou@eui.eu
The Business of State-building; How Business Organizational Properties Have Shaped Local Government Performance in Bosnia-Herzegovina (1995-2015)

DISCUSSANT:

Aušra Rimaitė
(Vytautas Magnus U, Lithuania)
ausra.rimaite@gmail.com

PANEL 29 // ROOM 402
FRIDAY JULY 1
SESSION VII 14:00 – 16:00

Challenged Identities in Central and Southeast Europe

CHAIR

Sertif Demir

(U of Izmir, Turkey)

sertif.demir@izmir.edu.tr

PAPERS

Henrique Schneider

(Swiss Federation of Small and Medium Enterprises, Switzerland)

hschneider@gmx.ch

The Conservative Identity: A Short History of the Balli Kombëtar

Arianna Piacentini

(U of Milan, Italy)

arianna.piacentini@unimi.it

Predatory Collectivity. Youth, Ethnic Identities and the 'Bosnian Herzegovinians'

Eszter Neuberger

(Central European U, Hungary)

eszter.neuberger@gmail.com

"The Circle where I'm Understood"

Coping Strategies of Hungarian Jewish Youngsters Facing Identity Threat

DISCUSSANT

Kristina Šliavaitė

(Lithuanian Social Research Centre; Vytautas Magnus U, Lithuania)

Kristina@ces.lt

PANEL 30 // ROOM 407
FRIDAY JULY 1
SESSION VII 14:00 – 16:00

The Development of European Identity

CHAIR

Tatsiana Chulitskaya

(European Humanities U, Lithuania)

tatsiana.chulitskaya@ehu.lt

PAPERS

Gintaras Šumskas

(Vytautas Magnus U, Lithuania)

G.Sumskas@pmdf.vdu.lt

Movers & Shapers of National Identity and Democratic Values across Europe

Tibor Purger

(Rutgers, The State U of New Jersey, USA)

purger@rutgers.edu

Political Identity on a Roller Coaster. Shifting Dominant Values of National Groups in New Member States and on the Periphery of the European Union

Tamar Todria

(Ministry of Education and Science, Georgia)

tata_todria@yahoo.com

Lasha Matiashvili

(Ivane Javakhishvili Tbilisi State U, Georgia)

matiashvili.lasha@yahoo.com

Preserving Indigenous Culture or Spreading Multiculturalism in Europe?!

Daniel Brett

(Open U, UK)

dcbrett@gmail.com

Beyond Identity Politics and Geopolitics: Dirty Politics as an Explanation for the Waning of Support for Europeanization in Moldova

DISCUSSANT

Aleksandra Kuczyńska-Zonik

(Institute of East Central Europe, Poland)

kuczynska.a@gmail.com

PANEL 31 // ROOM 101
FRIDAY JULY 1
SESSION VII 14:00 – 16:00

Gendered Conflict: Towards a Deeper Understanding of the Role of Masculinities and in Nationalism and Conflict

CHAIR

Ingrida Eglė Žindžiuvienė

(Vytautas Magnus U, Lithuania)
i.zindziuviene@hmf.vdu.lt

PAPERS

Koen Slootmaeckers

(Queen Mary U of London, UK)
k.slootmaeckers@qmul.ac.uk

On the Nexus of Masculinities and Nationalism: Exploring the Role of Homophobia in Nationalistic Othering

Philipp Schulz

(Ulster U, Ireland)
Schulz-P@email.ulster.ac.uk

Re-conceptualizing Masculinities: Male Vulnerabilities, Men's Gendered Conflict-related Experiences and Sexual and Gender-based Violence (SGBV) against Men

Laetitia Ruiz

(Tilburg U, Netherlands)
L.M.C.Ruiz@uvt.nl

Recognizing Gender – International Criminal Jurisdictions and Male Victims of Conflict-related Sexual Violence

Anahit Manasyan

(Armenian National Academy of Sciences, Armenia)
anahit.manasian@gmail.com

The Choice of Gender Roles and the Perceptions of Gender Violence in Regions of Armenia

DISCUSSANT

Natalija Mažeikienė

(Vytautas Magnus U, Lithuania)
n.mazeikiene@adm.vdu.lt

PANEL 32 // ROOM Small Hall
FRIDAY JULY 1
SESSION VII 14:00 – 16:00

Development of Citizenship and Political System in East and Central Europe

CHAIR

Tamás Kiss

(Romanian Institute for Research on National Minorities, Romania)

t_kiss77@yahoo.com

PAPERS

Stephen Bloom

(Southern Illinois U, USA)

bloom@siu.edu

Simonas Čepėnas

(Southern Illinois U, USA)

s.cepenas@icloud.com

Electoral System, Cabinet Partisanship, and Redistribution in Central and Eastern Europe

Jūratė Imbrasaitė

(Vytautas Magnus U, Lithuania)

j.imbrasaitė@smf.vdu.lt

Citizenship Typology in Lithuania: Traditional Active or Postmodern Citizens?

Ingrida Unikaitė-Jakuntavičienė

(Vytautas Magnus U, Lithuania)

i.unikaite-jakuntaviciene@pmdf.vdu.lt

The Prolonged Campaigning for the Dual Citizenship Liberalization in Lithuania: Transformations of the Attitudes

Vera Michlin-Shapir

(Tel-Aviv U, Israel)

Michlinv@gmail.com

'Liquid' Citizenship – Legislation and Implementation Citizenship Policy in Post-Soviet Russia

DISCUSSANT

Leonidas Donskis

(Vytautas Magnus U, Lithuania)

leonidas.donskis@vdu.lt

PANEL 33 // ROOM 404
FRIDAY JULY 1
SESSION VII 14:00 – 16:00

Homelands, Politics of Memory and Constructing of National Identity in Post-Socialist Areas

CHAIR

Inga Vinogradnaitė

(Vilnius U, Lithuania)

inga.vinogradnaite@tspmi.vu.lt

PAPERS

Nicolas Dreyer

(Independent scholar, Germany)

nicolasdreyer@gmx.de

National Identity, Memory and Historical Discourse in Post-Soviet Eastern Europe

Sanda Uglešić

(U of Zadar, Croatia)

suglesic@unizd.hr

Branko Kasalo

(U of Zadar, Croatia)

kasalo.branko@gmail.com

Different Interpretation of the Breakup of Yugoslavia in the Post-Yugoslav Societies

John K. Cox

(North Dakota State U, USA)

john.cox.1@ndsu.edu

The 'First Europe', Antifascism, and the Reddest Tomatoes: Contested Identity and Regional History in the Balkans

DISCUSSANT

Leonas Tolvaišis

(Educons U, Serbia)

leonas.tolvaisis@fepps.edu.rs

PANEL 34 // ROOM 402
FRIDAY JULY 1
SESSION VIII 16:30 – 18:30

Cities and Ethnic Minorities in Post-war Balkans

CHAIR

Robert Greenberg

(U of Auckland, New Zealand)

r.greenberg@auckland.ac.nz

PAPERS

Sherrill Stroschein

(U College London, UK)

s.stroschein@ucl.ac.uk

Ethnic Parties in Enclave Cities: Hungarians in Serbia

Laura Wise

(U of Edinburgh, UK)

laura.wise@ed.ac.uk

"Vukovar Will never Be BykoBaP": Serbian-Croatian Relations over Minority Language Rights

Leonas Tolvaišis

(Educons U, Serbia)

leonas.tolvaisis@fepps.edu.rs

The Establishment of the Community of Serbian Municipalities in Kosovo. Challenges for the Protection of Cultural Heritage

Mireille Hebing

(Regent's U London, UK)

hebingm@regents.ac.uk

Neven Andjelic

(Regent's U London, UK)

andjelicn@regents.ac.uk

The Politics of Asylum: The Refugee Crisis 2015 and Former Yugoslav States

DISCUSSANT

Tomasz Błaszczak

(Vytautas Magnus U, Lithuania)

tomasz.blaszczak@vdu.lt

PANEL 35 // ROOM 101
FRIDAY JULY 1
SESSION VIII 16:30 – 18:30

Do(n't) YOU Remember? Rethinking the Memory of the 20th Century Wars in Former Yugoslavia

CHAIR

Adriano Remiddi

(U of Bologna, Italy)

adriano.remiddi@unibo.it

PAPERS

Nikola Baković

(Justus Liebig U, Germany)

nikola.bakovic@gcsc.uni-giessen.de

Amaranth, Phoenix or Zombie? Serbian Coming to Terms with Yugoslavia through the First World War Remembrance

Jelena Đureinović

(Justus Liebig U, Germany)

jelena.dureinovic@gcsc.uni-giessen.de

Heroes, Perpetrators, and Victims Intertwined: The Official, Legal, and Local Remembrance of the Day of the Uprising in Serbia

Rodoljub Jovanović

(U of Amsterdam, Netherlands)

rodoljub.jovanovic@gmail.com

From Thinking to Feeling: What Is Yugoslav Break-up to New Generation?

Maria Bakalova

(U of National and World Economy, Bulgaria)

bakalova@unwe.bg

Balkan Nationalisms: In-between (In)glorious Images of the Past and Dissipated Identities of the Present

DISCUSSANT

Dora Komnenović

(Justus Liebig U, Germany)

dora.komnenovic@gmail.com

This panel is organized in collaboration with MAiA Mirees Alumni International Association, the official alumni network of the international Master of Arts in Interdisciplinary Research and Studies on Eastern Europe, a second cycle joint degree awarded by the University of Bologna together with Vytautas Magnus University at Kaunas; Corvinus University of Budapest; Saint-Petersburg State University; and thanks to the cooperation with the International Graduate Centre for the Study of Culture (Research Area Cultural Memory Studies) at Justus Liebig University.

PANEL 36 // ROOM 407
FRIDAY JULY 1
SESSION VIII 16:30 – 18:30

Political Systems, Media and Identity in Post-Soviet Areas

CHAIR

Daniel Bochsler

(U of Zurich, Switzerland)

daniel.bochsler@uzh.ch

PAPERS

Aziz Burkhanov

(Nazarbayev U, Kazakhstan)

aziz.burkhanov@nu.edu.kz

"Teacher and Love of the Tractorist: Identity Formation in the Popular Culture, Media and Television of Kazakhstan"

Olha Tkachenko

(U of Warsaw, Poland)

tkachenko17@gmail.com

Euromaidan and Its Identities: Actors and Agencies Seen by the Foreign Journalists (Case of Polish Opinion-making Press)

Kjetil Duvold

(Dalarna U, Sweden)

dkj@du.se

When Left and Right Is a Matter of Identity. Overlapping Political Dimensions in Estonia and Latvia

Auksė Balčytienė

(Vytautas Magnus U, Lithuania)

a.balcytiene@pmdf.vdu.lt

Kristina Juraitė

(Vytautas Magnus U, Lithuania)

k.juraite@pmdf.vdu.lt

Audronė Nugaraitė

(Vytautas Magnus U, Lithuania)

a.nugaraite@pmdf.vdu.lt

News Literacy in the Mediatized World: Public vs. Media Centered Approach

DISCUSSANT

Gintautas Mažeikis

(Vytautas Magnus U, Lithuania)

g.mazeikis@pmdf.vdu.lt

PANEL 37 // ROOM 404
FRIDAY JULY 1
SESSION VIII 16:30 – 18:30

Ukraine Crisis in Comparative Perspective

CHAIR

Thomas Ambrosio

(North Dakota State U, USA)
thomas.ambrosio@ndsu.edu

PAPERS

Giedrius Česnakas

(Vytautas Magnus U, Lithuania)
g.cesnakas@pmdf.vdu.lt

Ukrainian Crisis – Systematic Forces and Domestic Decisions

Ante Bralić

(U of Zadar, Croatia)
abralic@unizd.hr

Wars in Croatia and Ukraine – a Comparative Analysis

Anna Batta

(Air War College, USA)
annabatta@verizon.net

Separatist Nationalism and the Conflict in Donbas

Nikita Lobanov

(U of Bologna, Italy)
nikita.lobanov@studio.unibo.it

Russia's "Hybrid Warfare" and the "fabrication of Heroes": The Cases of Natal'ja Poklonskaja and Igor Girkin

DISCUSSANT

Renee L. Buhr

(U of St. Thomas, USA)
buhr6782@stthomas.edu

PANEL 38 // ROOM 405
FRIDAY JULY 1
SESSION VIII 16:30 – 18:30

Mapping the Functions of National Symbols in Politics and Society: The Cases of Lithuania and Russia

CHAIR

Abel Polese

(Tallinn U, Estonia)

ap@tlu.ee

PAPERS

Pål Kolsto

(U of Oslo, Norway)

pal.kolsto@ilos.uio.no

The St George Ribbon in Russian Nation-building

Inga Vinogradnaitė

(Vilnius U, Lithuania)

inga.vinogradnaite@tspmi.vu.lt

What National Symbols Stand for: The Concept of Statehood in Lithuanian Political Discourse

Eglė Keslytė-Alliks

(U of Oslo, Norway)

egle.keslyte-alliks@ilos.uio.no

National, Foreign and Soviet: Societal Discourses about Political Symbols in Lithuania

Andrius Švarplys

(Vytautas Magnus U, Lithuania)

a.svarplys@pmdf.vdu.lt

Tradition versus Globalization. Shaping Political Identities in Lithuania

DISCUSSANT

Anca Sincan

(Gheorghe Sincai Institute of Social Sciences and the Humanities; Nicolae Iorga History Institute, Romanian Academy, Romania)

anca.sincan@gmail.com

PANEL 39 // ROOM Small Hall
FRIDAY JULY 1
SESSION VIII 16:30 – 18:30

**Strategic Asset and/or Badge of Identity?
Bottom-up Perspectives on External Citizenship in Central and Eastern Europe**

CHAIR

Gintarė Žukaitė

(Vytautas Magnus U, Lithuania)

gintare.zukaite@vdu.lt

PAPERS

Yossi Harpaz

(Princeton U, USA)

yharpaz@princeton.edu

Destigmatizing Dual Citizenship: The Moral Perils of Becoming Hungarian in Serbia

Szabolcs Pogonyi

(Central European U, Hungary)

pogonyi@ceu.hu

Citizenship as a Commitment: Everyday Perspectives on Non-resident Citizenship and Voting Rights in Hungary

Attila Papp

(Hungarian Academy of Sciences, Hungary)

pappz.attila@tk.mta.hu

Perception of Hungarian Dual Citizenship in a Comparative Perspective

Olga Sasunkevich

(European Humanities U, Lithuania)

olga.sasunkevich@ehu.lt

Becoming a Pole: The influence of Karta Polaka on Ethnic Self-identification of the Polish Minority in Hrodna Region, Belarus

DISCUSSANT

Timofey Agarín

(Queen's U Belfast, UK)

t.agarin@qub.ac.uk

2 July, 2016, Saturday

Session IX: 9:00 – 11:00
Session X: 11:30 – 13:30
Session XI: 14:30 – 16:30
Session XII (Keynote speech II): 17:00 – 18:30
Closing reception: 18:30

**PANEL 40 // ROOM TBC
SATURDAY JULY 2
SESSION IX 9:00 – 11:00**

New Architecture of European Security and Lithuanian Foreign Policy

CHAIR

Magdalena Dembinska

(U de Montréal, Canada)

magdalena.dembinska@umontreal.ca

PAPERS

Piotr Kwiatkiewicz

(Military U of Technology in Warsaw, Poland)

piotrkwiatkiewicz@gmail.com

The Dynamics of Demographic Changes in Near and Middle East and Migration to Europe

Benas Brunalas

(Vytautas Magnus U, Lithuania)

benas.brunalas@gmail.com

Fear without Rationality: Emotions in Lithuanian Foreign Policy

Anastasiia Kudlenko

(Canterbury Christ Church U, UK)

anickss@gmail.com

Common Security and Defence Policy (CSDP): In Search of the EU's Security Identity

Daniel Marcelino Rodrigues

(IE U, Spain; HEC Paris, France; Universidade Autónoma de Lis-boa, Portugal)

dmrodrigues_296@hotmail.com

NATO in the Baltic Sea Region: Gendarme or Ruffian?

DISCUSSANT

Gerda Jakštaitė

(Vytautas Magnus U, Lithuania)

g.jakstaite@pmdf.vdu.lt

PANEL 41 // ROOM Small Hall
SATURDAY JULY 2
SESSION IX 9:00 – 11:00

PANEL Shaping New Identities: Between Communist Legacy and European Tradition

CHAIR

Maria Bakalova

(U of National and World Economy, Bulgaria)

bakalova@unwe.bg

PARTICIPANTS

Boris Barkanov

(West Virginia U, USA)

bvbarkanov@mail.wvu.edu

Good for the Gander? Russian State Identity, Energy, and Strategic Adjustment under Unipolarity

Alexander Osipov

(European Centre for Minority Issues, Germany)

osipov@ecmi.de

Do the Communist Legacies in Diversity Policies Conflict with European Standards of Minority Protection?

Aleksandra Kuczyńska-Zonik

(Institute of East Central Europe, Poland)

kuczynska.a@gmail.com

Nationalism in Post-Maidan Ukraine

Ieva Karpavičiūtė

(Vytautas Magnus U, Lithuania)

i.karpaviciute@pmdf.vdu.lt

National Identity and Lithuanian Foreign Policy Dynamics

DISCUSSANT

Harris Mylonas

(George Washington U, USA)

mylonas@gwu.edu

VYTAUTAS MAGNUS
UNIVERSITY
MCMXXII

ASh

**PANEL 42 // ROOM TBC
SATURDAY JULY 2
SESSION IX 9:00 – 11:00**

WORKSHOP How to Get Your Paper Published in an International Journal

Krzysztof Jasiewicz

(East European Politics and Societies; Washington and Lee U, USA)

JasiewiczK@wlu.edu

PANEL 43 // ROOM TBC
SATURDAY JULY 2
SESSION IX 9:00 – 11:00

Narratives on Russia

CHAIR

Viktor Stepanenko

(Institute of Sociology, National Academy of Sciences of Ukraine, Ukraine)
vikstepa@gmail.com

PAPERS

Thomas Ambrosio

(North Dakota State U, USA)
thomas.ambrosio@ndsu.edu

The Bear Is Back? U.S. Government Threat Images of the Russian Federation

Veera Laine

(Finnish Institute of International Affairs, Finland)
veera.laine@fiia.fi

Narratives of the Contemporary Russian State Nationalism 2012–2015

Marharyta Fabrykant

(Belarusian State U, National Research U Higher School of Economics, Belarus)
marharyta.fabrykant@gmail.com

Dynamics of National Pride in Russia in Cross-national Comparative Perspective, 1995 – 2014

Konstantin Zamyatin

(U of Helsinki, Finland)
konstantin.zamyatin@helsinki.fi

Power Sharing or Ethnic Domination? Approaches to Diversity Management in Ethnic Republics of Post-Soviet Russia

DISCUSSANT

Linas Venclauskas

(Vytautas Magnus U, Lithuania)
l.venclauskas@hmf.vdu.lt

PANEL 44 // ROOM 407
SATURDAY JULY 2
SESSION IX 9:00 – 11:00

Comparing Attitudes towards Migrants in Russia and in the West

CHAIR

Vytis Čiubrinskas

(Vytautas Magnus U, Lithuania)
v.ciubrinskas@smf.vdu.lt

PAPERS

Maria Yelenevskaya

(Technion-Israel Institute of Technology, Israel)
ymaria@tx.technion.ac.il

Attitudes to Immigrants as Reflected in Language Policies and Language Practices in the Public Sphere: A Case of Israel

Natalya Kosmarskaya

(Russian Academy of Sciences, Russia)
kosmarskis@gmail.com

Everyday Nationalism in Russia through the European Lens: Perception of Migrants among Muscovites

Olga Davydova-Minguet

(U of Eastern Finland, Finland)
olga.davydova-minguet@uef.fi

Russians in Finland as Media Subjects and Consumers

Arūnas Antanaitis

(Lithuanian Emigration Institute; Vytautas Magnus U, Lithuania)
a.antanaitis@hmf.vdu.lt

Lithuanian Diaspora's Involvement in the Creation of Diplomatic Relations with Western World 1990-1991

DISCUSSANT

Stephen Bloom

(Southern Illinois U, USA)
bloom@siu.edu

PANEL 45 // ROOM 404
SATURDAY JULY 2
SESSION IX 9:00 – 11:00

“Opposition” in Azerbaijan and Belarus: What Went Wrong?

CHAIR

Laurent Vinatier

(Uppsala U, Sweden)

l.vinatier@institut-thomas-more.org

PAPERS

Sofie Bedford

(Uppsala U, Sweden)

sofie.bedford@ucrs.uu.se

'Failed' opposition in Azerbaijan and Belarus Revisited: Towards a New Opposition Typology

Leila Alieva

(Centre for National and International Studies, Azerbaijan; Uppsala U, Sweden)

leilalibek@yahoo.com

Alexei Pikulik

(EUSP/Uppsala, Sweden)

apikulik@gmail.com

Comparing Oppositions in Rentier-States: Azerbaijan and Belarus

Alexei Pikulik

(EUSP/Uppsala, Sweden)

apikulik@gmail.com

Regime Change – Donors' Impasse in Belarus

Tatsiana Chulitskaya

(European Humanities U, Lithuania)

tatsiana.chulitskaya@ehu.lt

The State – Third Sector Relations in Non-democratic Regime (Belarusian Case)

DISCUSSANT

Giorgio Comai

(Dublin City U, Ireland)

giorgio.comai@dcu.ie

PANEL 46 // ROOM 402
SATURDAY JULY 2
SESSION X 11:30 – 13:30

New Challenges of National and International Security: Globalization, Mass Media and Migration Processes

CHAIR

Aimar Ventsel
(U of Tartu, Estonia)
ventsel@ut.ee

PARTICIPANTS

Sertif Demir
(U of Izmir, Turkey)
sertif.demir@izmir.edu.tr

Ali Bilgin Varlik
(U of Esenler, Turkey)
bilginvarlik@gmail.com

The Implication of Interactions among Nation State, Globalization and Terror at Middle East Politics

Ignas Kalpokas

(Vytautas Magnus U, Lithuania)
i.kalpokas@pmdf.vdu.lt
Social Media, Influence Operations, and the Issue of Ethnicity

Konrad Jajecznik

(Independent researcher, Poland)
konrad.jajecznik@gmail.com
The Defenders of Threatened Majorities' Identity? – An Anti-immigrant Agenda of the New Nationalists Movements in Hungary, Poland & Slovakia

Gerda Jakštaitė

(Vytautas Magnus U, Lithuania)
g.jakstaite@pmdf.vdu.lt

Justinas Juozaitis

(Vytautas Magnus U, Lithuania)
j.juozaitis@pmdf.vdu.lt
Implications of Terror Acts in Paris to Foreign and Security Policies of the Baltic States

DISCUSSANT

Anna Batta
(Air War College, USA)
annabatta@verizon.net

PANEL 47 // ROOM 405
SATURDAY JULY 2
SESSION X 11:30 – 13:30

New Identities in Post-Soviet States

CHAIR

Ingrida Unikaitė-Jakuntavičienė

(Vytautas Magnus U, Lithuania)

i.unikaite-jakuntaviciene@pmdf.vdu.lt

PAPERS

Renee L. Buhr

(U of St. Thomas, USA)

buhr6782@stthomas.edu

The Diversity of National Identities in the "Borderlands": A Comparison of Youth Attitudes in Belarus, Lithuania and Ukraine

Jolanta Kuznecovienė

(Vytautas Magnus U, Lithuania)

jolanta.kuznecoviene@vdu.lt

Citizenship and Cosmopolitanism: National Identity Construction of the Second-generation Post-Socialist Lithuanian Immigrants in London

Vladimer Gamsakhurdia

(Ivane Javakhishvili Tbilisi State U, Georgia)

ladogamsakhurdia@gmail.com

Lali Surmanidze

(Ivane Javakhishvili Tbilisi State U, Georgia)

Inventing Ethnic Identity – Georgian Case

Valeria Chelaru

(Babes-Bolyai U, Romania)

valeria.a.chelaru@gmail.com

Post-Soviet Nationalism in the North-Eastern Caucasus. Islamic Revival and Its Menace to Global Stability

DISCUSSANT

Nerija Putinaite

(Vilnius U, Lithuania)

nerija.putinaite@tspmi.vu.lt

PANEL 48 // ROOM 101
SATURDAY JULY 2
SESSION X 11:30 – 13:30

Russia, Conflicting Borders and Dependent States

CHAIR

Aziz Burkhanov

(Nazarbayev U, Kazakhstan)

aziz.burkhanov@nu.edu.kz

PAPERS

Magdalena Dembinska

(U de Montréal, Canada)

magdalena.dembinska@umontreal.ca

Legitimizing the Separatist Cause: Use of History and Nation Formation in Transnistria

Giorgio Comai

(Dublin City U, Ireland)

giorgiocomai@gmail.com

Conceptualising Post-Soviet de facto States as Small Dependent Jurisdictions

Urban Jakša

(U of York, UK)

uj508@york.ac.uk

Ontological Security of Post-Soviet de facto States

Brigita Lokė

(Vytautas Magnus U, Lithuania)

brigita.loke@gmail.com

Georgian War – Formation of Intervention Costs in Russia

DISCUSSANT

Krzysztof Żęgota

(U of Warmia and Mazury in Olsztyn, Poland)

krzysztof.zegota@uwm.edu.pl

PANEL 49 // ROOM TBC
SATURDAY JULY 2
SESSION X 11:30 – 13:30

Labor Migration from Post-Socialist Countries

CHAIR

Laura Wise

(U of Edinburgh, UK)

laura.wise@ed.ac.uk

PAPERS

Mārtiņš Kaprāns

(U of Latvia, Latvia)

mkapran@yahoo.com

Latvian Émigrés in Great Britain: Transnational Identity and Long-distance Nationalism

Byeongsun Ahn

(U of Vienna, Austria)

byeongsun.ahn@gmail.com

"Not Just Like any Foreigners": Redefinition of Diasporic-identity in the Wake of Mounting Islamophobia

Anna Trofimova

(Wroclaw U of Economics, Poland)

anychka.trofimova@gmail.com

Constructing 'the Other' in the Narratives of Ukrainian IDPs in Kyiv and Western Ukraine, and Ukrainian Work Migrants in Poland

Sergiu Gherghina

(Goethe U Frankfurt, Germany)

gherghina@soz.uni-frankfurt.de

George Jigla

(Babes-Bolyai U, Romania)

jigla@fspac.ro

Adriana Groh

(U of Maastricht, Netherlands)

nanagroh@web.de

Who Wants Them out? Perceived Discrimination against Romanian Labor Migrants in Western Europe

DISCUSSANT

Gintaras Šumskas

(Vytautas Magnus U, Lithuania)

G.Sumskas@pmdf.vdu.lt

VYTAUTAS MAGNUS
UNIVERSITY
MCMXXII

ASh

PANEL 50 // ROOM Small Hall
SATURDAY JULY 2
SESSION X 11:30 – 13:30

BOOK PANEL on Timofey Agarin and Karl Cordell's

Minority Rights and Minority Protection in Europe (Rowman & Littlefield, 2016)

CHAIR

Andžej Pukšto

(Vytautas Magnus U, Lithuania)

a.puksto@pmdf.vdu.lt

PARTICIPANTS

Timofey Agarin

(Queen's U Belfast, UK)

t.agarin@qub.ac.uk

Dovilė Budrytė

(Georgia Gwinnett College, Atlanta, USA)

dbudryte@ggc.edu

Aurėja Jutelytė

(Vilnius U, Lithuania)

ajutelyte@gmail.com

PANEL 51 // ROOM 402
SATURDAY JULY 2
SESSION X 11:30 – 13:30

Language Diversity in the EU Borderlands: Contestation, Justification, and Institutionalization

CHAIR

Vilma Bijeikienė

(Vytautas Magnus U, Lithuania)
vilma.bijeikiene@vdu.lt

PAPERS

Aleksejs Dimitrovs

(European Parliament, Belgium)
aleksejs.dimitrovs@europarl.europa.eu,
Linguistic Requirement, Freedom of Movement and Equality Law: Divided They Stand?

Viktor Stepanenko

(Institute of Sociology, National Academy of Sciences of Ukraine, Ukraine)
vikstepa@gmail.com
The Ukraine's Language Policy Equilibrium under the Challenges of the European Civic Nation Agenda

Hanna Vasilevich

(European Centre for Minority Issues, Germany)
vasilevich@ecmi.de
Official Bilingualism in Belarus: Practical Implementation

Ksenia Maksimovtsova

(Justus-Liebig U of Giessen, Germany)
Ksenia.Maksimovtsova@gcsc.uni-giessen.de
Language Policy in Contemporary Estonia, Latvia and Ukraine: A Continuous Discussion of Contested National Identity

DISCUSSANT

Alexander Osipov

(European Centre for Minority Issues, Germany)
osipov@ecmi.de

PANEL 52 // ROOM 101
SATURDAY JULY 2
SESSION XI 14:30 – 16:30

Security and Foreign Policy in Post-Soviet States

CHAIR

Daniel Marcelino Rodrigues

(IE U, Spain; HEC Paris, France; Universidade Autónoma de Lisboa, Portugal)
dmrodrigues_296@hotmail.com

PAPERS:

Claudio Lanza

(U of Bologna, Italy)

claudiolanza22@gmail.com

Preventing a New East-West Military Escalation over Ukraine. US-Russia Mimetic Rivalry and the Cold War Lessons

Satyabrat Sinha

(Presidency U, India)

satyabratsinha@gmail.com

Central Asia: The New Great Game

Nataliya Gorodnia

(Taras Shevchenko National U of Kyiv, Ukraine)

ngor@ukr.net

Domestic and International Dimensions of the Ukrainian Crisis

Shafag Mammadova

(Azerbaijan U of Languages, Azerbaijan)

shafagjamil4@gmail.com

Caucasus Geopolitical Changes and Importance

DISCUSSANT

Ieva Karpavičiūtė

(Vytautas Magnus U, Lithuania)

i.karpaviciute@pmdf.vdu.lt

PANEL 53 // ROOM 402
SATURDAY JULY 2
SESSION XI 14:30 – 16:30

Totalitarianism/Democratization and National Identities in Socioeconomic Perspective (the Second Part of 20th and the Beginning of 21st Century)

CHAIR

Rasa Baločkaitė

(Vytautas Magnus U, Lithuania)

Rasa15@gmail.com

PAPERS

Natalija Mažeikienė

(Vytautas Magnus U, Lithuania)

n.mazeikiene@adm.vdu.lt

Kristina Juraitė

(Vytautas Magnus U, Lithuania)

k.juraite@pmdf.vdu.lt

Contesting Mediated National Identity: Memories on Soviet TV

Miriam Hänni

(U of Zurich, Switzerland)

miriam.haenni@uzh.ch

Daniel Bochsler

(U of Zurich, Switzerland)

daniel.bochsler@uzh.ch

Jonathan Wheatley

(U of Zurich, Switzerland)

jonathan.wheatley@zda.uzh.ch

The Threat of Horizontal Inequalities: Why Democratization Fails in Societies with Reinforcing Economic-ethnic Divides

Olariu Calin Andrei

(Babes-Bolyai U, Romania)

calinandreiolariu@gmail.com

Remembering the socialist city:

Roma Narratives of Living in the City of Cluj during the 1960s and 1970s

Nicola Belli

(U of Bologna, Italy)

nicola.belli89@gmail.com

Soviet New Towns as Source of Ethnic Tensions? Sillamäe and Visaginas

DISCUSSANT

Edgaras Klivis

(Vytautas Magnus U, Lithuania)

e.klivis@mf.vdu.lt

PANEL 54 // ROOM 404
SATURDAY JULY 2
SESSION XI 14:30 – 16:30

Contemporary Challenges to Nation-building Projects

CHAIR

Szabolcs Pogonyi

(Central European U, Hungary)

pogonyi@ceu.hu

PAPERS

Aurėja Jutelytė

(Vilnius U, Lithuania)

ajutelyte@gmail.com

Dovilė Budrytė

(Georgia Gwinnett College, Atlanta, USA)

dbudryte@ggc.edu

Transnational and Local? Exploring Attempts to Commemorate the Roma Genocide in Lithuania

Marija Norkūnaitė

(Vilnius U, Lithuania)

marija.norkunaite@gmail.com

State Smaller than Its Territory: Struggles over Identity and Loyalty on Southeastern Borderland of Lithuania

Mindaugas Norkevičius

(Vytautas Magnus U, Lithuania)

m.norkevicius@pmdf.vdu.lt

Synthesis of Presentation and Political Participation of the Polish National Minority in Lithuania: Period of 2011-2015

Andžej Pukšto

(Vytautas Magnus U, Lithuania)

a.puksto@pmdf.vdu.lt

Lithuanian Poles – the Fifth Column? Polish Ethnic Minority and Creation of Domestic and Foreign Policy of Lithuania

DISCUSSANT

Balázs Dobos

(Hungarian Academy of Sciences, Hungary)

dobos.balazs@tk.mta.hu

PANEL 55 // ROOM 405
SATURDAY JULY 2
SESSION XI 14:30 – 16:30

Minority Protection in Post-Socialist Space

CHAIR

Olga Sasunkevich

(European Humanities U, Lithuania)

olga.sasunkevich@ehu.lt

PAPERS

Marat R. Akopian

(U of Georgia, Georgia)

m.akopian@ug.edu.ge

Regina R. Akopian

(U of Georgia, Georgia)

regina.akopian@aol.com

Civic or Ethnic National Identity: A False Dichotomy?

Tamás Kiss

(Romanian Institute for Research on National Minorities, Romania)

t_kiss77@yahoo.com

Beyond the Ethnic Vote: Shifting Determinants of the Electoral Behavior of Transylvanian Hungarians

Tomasz Błaszczak

(Vytautas Magnus U, Lithuania)

tomasz.blaszczak@vdu.lt

2005 Polish Law on National Minorities and Its Implementation from the Perspective of Belarusian and Lithuanian Minority

Sławomir Łodziński

(Warsaw U, Poland)

s.lodzinski@uw.edu.pl

From the International Standard to the "Local Empowerment". The Case of the Institutionalization of Linguistic Rights of Persons Belonging to National Minorities in Poland

DISCUSSANT

Hanna Vasilevich

(European Centre for Minority Issues, Germany)

vasilevich@ecmi.de

PANEL 56 // ROOM 407
SATURDAY JULY 2
SESSION XI 14:30 – 16:30

Changing National Identities and Nationalism in East and Central Europe

CHAIR

Tina Tamman

(Independent scholar, UK)
tinatamman@yahoo.co.uk

PAPERS:

Nerija Putinaitė

(Vilnius U, Lithuania)
nerija.putinaite@tspmi.vu.lt

Challenged Europeanness in Lithuanian National Identity: Three Types of "Aliens"

Benedetta Macripò

(U of Bologna, Italy)
benedetta.macripo@studio.unibo.it

Changing National Identities in Russia: Gender Shift from Yeltsin to Putin and beyond

Veronica Onea

(Babes-Bolyai U, Romania)
veronicaonea@yahoo.com

Discourse on Identity and Democratization in the Republic of Moldova

Eleonora Naxidou

(Democritus U of Thrace, Greece)
enaxidou@otenet.gr

The Multifaceted Nature of Bulgarian Nationalism

DISCUSSANT

Nicolas Dreyer

(Independent scholar, Germany)
nicolasdreyer@gmx.de

PANEL 57 // ROOM Small Hall
SATURDAY JULY 2
SESSION XI 14:30 – 16:30

Migration and Asylum in the Context of Population from Central Asia, Central-East and South-East Europe: Between Inclusion and Exclusion

CHAIR

Sherrill Stroschein

(U College London, UK)

s.stroschein@ucl.ac.uk

PAPERS:

Vytis Čiubrinskas

(Vytautas Magnus U, Lithuania)

v.ciubrinskas@smf.vdu.lt

Fragmentation of Loyalties and Contested Identities: Minority and Immigrant Cases from the Central Eastern Europe

Dilchoda Berdieva

(Miami U, Ohio, USA)

berdiedn@miamioh.edu

Radicalization of the Central Asian Migrants in Russia

Ioana Cristina Rus

(Babes-Bolyai U, Romania; Paris-Est U, France)

ic.rus86@gmail.com

From Local Nomadism to Transnational Migration. The Discursive Securitization of the Roma Migratory Phenomenon in France and Its Impact on the Group's Identity

Peter Vataščin

(U of Pécs, Hungary)

vatascin.peter@gmail.com

A 'Normal Town' to Live in: Discourses of Serbian Forced Migrants in Subotica

Ieva Žindžiūtė

(Vytautas Magnus U, Lithuania)

i.zindziute@pmdf.vdu.lt

Problems of Linguistic Integration in Contemporary European Migration

DISCUSSANT

Robert Nemes

(Colgate U, USA)

rmenes@colgate.edu

PANEL 58 // ROOM Small Hall
SATURDAY JULY 2
SESSION XII 17:00 – 18:30

Keynote speech II

Lilia Shevtsova, Russian analyst, a senior associate at the Carnegie Endowment for International Peace

Russia as the Challenge of the 21st Century: How the Personalized System Survives in Post-modern Times

CLOSING RECEPTION 18:30

Vytautas Magnus University

Facts and Figures

STUDENTS

- Over 7,500 undergraduate and postgraduate students
- Over 220 doctoral students
- Around 500 international students coming every year
- Around 32,000 university graduates (since 1989)

ACADEMIC STAFF

- 660 teaching staff
- 180 researchers

STUDY PROGRAMMES

- Over 45 BA programmes
- Over 50 MA programmes
- Over 40 Minor programmes
- Integrated Legal Studies
- 15 postgraduate programmes
- Non-degree studies of Pedagogy
- Doctoral studies in 18 scientific fields
- Over 20 bachelor and master degree study programmes with over 500 Courses taught in English
- 2 joint degree and 5 double degree programmes with foreign partner universities (all of them taught in English)

LANGUAGES

- Courses of more than 30 modern and classic languages
- Lithuanian Language and Culture Summer School

STRUCTURE

- 10 faculties
- 22 University faculty study and research centres
- Institute of Foreign Languages
- Institute of Innovative Studies
- 6 University centres functioning to ensure favourable conditions for scientific research and studies
- Over 50 other laboratories and computer classes

International Master in Sociolinguistics and Multilingualism joint-degree study programme

What is SoMu?

- SoMu is the acronym of the International Master's Programme in Sociolinguistics and Multilingualism.
- It is a joint degree programme offered by Johannes Gutenberg-University Mainz (Germany) and Vytautas Magnus University Kaunas (Lithuania) in cooperation with Stockholm University (Sweden) and the University of Tartu (Estonia).
- This new Master's Programme offers profound knowledge to students who are interested in the role of language in society.

Programme Details

- The Master's Programme is taught in English.
- The Master's Programme is admission free.
- The Programme starts in the winter semester.
- The application deadline is the 30th of June.
- Students receive an international degree.

Requirements

- A Bachelor's Degree or equivalent in humanities or social sciences, at least 30 ECTS in the field of linguistics or philology

- Good knowledge of English at the B2 level of the Common European Framework of Reference for Languages
- Students from non-partner universities are asked to provide proof of their English language proficiency

Study Locations

1st Semester: Kaunas; 2nd Semester: Mainz; 3rd Semester: Tartu or Stockholm; 4th Semester: University where the advisor of the M.A. thesis is employed

Why SoMu?

Throughout the last decade multilingualism has become a large factor within the international society. Public interest in multilingualism and how to deal with it is growing steadily and provides a great chance for societal change. Increasing immigration and globalization demand more sensitivity for social structures, mutual understanding, tolerance, mobility and flexibility. SoMu has apprehended these developments and social effects and made them the study aim.

INTERDISCIPLINARY RESEARCH AND STUDIES ON EASTERN EUROPE (MIREES)

What is MIREES?

- MIREES is the acronym of Interdisciplinary Master's in East European Research and Studies.
- It is joint diploma programme offered by University of Bologna (Italy), St. Petersburg State University (Russia), Vytautas Magnus University (Lithuania) and Corvinus University of Budapest (Hungary).
- The programme is aiming at preparing professionals who are able to analyse, interpret, assess and manage problems concerning the international dimension particularly of political, economic and social phenomena in Eastern Europe.

Programme details

- Master's Programme is taught in English.
- The Programme starts in autumn semester.
- The application deadline is 16th of September.
- Students receive an international degree.

Requirements

- A Bachelor's degree or equivalent;
- A knowledge of English at minimum of B2 level, according the Common European Framework of Reference for Languages;
- Students are asked to provide proof of their English knowledge proficiency.

Study Locations

The first year of studies is spent at the University of Bologna (Forlì campus), while in the second year a compulsory mobility of a minimum of 5 months takes place at partner universities: St. Petersburg (Russia, St. Petersburg), Vytautas Magnus (Lithuania, Kaunas), Corvinus University (Hungary, Budapest), or at associated partner – Lubljana university.

Why MIREES?

MIREES combines an academic approach with professional training, forging potential insightful consultants, analysts, and managers as Area Experts for international agencies, public administrations, private and public companies, and NGOs, while also offering a solid basis for further academic studies at the PhD level.

For more information please contact us at: elisa.landiz@unibo.it

Website: <http://corsi.unibo.it/2Cycle/mirees/Pages/default.aspx>

VMU Study Programmes Taught in English

DIPLOMACY AND INTERNATIONAL RELATIONS

Field of studies: Political Sciences

Length of Programme: 2 academic years (120 ECTS)

The graduate degree programme *Diplomacy and International Relations* is aimed at preparing qualified diplomats and international relations specialists. Currently this programme is one of the most popular study programmes at Vytautas Magnus University.

SOCIAL AND POLITICAL CRITIQUE

Field of studies: Political Sciences

Length of Programme: 2 academic years (120 ECTS)

The graduate degree programme *Social and Political Critique Studies* is aimed at preparing qualified social critique or political analysis professionals to work in modern public and non-governmental organizations.

EAST ASIA REGION STUDIES

Field of studies: Political Sciences

Length of Programme: 2 academic years (120 ECTS)

The graduate degree programme *East Asia Region Studies* focused on East Asian contemporary politics and society, and provides possibility for students to study region's culture, history, traditions, religions, as well as to learn region's languages.

INTERNATIONAL POLITICS AND DEVELOPMENT STUDIES

Field of studies: Political Sciences

Length of Programme: 4 academic years (240 ECTS)

Undergraduate degree programme *International Politics and Development Studies* is unique in that it, in addition to providing classical Political Science education, lays fundamentals of development theories and practice, all this with a focus on one of the developing regions.

WORLD POLITICS AND ECONOMY

Field of studies: Political Sciences, Economics

Length of Programme: 4 academic years (240 ECTS)

Undergraduate degree programme *World Politics and Economy* incorporates two main disciplines: political science and economy. Graduates of the programme receive double diploma – Political Science and Economic Science.

More information: <http://www.vdu.lt/en/studies/degree-studies/>