

#EUinRussia

Lessons of 1968

International Conference

Moscow, May 30 - June 1, 2018

EU Delegation to Russia

International Memorial

Gorbachev Foundation

Czech Center in Moscow

Slovak Institute in Moscow

French Institute in Russia

Czech Republic Memorial

Institute for the Study of Totalitarian Regimes in Prague

Lessons of 1968

For most European countries, 1968 is a symbolic year. For many, it represents a deep watershed, the beginning of a new era. It is no coincidence that people coming of age at that time became known as the '68 generation. The intellectual and social revolution that swept the continent had a huge impact on the way of life and on the cultural and political development of the Western world.

The purpose of the conference "Lessons of 1968" is to discuss the various forms in which the historical memory of those events was preserved in Western and Eastern Europe. Ludmila Ulitskaya, Adam Michnik, Zdeněk Hazdra, Sergei Lukashevsky, Elena Londakova, Irina Shcherbakova, Vladimir Lukin, Petr Pithart, Alexander Daniel, Andrei Kolesnikov, Gerd Koenen and others will talk about how those events have been remembered in different countries and what myths have developed over time. Did 1968 have the same consequences for the cultural development of different European countries? Is the memory of the protest spirit still alive? How has the European experience been reflected in the Russian context? What is the significance of the memory of the events of 1968 for Eastern Europe and what did the protest demonstrations against the invasion of Czechoslovakia mean for the USSR?

PROGRAMME

May, 30th 2018

1968 on the screen

Open to the broader public

Venue: French Institute in Russia

Vorontsovo Pole, 16, building 1

18:30

A screening of the film
“May 68th, strange spring”
(Documentary, France, 2018)

Q&A with director, Dominique Beaux

This film tells about the events of 1968 from the position of those who opposed the demonstrators: policemen, company executives, statesmen, military personnel and communist leaders.

May, 31st 2018

From Prague Spring to Perestroika

By invitation only

Venue: Gorbachev Foundation

Leningradsky Prospekt, 39/14

10.30–11.00 Registration

11.00–11.30 Welcoming remarks

Olga Zdravomyslova, Executive Director, Gorbachev Foundation, Russia

Peter Priputen, Ambassador of the Slovak Republic to the Russian Federation

PROGRAMME

Vítězslav Pivoňka, Ambassador of the Czech Republic to the Russian Federation

Markus Ederer, Ambassador of the European Union to the Russian Federation

11.30–12.30 **Prague Spring 1968: Public Responses and Cultural Changes**

Moderator: Sergei Lukashvskiy, Sakharov Centre, Executive Director, Russia

KEYNOTES:

Prague-1968 and Moscow-2018: a journey through time

Andrei Kolesnikov, Senior Fellow and Chair, “Russian Domestic Politics and Political Institutions”, Carnegie Moscow Center, Russia

The importance of Russian archives for key events, not only those of modern Czech history

Zdeněk Hazdra, Director, Institute for the Study of Totalitarian Regimes, Czech Republic

Slovak society on the way to the “Prague Spring” 1968. Political and cultural foundations

Elena Londakova, historian, Slovak Academy of Sciences, Slovakia

The impact of the 1968 events on the formation of cultural dissent in Czechoslovakia

Martin Valenta, historian, Institute for the Study of Totalitarian Regimes, Czech Republic

PROGRAMME

12.30–12.45 Coffee break

12.45–14.00 1968: active participants

Moderator: Olga Zdravomyslova, Executive Director, Gorbachev Foundation, Russia

KEYNOTES:

Alexander Dubček: the individual in history

Zuzana Máčeková, elected village head in Uhrovec, elected official in the town of Bánovce nad Bebravou, Trenčín region, Slovakia

The role of František Kriegel in the 1968 events and his legacy

Martin Groman, historian, journalist, Czech Republic

Andrei Sakharov and the crisis of the “Socialism with a human face” idea

Sergei Lukashevskiy, Executive Director, Sakharov Center, Russia

14.00–14.30 Coffee break

14.30–16.30 The events of the Prague Spring and the processes of the socialist camp and the communist movement

Moderator: Andrei Ryabov, Chief Editor, ‘World Economy and International Relations’ journal, Russia

PROGRAMME

KEYNOTES:

The “West-East” factor in the Soviet evaluation of the Prague Spring 1968

Artem Ulunyan, leading researcher, Institute of World History of the Russian Academy of Sciences, Russia

1968 - a milestone in the history of the socialist and communist movement and Slovakia

Miroslav Londák, historian, Slovak Academy of Sciences, Slovakia

The Prague Spring of 1968 and disagreements in the socialist camp

Alexander Stykalin, historian, leading researcher at the Institute of Slavic Studies of the Russian Academy of Sciences, Russia

Prague Spring – Croatian Spring – Perestroika

Sergey Romanenko, professor at the Russian State University for the Humanities, Russia

Round table

“1968: memory and myth?”

Public Discussion

Venue: Tablica co-working space, conference hall

16 Novoslobodskaya Street, 3rd floor

19:00–19:20 Welcoming remarks

Markus Ederer, Ambassador of the European Union to the Russian Federation

PROGRAMME

Vítězslav Pivoňka, Ambassador of the Czech Republic to the Russian Federation

Irina Sherbakova, Historian and publicist, Head of educational and enlightening programs of International Memorial, Russia

19:20–19:45 **Reading of fragments of the 1968 documents**

Actors of the Stanislavsky Electrotheatre

19:45–22:00 **Round table**

Personal perception and involvement in the events of 1968. Family memory and social reflection.

DISCUSSION

Moderator: Irina Scherbakova, historian and publicist, Head of educational and enlightening programs at International Memorial, Russia

Lyudmila Ulitskaya, writer, Russia

Vladimir Lukin, politician and historian, a member of the Federal Assembly of the Russian Federation, Russia

Petr Pithart, politician, lawyer and political scientist, the first Prime Minister of the Czech Republic, Czech Republic

Martin Milan Šimečka, journalist, writer, Chief Editor of Respekt magazine, Slovakia

PROGRAMME

June, 1st 2018

Memory and the Cultural Legacy of 1968

Open to the broader public, Registration required

Venue: International Memorial

5/10 Karetny Ryad Str.

10:00–10:30 Welcoming remarks

Mirko Kruppa, Head of the Political Section of the EU Delegation to the Russian Federation

Jan Rachinskiy, Board Chairman of International Memorial, Russia

Zdeněk Hazdra, historian, Director of the Institute for the Study of Totalitarian Regimes, Czech Republic

10:30–12:00 **The 1968 generation: historical and social contexts.** The phenomenon of the “Sixtiers”. The role of participants and witnesses of 1968 in the later political, cultural and social life of European countries. The generation of 1968 today.

Moderator: Elena Fanailova, writer, poetess, journalist, Russia

Alexander Daniel, historian, researcher of the USSR dissent culture, board member, international memorial society, Russia

Galina Zvereva, historian, professor, Head of the Department of History and Theory of Culture at the Russian State University for the Humanities, Russia

Adam Michnik, historian, book author, Chief Editor of Gazeta Wyborcza, Poland

PROGRAMME

12:00–12:30 Coffee break

12:30–14:00 1968 and its influence

on modern discourses: the dichotomy between the individual and the state, between men and women, between the young and the old. Changes in attitudes to the past. The meaning and content of public protest.

Moderator: Michail Fishman, journalist, TV presenter, columnist and contributor, Russia

Tomáš Glanc, philologist, senior researcher at the University of Zurich, member of the editorial board of the Russian magazine “New Literal Observation”, Czech Republic

Helen Petrovsky, Head of the Department of Aesthetics at the Institute of Philosophy of the Russian Academy of Sciences, laureate of the Andrei Bely Prize, Russia

Yves Cohen, historian at the School for Advanced Studies in the Social Sciences, published author, France

14:00–15:30 Lunch

15:30–17:00 1968: Intellectual lessons and political consequences.

The intellectual heritage of 1968 today - political lessons and the radicalization of the left-wing political movement.

PROGRAMME

Moderator: Jens Siegert, Team leader of the “Public diplomacy. EU and Russia” project, political scientist, publicist, Moscow

Libora Oates-Indruchová, specialist in gender studies, 1968 history and socialism in Czechoslovakia, Austria / Czech Republic

Krzysztof Ruchniewicz, historian, Director of the Centre of German and European Studies, Wrocław University, Poland

Gerd Koenen, historian and former communist and politician, researcher of the German-Russian relations in the XX century and the history of communism, Germany

Maria Lipman, chief-editor of Counter-point Magazine, Russia

17:00–18:00 **Summing-up.** Consequences of 1968 and the challenges that modern European society now has to deal with.

1968 on the screen

Open to the broader public

Venue: Eisenstein Library

5/10 Karetny Ryad Str.

18:30–20:30 **Screening of the film “The Ear”**
(Drama, Czechoslovakia, 1970, 91 min)

Welcoming remarks: Petr Krouzhek, minister counsellor of Embassy of the Czech Republic

Q&A with Yulia Liderman, culturologist, contemporary art researcher, theatre and cinematography researcher, and **Josef Pazderka**, journalist and author of a book on the Soviet invasion of the Czech Republic.

4 октября 2016 года Минюст РФ внес Международный Мемориал в реестр «некоммерческих организаций, выполняющих функцию иностранного агента». Мы обжалуем это решение в суде.