

Schedule

Week 1

Monday, July 2

1. 9.30-10.15 – Opening of Summer School
2. 10.25-11.10 – Yiddish
3. 11.20-12.05 – Yiddish

12.05-13.00 – lunch

4. 13.00-14.20 – **Dr. Vladimir Levin. "From Tradition to Modernity: The Jews of the Russian Empire in the 'Long' 19th Century."**

Traditional Jewish society of Eastern Europe, its socio-economic and political structure

17.00 – Reception for opening of the Summer School

18.00 – **Movie: *Fiddler on the Roof***

Tuesday, July 3

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Dr. Vladimir Levin. The Partitions of Polish-Lithuanian Commonwealth and the first 50 years in the Russian Empire (1772–1825).

12.50-14.00 – lunch

4. 14.00-15.30 – **Dr. Joanna Lisek. Traditional Jewish Culture: People, Customs, Activities.**

The role of women in the Jewish world. The *mikveh*.

15.45 – Excursion to a mikveh (ritual bath).

Wednesday, July 4

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Dr. Vladimir Levin. Internal currents in the Jewish community.

12.50-14.00 – lunch

4. 14.00-15.30 – Dr. Joanna Lisek. Old age and death. The cemetery (location of cemetery, its space, *matzevah*, rituals).

Thursday, July 5

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Dr. Vladimir Levin. The era of Nicholas I – Attempts to reform the Jews and the "State Enlightenment."

12.50-14.00 – lunch

4. 14.00-15.30 – Dr. Joanna Lisek. The child in Jewish culture. Entering adulthood.

Центр міської історії
Центрально-Східної Європи

Friday, July 6

1. 9.30-11.10 – Dr. Vladimir Levin. The era of Alexander II: The Great Reforms and the Jews.
 2. 11.20-12.50 – Dr. Vladimir Levin. The pogroms of 1881-1882, Return to anti-Jewish policies and the break in the history of Russian Jews.
- 12.50-14.00 – lunch**
4. 14.00-15.30 – Dr. Vladimir Levin. The social history of the synagogue.
 5. 15.40-16.40 – Excursion to the synagogue on Vuhilna Street (Jacub Glanzer Shul)

Saturday

Excursion around Lviv.

Sunday, July 8

Excursion to cities connected with the Jewish community (Brody, Dubno, Ostroh).

Week 2

Monday, July 9

1. 9.30-10.15 – Yiddish
 2. 10.25-11.10 – Yiddish
 3. 11.20-12.50 –
- 12.50-14.00 – lunch**
4. 14.00-15.30 – Dr. Joanna Lisek. The role of the man in Jewish world. The Jewish home.
 5. 15.40-17.10 – Dr. Joanna Lisek. Keeping kosher. The Jewish calendar and holidays.

Tuesday, July 10

1. 9.30-10.15 – Yiddish
 2. 10.25-11.10 – Yiddish
 3. 11.20-12.50 – Dr. Vladimir Levin. Jewish political currents at the end of the 19th -beginning of the 20th century: Zionism, Socialism, Orthodoxy, Autonomism.
- 12.50-14.00 – lunch**
4. 14.00-15.30 – Dr. Joanna Lisek. The Jewish calendar and holidays.

Wednesday, July 11

1. 9.30-10.15 – Yiddish
 2. 10.25-11.10 – Yiddish
 3. 11.20-12.50 – Dr. Vladimir Levin. The Kishinev pogrom, the First Russian Revolution of 1905, the formation of Jewish civil society before World War I.
- 12.50-14.00 – lunch**
4. 14.00-15.30 – **Dr. Vasyl Rasevych.** Legal emancipation of Jews in the Habsburg Empire.

Центр міської історії
Центрально-Східної Європи

Jewish History and Culture of East Central Europe
in the 19th and 20th centuries
Third Annual Summer School
Lviv, July 2-27 2012

Thursday, July 12

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Dr. Vasyl Rasevych. Legal emancipation of Jews in the Habsburg Empire.
12.50- 14.00 – lunch
4. 14.00-15.30 – **Dr. Semion Goldin. "Jews of East Central Europe in the 19th-20th centuries: modernization and nationalism."**
European Enlightenment, Enlightened absolutism and the Jewish *Haskalah*—the beginnings of modernity for Jews of the Austrian empire.
5. 15.40-17.10 – Dr. Vladimir Levin. The Jewish community as an integral part of a European city? Architectural dialogue in the capital of the Russian empire.

Friday, July 13

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Dr. Semion Goldin.
Modernization and the Jews of Austria-Hungary in the 19th century: acculturation, emancipation, assimilation.
12.50-14.00 – lunch
4. 14.00-15.30 – Hungary and Romania on the Jewish map of Europe in the "long 19th century."
5. 15.40-17.10 – Excursion. The Judaica Collection at the Lviv Museum of the History of Religion.

Sunday, July 15

Excursion to places connected with the Jewish community in towns of Galicia (Zhovkva – Velyki Mosty – Sokal – Radekhiv – Busk).

Week 3

Monday, July 16

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Dr. Semion Goldin. National movements in east Central Europe in the 19th-early 20th century and the "Jewish question."
12.50-14.00 – lunch
4. 14.00-15.30 – Dr. Joanna Lisek. **"Modern Yiddish culture."**
From critique to idealization— images of the shtetl in Yiddish literature.

17.00-18.00 – Sofia Grachova. Presentation "After the summer school: how to search grants for education and research in East European Jewish studies."

Центр міської історії
Центрально-Східної Європи

Jewish History and Culture of East Central Europe
in the 19th and 20th centuries
Third Annual Summer School
Lviv, July 2-27 2012

Tuesday, July 17

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Dr. Semion Goldin. Jews of Eastern Europe during the period of war and crisis 1914-1921. Creation of New Europe after World War I—influence of the Jewish factor and Jewish politics.

12.50-14.00 – lunch

4. 14.00-15.30 – Dr. Joanna Lisek. Strategic meaning of Kyiv in the development of modern Yiddish culture, Yiddish *Kultur-Lige* and *Kijew-Grupe*. Kharkiv (case of Khana Levin on the background of creativity of women in Yiddish).

17.00-18.00 – Sofia Grachova. Presentation "After the summer school: how to search grants for education and research in East European Jewish studies."

Wednesday, July 18

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Dr. Semion Goldin. The Jewish minority of national governments of East Central Europe between the two world wars: the Polish "case."

12.50-14.00 – lunch

4. 14.00-15.30 – Dr. Joanna Lisek. Lviv – the group *Artes* and Jewish artistic milieu

15. 40 - Movie *Musimy sobie pomagac* ("We must help ourselves" directed by Jan Hrebejk

Thursday, July 19

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Dr. Semion Goldin. The Jews of the USSR in the interwar period.

12.50-14.00 – lunch

4. 14.00-15.30 – Dr. Joanna Lisek. The Jewish theater – genesis, flourishing, significance.

Friday, July 20

1. 9.00-10.30 – Dr. Semion Goldin. The Jews in the USSR after 1945.
2. 10.40-11.25 – Yiddish
3. 11.30-12.15 – Yiddish

12.15-13.15 – lunch

4. 13.15-14.45 – Dr. Joanna Lisek. The Jewish film – beginnings, the Golden Age, decline.

Monday, July 23

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – **Prof. Maksym Gon. "Ukrainian-Jewish relations in Western Ukrainian Lands between the Two World Wars"**

Ukrainian-Jewish relations in the Western Ukrainian People's Republic (ZUNR)

12.50-14.00 – lunch

4. 14.00-15.30 – **Mykhailo Tiahlyi. "The Holocaust in Ukraine"**

Problematic and terminology of the course.

Ideology of Nazi party in the context of European anti-Semitism. The beginning of World War II: radicalization of the "final solution to the Jewish problem."

Tuesday, July 24

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Prof. Maksym Gon. Ukrainian-Jewish relations in the socio-economic sphere in the 1930s.

12.50-14.00 - lunch

4. 14.00-15.30 – Mykhailo Tiahlyi. The beginning of the Holocaust on the territory of the USSR and Ukraine. "Working towards the Führer." The creation of the "final solution."

The genocide of the Jews in the context of occupation policies in various regions of occupied Ukraine, 1942-1944.

Wednesday, July 25

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Prof. Maksym Gon. The stereotype of the Jew-communist in the architectonics of Ukrainian-Jewish relations on Western Ukrainian lands (1930s).

12.50-14.00 – lunch

4. 14.00-15.30 – Mykhailo Tiahlyi. The Ukrainian nationalist movement and the "Jewish question."

15.40 – Film presentation «W ciemności» (In Darkness), directed by Agnieszka Holland.

Thursday, July 26

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Prof. Maksym Gon. Ukrainian-Jewish conflict around the question of Germany as a political ally of Ukrainians (1930s).
4. 14.00-15.30 – Mykhailo Tiahlyi.

Attitude of the civilian non-Jewish population to the genocide of the Jews. Rescuing and the Righteous Among the Nations.

"Racial enemies" and "asocial elements": the fate of the Roma of Ukraine, principles of Nazi policy about the two groups in comparison.

Friday, July 27

1. 9.30-10.15 – Yiddish
2. 10.25-11.10 – Yiddish
3. 11.20-12.50 – Mykhailo Tiahlyi

The Jewish reaction to genocide. Strategies of survival. Opposition and resistance. Consequences of the Holocaust. The Holocaust and other genocides. The culture of memory and the politics of memory of the Holocaust in Ukraine.

13.00 - closing