

Curriculum Vitae Muriel Blaive

Professional Experience

Research:

- 2014-present: Advisor to the Director for Research and Methodology, Institute for the Study of Totalitarian Regimes (ÚSTR), Prague, Czech Republic
- 2012-2013: Institute Coordinator of the Ludwig Boltzmann Institute for European History and Public Spheres, Vienna, Austria
- 2006-2013: Senior Researcher at Ludwig Boltzmann Institute for European History and Public Spheres, Vienna, Austria; Founder and Head of the “Communist and Post-Communist Times” research department
- January-June 2004: Junior Fellow at IWM, Vienna
- 2001-2003: Post-Doctoral Researcher of CNRS at the French Centre for Research in Social Sciences (CeFReS), Prague
- 1998-1999: Post-Doctoral Fellow Lavoisier, CeFReS, Prague/1956 Institute, Budapest
- April-July 1998: Fulbright Post-Doctoral Fellow, GWU, Washington, DC
- 1996-1997: Junior Fellow, Collegium Budapest, Budapest

Teaching:

- 2014-present: Guest Lecturer at CET (American Exchange Program), Prague;
- 2012-present: Senior Lecturer, Institute of Doctoral Studies, Program of Historical Sociology (habilitated to supervise PhD theses), Faculty of Humanities (FHS), Charles University, Prague;
- 2012/2013: Guest Lecturer at Geneva University, History Department, Switzerland;
- Spring 2012: Guest Lecturer at Sciences Po Dijon, France (with Anne Bazin);
- Fall 2011: Guest Lecturer at Charles University, Prague, Department of Political Science;
- Fall 2011: Guest Lecturer at Vienna University, Institute of East European History;
- Spring 2010: Guest Lecturer at Diplomatic Academy, Vienna (with Michel Cullin and Thomas Lindenberger);
- 2001-2005: Assistant Professor, History Department, Faculty of Human Studies (FHS), Charles University, Prague.

Academic Background

- 1999: PhD degree in History and Civilizations (EHESS, Paris). Thesis: *L'année 1956 en Tchécoslovaquie* (423 p.), supervised by Prof. Krzysztof Pomian, *summa cum laude* (“mention très bien avec félicitations du jury à l'unanimité”);
- 1992: Diploma of the Institut d'Etudes Politiques de Paris, section “Recherche-Enseignement”. Research thesis: *Ethique et politique chez Václav Havel* (132 p.), supervised by Prof. Jacques Rupnik (“mention très bien”, 17/20);
- 1987: Baccalauréat D (Mathematics, Physics, and Biology majors).

Fellowships and Achievements

- 2016-2018: Principal Investigator of project 16-26104S funded by the Grant Academy of the Czech Republic (GAČR)
 - Research project: “Rulers and Ruled in Poland and Czechoslovakia (1945-1968): Practical and Methodological Challenges in the Historicization of a Complex Relationship”
- 2016-2018: Partner in the international research project “The Criminalisation of Dictatorial Pasts in Europe and Latin America in Global Perspective” (Université Paris Ouest-Nanterre, Exeter University)
 - Research project: “Dealing with the Communist Past or Rewriting the Post-Communist Future? History, Memory and Methodology in the Czech Republic After 1989”
- March 2014: Ranked first by the Search Committee for the position of Director of the Czech Institute of Totalitarian Studies (ÚSTR), <http://www.ustrcr.cz/data/pdf/volnista/koncepce2014/tabulka.pdf>
- April 2011-April 2014: Fellowship in the project “Physical Violence and State Legitimacy in Late State Socialism”, Zentrum für Zeithistorische Forschung, Potsdam (Germany), funded by the Leibniz Association – Co-Leader of the ‘Biopolitics’ cluster.
 - Research project: “Giving Birth in Communist and Post-Communist Czech Republic, Western Europe, and the U.S.: Physical Violence, Practices of Domination, and Biopolitics”
- May 2009: ERC “Starting Grant” proposal evaluated above quality threshold during the 2nd step but not funded due to insufficient available budget.
 - Research project: “Communism and Post-Communism in Central Europe : Practical and Methodological Issues of a Contemporary History in the Making”;
- July-August 2008: “Summer Fellowship” of the Zentrum für Zeithistorische Forschung, Potsdam (Germany).
 - Research project: “Communism and Post-Communism in České Velenice: Alltagsgeschichte of a Czech Border Town”;
- January-July 2004: “Körber Fellowship for History and Memory in Europe”, Institut für die Wissenschaften vom Menschen, Vienna (Austria).
 - Research project: “Coming to Terms with a Nation’s Past: The Czechs and their Archives of Communism”;
- 2001-2003: “Post-Doctoral Scholarship”, granted by CNRS (French Central Research Institute), at Centre français de recherche en sciences sociales, Prague (Czech Republic).
 - Research Project: “Le communisme en Europe centrale (1948-1968): écriture et réécriture de l’histoire”;
- 1998-1999: Research Fellowship “Lavoisier”, granted by the French Foreign Ministry, at the Institute for the History of the 1956 Revolution, Budapest (Hungary).
 - Research Project: “Les ‘rendez-vous manqués’ de l’histoire: étude des relations entre la Hongrie et la Tchécoslovaquie et des représentations nationales réciproques en 1956 et 1968”;
- 1998: Fulbright Post-Doctoral Fellowship (three months), at the Center for Russian, European and Eurasian Studies (George Washington University), Washington, DC.
 - Research Project: “The Hungarian Minority in Slovakia, 1945-1956: From Hostility to Loyalty”;
- 1996-1997: “Junior Fellowship” (ten months), Collegium Budapest (Hungary)
 - Research Project: Completion of my PhD (“The Year 1956 in Czechoslovakia”)
- 1993-1996: Three-year PhD scholarship granted by CNRS (French Central Research Institute), Centre français de recherche en sciences sociales, Prague.

- 1992-1993: DEA scholarship granted by the Czechoslovak/Czech ministry of Foreign Affairs, at Centre français de recherche en sciences sociales, Prague.

Languages

- French: native speaker
- English, Czech: fluent
- Hungarian, German: advanced
- Polish, Hebrew: beginner

Institutional Responsibilities, Commissions of Trust, Membership of Scientific Societies

- Since 2014: Member of the editorial board, *Czech Journal of Contemporary History*
- 2013-2016: Officer-at-Large, Czechoslovak Studies Association
- 2013-2014: Deputy Chair of the Scientific Advisory Board, Institute for the Study of Totalitarian Regimes (ÚSTR), Prague
- Since 2012: Member of the Editorial Board of the journal *Historická sociologie* (Historical Sociology), Prague
- Since 2009: Expert for the Grant Agency of the Czech Republic (GAČR)
- Since 2006: Occasional reviewer for peer-reviewed journals (*American Historical Review*, *East European Politics and Societies*, *Nationalities Paper*, *Critique internationale*, *Journal of Borderland Studies*, *Österreichische Zeitschrift für Politikwissenschaft*, *H-Soz-u-Kult*, etc.)
- Since 2004: Member of the editorial board of the journal *Dějiny-Teorie-Kritika*, Prague

Publications and Conference Presentations

I. Books

A. Monographs

- Muriel Blaive, Berthold Molden, *Hranice probíhají vodním tokem. Odrázy historie ve vnímání obyvatel Gmündu a Českých Velenic* (The Border Runs Through the River. Historical Imaginaries in Gmünd and České Velenice), Brno, Barrister & Principal, 2009.
- (German version) Muriel Blaive, Berthold Molden, *Grenzfälle. Österreichische und tschechische Erfahrungen am Eisernen Vorhang*, Weitra, Bibliothek der Provinz, 2009.
- Muriel Blaive, *Une déstalinisation manquée. Tchécoslovaquie 1956*, Brussels, Complexe, 2005.
- (Czech, extended version) Muriel Blaive, *Promarněná příležitost. Československo a rok 1956* (A Missed Opportunity. Czechoslovakia and the Year 1956), Prague, Prostor, 2001, 484 p.

B. Edited Volumes and Guest Editorship for Peer-Reviewed Journals

- Libora Oates-Indruchova, Muriel Blaive, “Border Regions and Border Regimes in Cold War Eastern Europe“, Introduction as guest editors to a special issue on borders, *Journal of Contemporary History*, vol. 50, (3), 2015, p. 656-659.
- Libora Oates-Indruchova, Muriel Blaive, “Border Communities: Microstudies on Everyday Life, Politics and Memory in European Societies from 1945 to the Present”, Introduction as guest editors to a special issue on “Border Communities“, *Nationalities Papers*, Vol. 42, n°2, 2014, p. 195-198.
- Muriel Blaive, Christian Gerbel, Thomas Lindenberger (eds), *Clashes in European Memory. The Case of the Communist Repression and the Holocaust*, Innsbruck/New York, Transaction publishers/StudienVerlag, 2011.
- Muriel Blaive (ed), *Le communisme vu par les sociétés/Communism From the Viewpoint of Societies*, Prague, CeFReS, 2006 (Cahier du CeFReS n°30).
- Muriel Blaive, Georges Mink (eds), *Benešovy dekrety. Budoucnost Evropy a vyrovnávání se s minulostí* (The Beneš Decrees. The Future of Europe and Dealing with the Past), Prague, Dokořan, 2003, 124 p.

II. Articles

A. Publications in peer-reviewed journals

- Muriel Blaive, Libora Oates-Indruchova, “Komárno, the Flagship of Symbolic Politics at the Slovak-Hungarian Border”, *Revue d'études comparatives Est-Ouest*, Vol. 44, 4/2013, p. 93-121.
- Muriel Blaive, « Discussing the Merits of Microhistory as a Comparative Tool: The Cases of České Velenice and Komárno », *East Central Europe* (special issue “Studying Dictatorships: From Comparative to Transnational History” edited by Constantin Iordachi and Péter Apor), Vol. 40, n°1-2, 2013, p. 74-96.
- Muriel Blaive, « Aux avant-postes du bloc socialiste : České Velenice, ville tchèque à la frontière avec l'Autriche », *Vingtième siècle*, n°109 (special issue on Popular Democracies coordinated by Sandrine Kott and Justine Faure), January-March 2011, p. 129-141.

- Muriel Blaive, « Utopian visions. The ‘Cold War’ and its political aesthetics », *Zeithistorische Forschungen/Studies in Contemporary History*, 5, (2), 2009.
- Muriel Blaive, « Internationalism, patriotism, dictatorship and democracy : the Czechoslovak Communist Party and the exercise of power », *Journal of European Integration Studies*, 13, (2), 2007, p. 55-68.
- Muriel Blaive, « Les étoiles rouges en danger: la révolution hongroise de 1956 vue de Tchécoslovaquie », *Matériaux pour l'histoire de notre temps*, (83), July-September 2006, p. 56-61.
- Muriel Blaive, « La révolution de velours dans les sciences sociales tchèques », Introduction », *Critique internationale*, n°32, July-September 2006, p. 103-107.
- Muriel Blaive, « Soziologie, Geschichte und Gedächtnis. Das postkommunistische Mitteleuropa aus der Sicht Frankreichs », *Transit*, n°30, March 2006, p. 106-123.
- Muriel Blaive, « Diskuse kolem knihy Françoise Mayer Češi a jejich komunismus » (Discussion around Françoise Mayer’s *Les Tchèques et leur communisme*), *Dějiny-Teorie-Kritika*, 2/2004, p. 159-163.
- Muriel Blaive, « La démocratie pour les Tchèques : une légitimité politique et une composante identitaire », *Revue d'études comparatives Est-Ouest*, 1/2003, p. 59-82.
- Muriel Blaive, « La police politique communiste en action : les Tchécoslovaques et la révolution hongroise de 1956 », *Revue d'histoire moderne et contemporaine*, vol. 49, n° 2, April-June 2002, p. 176-202.
- Muriel Blaive, « La “voie tchécoslovaque vers le socialisme”, 1945-1948 », *Matériaux pour l'histoire de notre temps*, (59), July-September 2000, p. 26-32.
- Muriel Blaive, « La démocratie tchèque et les Allemands des Sudètes », *Hermès*, (23-24), 1999, p. 281-287.

B. Chapters in collective volumes

1) In French

- Muriel Blaive, « Constructions/déconstructions des territoires nationaux et des chronologies », in Paul Gradvohl (ed), *L'Europe médiane au XXème siècle. Fractures, décompositions – recompositions – surcompositions*, Prague, CeFReS, 2011, p. 55-66.
- Muriel Blaive, « La question épineuse de la collaboration dans l’appréciation du passé communiste tchèque : quelques réflexions », in Pascal Bonnard, Georges Mink (eds), *Le passé au présent: gisements mémoriels et politiques publiques en Europe centrale et orientale*, Paris, Houdiard, 2010, p. 217-230.
- Muriel Blaive, « Le ‘petit homme tchèque’ à la mode socialiste : rupture et continuités depuis 1989 », in Korine Amacher, Leonid Heller (eds), *Le retour des héros : la reconstitution des mythologies nationales à l’heure du post-communisme*, Geneva, Presses de l’Université de Genève, 2009, p. 91-115.
- Muriel Blaive, « République tchèque. La Révolution de velours vue de České Velenice », in Jérôme Heurtaux, Cédric Pellen (eds), *1989 A l'est de l'Europe. Les félures d'un mythe fondateur*, La Tour d’Aigues, Editions de l’Aube, 2009, p. 250-271.
- Muriel Blaive, « L’ouverture des archives d’une police politique communiste: le cas tchèque, de Zdena Salivarová à Milan Kundera », in Sonia Combe (ed), *Archives et écriture de l’histoire dans les sociétés post-communistes*, Paris, La Découverte, 2009, p. 203-226.
- Muriel Blaive, « De la démocratie tchèque et des ‘décrets Beneš’ », in Georges Mink, Laure Neumayer (eds), *L’Europe et ses passés douloureux*, Paris, La Découverte, 2007, p. 118-127.

- Muriel Blaive, « Nostalgie et mémoire collective du communisme en République tchèque », in Sandrine Kott, Martine Mespoulet (eds), *Le postcommunisme dans l'histoire*, Brussels, Presses universitaires de Bruxelles, 2006, p. 177-190.
- Muriel Blaive, « 1956 : Anatomie d'une absence », in François Fejtö, Jacques Rupnik (eds), *Le printemps tchécoslovaque 1968*, Brussels, Complexe, 1998, p. 50-63.

2) In English

- Muriel Blaive, ““The Cold War? I Have it at Home with my Family’. Memories of the 1948-1989 Period Beyond the Iron Curtain”, in Konrad Jarausch, Christian Ostermann, Andreas Etges (eds), Munich, De Gruyter, 2016, forthcoming.
- James Mark, Muriel Blaive, Adam Hudek, Anna Saunder, Stanisław Tyszka, “1989 After 1989: Remembering East-Central Europe”, in Michal Kopeček and Piotr Wciślik (eds), *Thinking through Transition. Liberal Democracy, Authoritarian Pasts, and Intellectual History in East Central Europe After 1989*, Budapest, CEU Press, 2015, p. 463-504.
- Muriel Blaive, « The danger of over-interpreting dissident writing in the West : Communist terror in Czechoslovakia, 1948-1968 », in Friederike Kind-Kovács, Jessie Labov (eds), *From Samizdat to Tamizdat : Transnational Media During and After Socialism*, New York, Berghahn, 2013, p. 137- 155.
- Muriel Blaive, “National Narratives of Czech Identity. From the 19th Century to the Present”, in Anton Pelinka (ed), *Geschichtsbuch Mitteleuropa. Endbericht*, Vienna, Institut für Konflikt Forschung, 2012, p. 74-99.
- Muriel Blaive, Thomas Lindenberger, « Border guarding as social practice : a case study of communist governance and hidden transcripts », in Marc Silberman, Karen Till, Janet Ward (eds), *Walls, Borders, Boundaries*, New York, Berghahn, 2012, p. 97-122.
- Muriel Blaive, Thomas Lindenberger, “A Dictatorship of Limits: Border Control as a Paradigmatic Practice of Communist Governance”, in Jana Osterkamp, Joachim von Puttkamer (eds), *Sozialistische Staatlichkeit*, Oldenburg, Oldenburg Verlag (Bad Wiessee Tagung der Collegium Carolinum 2009), 2011, p. 175-192.
- Muriel Blaive, « Memory of the Holocaust and of the communist repression in a comparative perspective: the cases of Poland, Hungary and Czechoslovakia », in Muriel Blaive, Christian Gerbel, Thomas Lindenberger (eds), *Clashes in European Memory: The case of Communist Repression and of the Holocaust*, New York, Transaction Publishers, 2011, p. 154-172.
- Muriel Blaive, Nicolas Maslowski, « The World of the Two Václavs : European-Minded vs. National(ist) Intellectuals in Czechia », in Justine Lacroix, Kalypso Nikolaidis (eds), *European Stories. Intellectual Debates in Europe in National Contexts*, Oxford, Oxford University Press, 2010, p. 257-274.
- Muriel Blaive, « The Czech Republic », in Oliver Rathkolb, Günter Ogris (eds), *Authoritarianism, History and Democratic Dispositions in Austria, Poland, Hungary and the Czech Republic*, Innsbruck, StudienVerlag, 2010, p. 91-106.
- Muriel Blaive, « The 1989 Revolution as a non-lieu de mémoire », in Adéla Gjuričová (ed.), *Sborník z konference „1989-2009: Společnost. Dějiny. Politika“* (Proceedings from the conference ‘1989-2009 : Society. History. Politics), Heinrich Böll Stiftung Praha, <http://www.boell.cz/navigation/19-856.html>.
- Muriel Blaive, « Up from communism: the legacies of the Cold War and its collapse », in Thomas Row (ed), *Does Central Europe Exist?*, Vienna, Diplomatic Academy, Favorita Papers series, 3/2006, p. 65-86.

3) In German

- Muriel Blaive, « Einige Etappen der Bewältigung der kommunistischen Vergangenheit seit 1989 in der Republik Tschechien », in Dorota Dakowska, Agnès Bensoussan, Nicolas Beaupré (eds), *Die Überlieferung der Diktaturen. Beiträge zum Umgang mit Archiven der Geheimpolizei in Polen und Deutschland nach 1989*, Essen, Klartext, 2004, p. 111-126.

4) In Czech

- Muriel Blaive, “’Malý český člověk’ před a po roce 1989 v Českých Velenicích”, in Ondřej Daniel, Tomáš Kavka, Jakub Machek (eds), *Populární kultura v českém prostoru*, Prague, Karolinum, 2013, p. 24-29.
- Muriel Blaive, « Češi a Evropa » (Czechs and Europe), in Monika McDonagh-Pajerová, Jan Hron (eds), *Evropané piší o Evropě*, Prague, Ano pro Evropu, 2008, p. 28-29.
- Muriel Blaive, « Proč nepřišel Alexander Dubček v roce 1956. Několik reflexí o důležitosti sociálních dějin a komparativistiky » (Why was there no Alexander Dubček in 1956. A few reflections on the importance of social history of and of the comparative method), in Jiří Hoppe, Miloš Bárta (eds), *Úloha A. Dubčeka v moderních dějinách Československa* (Alexander Dubček’s role in Czechoslovak contemporary history), Prague, Masarykova dělnická akademie, 2002, p. 42-47.

5) In Hungarian

- Muriel Blaive, « Identitás és etnicitás a szlovák-magyar határon » (Identity and ethnicity at the Slovak-Hungarian Border), in Barnabás Vajda (ed), *Államhatár és identitás. Komárom/Komárno* (State Border and Identity. Komárom/Komárno), Komárno, Selye János Egyetem, 2011, p. 181-206.

C. Other articles

1) In French

- Muriel Blaive, Recension de Paulina Bren, *The Greengrocer and His TV: The Culture of Communism after the 1968 Prague Spring*, Ithaca, Cornell University Press. 2010, *Critique internationale*, 2013/2, n°59, p. 173-176.
- Muriel Blaive (interview with Anne-Claire Veluire), « Election du nouveau directeur de l'USTR: 'Il est tout de même très clair qu'on n'a pas tourné la page politique' », *Radio Prague*, 13 August 2010 (see <http://www.radio.cz/fr/article/130721>.)
- Muriel Blaive (interview with Anne-Claire Veluire), « Le quotidien Lidové noviny ne lâche pas l'affaire Kundera », *Radio Prague*, 21 October 2009 (see <http://www.radio.cz/fr/article/121431>.)
- Muriel Blaive, « Tchèques, Allemands, Autrichiens : La gestion d'un passé douloureux. Commentaire sur l'article de Jacques Rupnik “Das andere Mitteleuropa : Die neuen Populismen und die Politik mit der Vergangenheit“ », *Tr@nsit online*, (23), Fall 2002.
- Muriel Blaive, « Le parti communiste tchécoslovaque et la société entre 1948 et 1951 : actions et réactions », *Documents de travail du CeFReS*, 1995, 21 p.

2) In Czech/Slovak

- Muriel Blaive, „Demokracie se musí vyvijjet“, Rozhovor s Alešem Blumou, *Literární noviny*, Octobor 2014, p. 10-11, see <http://www.periodik.cz/predplatne/casopis.php?akce=titul&titul=150>.

- Muriel Blaive, “Pozornost se odvádí od zásadních otázek” – Rozhovor s Matějem Ludvíkem, Lidovky.cz, 3 March 2014, see http://www.lidovky.cz/konflikt-v-ustr-je-neprimerene-zvelicovan-tvrdi-kandidatka-na-reditele-13v-/zpravy-domov.aspx?c=A140302_224302_ln_domov_ml.
- Muriel Blaive, “Francouzská kandidatka na šéfku ÚSTR o kauze Kundera i politických tlacích” – Rozhovor s Janem Rychetským, *Parlamentní listy*, 27 February 2014. See <http://www.parlamentnilisty.cz/arena/rozhovory/Francouzska-kandidatka-na-sefku-USTR-o-kauze-Kundera-i-politickych-tlacich-305353>.
- Muriel Blaive, “Nestydět se za vlastní dějiny”, Britské listy, 20 February 2014. See <http://blisty.cz/art/72224.html>.
- Muriel Blaive, “Návrh koncepce dalšího rozvoje ÚSTRu”, *Deník referendum*, 2 February 2013, see <http://denikreferendum.cz/clanek/15469-navrh-koncepce-dalsiho-rozvoje-ustru>.
- Muriel Blaive, “Nediktovat, co je pravda” – Rozhovor s Terezou Šimůnkovou, *Salon Právo*, 23 January 2014, p. 1, see <http://www.novinky.cz/kultura/salon/325739-francouzska-historicka-muriel-blaive-nediktovat-co-je-pravda.html>.
- Muriel Blaive, « Dokázala se Česká republika plně vyrovnat se vzpomínkami na druhou světovou válku ? », *Britské listy*, 13 September 2010 (article simultaneously published in English, see below), see <http://www.blisty.cz/2010/9/13/art54469.html>.
- Muriel Blaive (interview with Patrik Eichler), « Maďari majú o svojich slovenských krajanoch zlý obraz » (Hungarians have a bad image of their Slovak compatriots), *Pravda*, 20 August 2010 (see www.pravda.sk)
- Muriel Blaive, « Zpřístupnění archivů komunistické politické policie: případ České republiky – od Zdeny Salivarové k Milanu Kunderovi », *Souvislosti*, 4/2009, p. 158-174.
- Muriel Blaive (interview with Patrik Eichler), « I král může skončit pod gilotinou. Když lidé chtejí » (Even the king can end up under the guillotine if people want it so), *Literární noviny*, (2), 5 January 2009, p. 15.
- Muriel Blaive, « Mezi odvahou a kompromisem » (Between courage and compromise), *Babylon*, (6), 17, 29 February 2008, p. 6.
- Muriel Blaive, « Komentář k textu Mariny Zavadské, “K problematike výskumu totalitnej komunistickej propagandy : vybrané pojmy, mechanizmy, obsahy” » (Commentary of Marina Zavadská’s « On the problematic of communist totalitarian propaganda : terms, mechanisms and contents »), Czech Institute of Contemporary History (ÚSD), Prague, 2004.
- Muriel Blaive, « Čs. historikové a jejich minulost : dílo Karla Bartoška » (Czech historians face to face with their past : the works of Karel Bartošek), *Babylon*, 10, (1), October 2000, p. 7-8.
- Muriel Blaive, « 1956 : Proč byli Češi tak hodní? » (Why did the Czechs remain so quiet ?), *Listy*, 29, (1), 1999, p. 71-74.
- Muriel Blaive, « 1956 : Proč byli Češi tak hodní ? Rozhovor s Petrem Pithartem » (Why did the Czechs remain so quiet ? Interview with Petr Pithart), *Listy*, 26, (6), 1996, p. 35-42.

3) In English

- Muriel Blaive, Review of Paulina Bren, *The Greengrocer and His TV: The Culture of Communism after the 1968 Prague Spring*, Ithaca, Cornell University Press. 2010, American Historical Review, June 2012, p. 960-961.
- Muriel Blaive, “Review of Mary Heimann’s Czechoslovakia: The State That Failed”, Round table with Alexander Maxwell, Shawn Clybor, Martin Brown, and Mary Heimann, *H-Net Online*, November, 2011, see:
[\(last accessed 22 November 2011\)](http://h-net.msu.edu/cgi-bin/logbrowse.pl?trx=vx&list=HABSBURG&month=1111&week=c&msg=RREBZbDxWhUe7P4FTdKwdg&user=&pw=)

- Muriel Blaive, « Identity and Ethnicity at the Slovak-Hungarian Border », *Eruditio-Educatio*, 5, (3-4), 2010, p. 125-138.
- Muriel Blaive, « Review of Michal Kopeček: Hledání ztraceného smyslu revoluce. Zrod a počátky marxistického revizionismu ve střední Evropě 1953-1960 (Seeking the revolution's lost meaning. Birth and development of marxist revisionism in Central Europe, 1953-1960) » (Prague, Argo, 2009), *H-Soz-u-Kult*, 8 November 2010, see <http://hsozkult.geschichte.hu-berlin.de/>.
- Muriel Blaive, « Has the Czech Republic fully come to terms with the memory of the Second World War ? », *Britské listy*, 13 September 2010 (article simultaneously published in Czech), see <http://www.czechfocus.cz/2010/9/13/art54470.html>.
- Muriel Blaive, « Multiple identities and Europeanness at the Czech-Austrian and Slovak-Hungarian borders », *Eruditio-Educatio*, 4, (2), 2009, p. 5-16.
- Muriel Blaive, Nicolas Maslowski, « Domination and Power Mechanisms of the Czechoslovak Communist Party at the Philosophical Faculty, Charles University, 1968-1989 », *H-Soz-u-Kult*, 11 January 2008, see <http://hsozkult.geschichte.hu-berlin.de/>.
- Muriel Blaive, « The Czechs and their Communism, Past and Present », IWM Junior Fellows' Conferences, 2005, <http://www.iwm.at/p-jvfcon.htm>.

4) In German

- Muriel Blaive, Thomas Lindenberger, « Zeitgeschichte und Erinnerungskonflikte in Europa », *Aus Politik und Zeitgeschichte*, (1-3), 2012. See: http://www.bpb.de/publikationen/L0M0OS.0.0,Zeitgeschichte_und_Erinnerungskonflikte_in_Europa.html

III. Documentary Films

- Consultant for the documentary film *Sur la route du Rideau de fer*, directed by Anne Poiret, France 5, 7 November 2009 (52 minutes.)
- Muriel Blaive, « 1956 : Le rendez-vous manqué de l'histoire ou le retour du Père Noël en Tchécoslovaquie », Prague, *Documents de travail du CEFRES*, 1997, 21 p.
- Muriel Blaive, *1956 : Promarněná šance aneb Návrat Ježíška do Československa* (1956 : A Missed Opportunity Or The Return of Santa Claus to Czechoslovakia), Prague, CEFRES, 1996, 55 p.

IV. Presentations at international conferences, workshops and seminars (last updated 5 October 2016)

2016

- “Writing the History of Communism in the Czech Republic: Political Correctness vs. Nostalgia/Retro”, Conference *Nostalgia on the Move*, Belgrade, Museum of Yugoslav History, 29-30 September 2016, organized by Mirjana Slavkovic.
- Workshop “Can We Write the History of 1956 from a ‘Bottom Up’ Perspective on the Basis of Regime Archives?”, with Nicolas Maslowski, *Fifth European Remembrance Symposium: 1956. Context, Impact, Remembrance*, 24-26 May 2016, workshop organized by myself.

- Participation to the second workshop *The Criminalisation of Dictatorial Pasts in Europe and Latin America in Global Perspective*, Université Paris Ouest-Nanterre, 23-24 May 2016, organized by Laure Neumayer and Frédéric Zalewski.
- “Public and Private Discourse on the Communist Past in the Czech Republic”, Conference (Collective) Memory of Communism in Post-Communist Europe - Social Practices, Research, Communication, Toruń, Nicolaus Copernicus University, 20-21 May 2016, organized by Rigels Halili.
- “In search of a Monopolistic Historical Narrative on the Communist Past: Czech ‘Memory Entrepreneurs’ and the Vagaries of post-1989 Memory Politics”, panel “Defending the Narrative of National Suffering - Remembering World War II and Communism in Museums in Central and Eastern Europe” (with Stephen M. Norris, Katja Wezel, Daina Stuktuls Eglitis and Jennie Schulze), *Association for the Study of Nationalities Annual Congress*, New York, Columbia University, 14-16 April 2016, panel organized by Katja Wezel.
- Participation to the workshop *The Criminalisation of Dictatorial Pasts in Europe and Latin America in Global Perspective*, Exeter University, organized by Raluca Grosescu, James Mark, Laure Neumayer and Frédéric Zalewski, 7-8 March 2016.

2015

- Chair to the panel “The Loss after a Lost Conflict” (with Catherine Perron, Gustavo Corni and Cyril Blondel), Conference *How to Address the Loss. Forced Migrations, Lost Territories and Politics of History*, Paris, CERI, 4 December 2015, organised by Catherine Perron and Anne Bazin.
- Participation to the round table “Glue or solvent? Memory politics and the future of Europe or How are historical narratives instrumentalized in the post-Soviet region?” (with Jochen Hellbeck, Yaroslav Haystack, Virgiliu Birladeanu, Ekaterina Makhotina and Alexei Miller), Conference *Mapping Memories of Post-1989 Europe*, Vienna, Schönbrunn Palace, 29 November-1 December 2015, organised by Bundeszentrale für politische Building.
- “Anatomy of an Absence: The Missing Musealization of Communism, or What the Czech Republic is Trying to Forget”, Panel *Memory, History, and Forgetting: Historical Experiences and Narratives in Czechoslovakia, Czechia and Slovakia* (with Cathleen Giustino, Peter Bugge, Sune Bechmann Pederson and Thomas Ort), Philadelphia, ASEES 47th Annual Conference, 19-22 November 2015, panel organised by myself.
- Chair to the panel *Art as an Approach to Reality in State Socialist Czechoslovakia: Media, Memory, Identity* (with Jaroslav Najbert, Cenek Pycha, Jan Mervart and Veronika Tuckerova), Philadelphia, ASEES 47th Annual Conference, 19-22 November 2015, panel organised by Jaroslav Najbert.
- “Beyond Totalitarianism? Politics and the Memory of the Communist Past in Eastern Europe”, guest lecture, Charlotte, University of North Carolina-Charlotte, 17 November 2015, organised by Jill Massino.
- Participation to the round table *Refugees and Immigration in Europe and the Americas: Issues of Integration and Assimilation*, Charlotte, University of North Carolina-Charlotte, 18 November 2015, organised by Jill Massino.
- “Refugees, Czech National Identity and Post-Communism”, Panel “Nations and Borders” (with Jiri Pehe, Jacques Rupnik, Arndt Freiherr Freytag von Loringhoven and Jan Urban), Conference *Tackling the Refugee Crisis in Europe*, Prague, New York University, 9 November 2015, organised by Vanda Thorne.

- “Memory, Politics, and Historiography: The Challenges of Writing the History of Communism in Today’s Czech Republic”, Conference *Boundaries of Contemporary History*, Budapest, PPKE, 21 October 2015, organized by Zsombor Body.
- “Beyond an Apparent Silence: Czech Citizens, the Communist Past, and the Official State Narrative”, Conference *Sounding Czech: Towards an Aural History of Bohemia and Moravia*, Prague, New York University, 18 September 2015, conference organized by Rosamund Johnston and Veronica Pehe.
- “History and Politics: A Hazardous Combination in the Czech Dealing with the Past”, panel *The Memory of Communism: Actors, Norms, Institutions* (with Laure Neumayer, Georges Mink, Bartek Rozycski, Lukas Jasinski and Guillaume Mouralis), Conference ICCEES IX World Congress, Makuhari, Japan, 3-8 August 2015, panel organised by Georges Mink.
- Participation to the conference *Remembrance of the Second World War Seventy Years After. Winners, Losers, Perpetrators, Victims, Bystanders*, Vienna, 11-13 May 2015, organized by European Remembrance Network.
- “Biopower and Geopolitics: Social and Medical Practices of Childbirth in Communist Czechoslovakia and in the U.S.”, Conference *Medicine and Public Health in the USSR and in the Eastern Bloc 1945-1991*, Paris, Institut d’études slaves, 23-24 January 2015, organized by Grégory Dufaud and Susan Solomon.

2014

- Chair to the panel « Building Stalism from Within: The Local Origins of Socialist Cultures in Eastern Europe » (with Andru Chiorean, Shawn Clybor, Kyrill Konkhovich, and Laurie Koloski, *46th Annual Convention of the Association for Slavic, East European and Eurasian Studies*, San Antonio, 20-23 November 2014, panel organized by Kyrill Konakhovich).
- Comment to the panel « Good Guys and Bad Guys: Identifying with “Us” and “Them” in Czechoslovakia Before and After 1989 » (with Chad Bryant, Miroslav Vanek, Rosamund Johnston and Veronika Pehe), *46th Annual Convention of the Association for Slavic, East European and Eurasian Studies*, San Antonio, 20-23 November 2014, panel organized by Rosie Johnston and Veronika Pehe.
- „Češi a jejich postoj ke komunistické minulosti: o kontinuitě a diskontinuitě », Conference *Co po 25 letech od listopadu 1989 víme a nevíme? Konference k 25. výročí rozpadu východního bloku*, Prague, Academy of Sciences, 14 November 2014, organized by Jaroslav Cuhra.
- « The Course of the Velvet Revolution and the Birth of the Post-Dissident Discourse on the Communist Past », Conference *Kontexty 17.listopadu* (Contexts of 17 November), Prague, Charles University/Institute for the Study of Totalitarian Regimes, Charles University, 13 November 2014, organized by USTR.
- Comment to the panel „Party and Security Apparatus as Transnational Objects?“, with Michel Christian, Emmanuel Droit and Jens Boysen, *Fourth European Congress on World and Global History*, Paris, ENS, 4-7 September 2014, panel organized by Sandrine Kott.
- „Výhnout se normativní pasti“, Comment to the presentation of the book of Josef Švéda, Mašinovský mýtus, with Josef Švéda and Kamil Činatl, Prague, CeFReS, 15 April 2014, organized by Spolek historických studentů FF UK.
- “Mémoire et oubli concernant l’expulsion des Allemands des Sudètes: Enjeux de la représentation historique en Tchécoslovaquie et République tchèque”, Conference *Représentations transnationales de la fuite et de l’expulsion des Allemands après la Seconde Guerre mondiale*, Lille, Université de Lille 3, 20-22 March 2014, organized by Carola Hähnel-Mesnard.

- “Childbirth as an Embodied Experience: Women, Gender, and Biopower in Post-1968 Czechoslovakia”, Workshop *Biopower and Physical Violence: Embodied Experiences in Communist Europe*, Zentrum für Zeithistorische Forschung, Potsdam, 24 January 2014, organized by Stephanie Karmann and myself.

2013

- “Politics and the Body in Normalized Czechoslovakia: The Failed Bio-Revolution”, Panel “The Chronicle of a Failed Socialist Revolution: Women, Gender, and Biopower in Post-1968 Czechoslovakia”, *45th Annual Convention of the Association for Slavic, East European and Eurasian Studies*, Boston, 21-24 November 2013, panel organized by myself.
- Comment to the papers of Cynthia Paces, Bradley Moore and Karla Huebner, panel “Public Health and Visual Culture in 20th Century Czechoslovakia”, *45th Annual Convention of the Association for Slavic, East European and Eurasian Studies*, Boston, 21-24 November 2013, panel organized by Cynthia Paces and Karla Huebner.
- Moderator of the concluding round table, Conference *Les canons de la culture en Europe centrale. Perspectives socio-historiques*, Prague, Charles University, 23 October 2013, organized by Nicolas Maslowski.
- Comment to the papers of Ondrej Matejka and Helmut Fehr, Conference *Silence et prise de parole. Les intellectuels communistes dans les sociétés de type soviétique*, Berlin, Centre Marc Bloch, 14-15 juin 2013, organized by Sonia Combe.
- “Politics and the Body in Czechoslovakia/the Czech Republic: Social and Medical Practices of Birth Giving under Communism and Postcommunism Compared with the United States”, Conference *Women and Body Politics in Twentieth Century Czech Republic and Central Europe*, Vienna, Ludwig Boltzmann Institute, 14 May 2013, organized by Jana Matischok and myself.
- "Sex Beyond Borders: Czechs and Austrians, Slovaks and Hungarians, Israelis and Palestinians", Conference *The Border Within: The Internationalization of Difference in Central Europe and the Middle East*, Tel Aviv, Tel Aviv University, 28-29 April 2013, organized by Iris Rachamimov, Scott Ury, Sagi Schaefer, Michael Miller and myself.
- “Oral History and Cold War Memory in Post-Communist Czech Republic and Central Europe”, Conference *Politics of Memory, Practices of Remembrance*, Seoul, Hanyang University, 17-20 April 2013, organized by Alf Lüdtke and Jie-hyun Lim.
- “The Body Politics of Childbirth: Czechoslovakia and the United States from 1948 to the Present”, guest lecture, Chapel Hill, University of North Carolina, 26 March 2013, organized by Chad Bryant.
- Comment to the paper of Sonia Combe, « Le silence comme éthique? Jürgen Kuczynski (1904-1997): tentative de portrait », Seminar *Héritage, mémoire et transmission de l'expérience communiste: les intellectuels dans le parti. Autour de Jürgen Kuczynski (1904-1997)*, Paris, EHESS, 22 January 2013, organized by Sonia Combe.

2012

- Comment to the panel “Patterns of Cultural Remembrance, East and West”, with Anna Holian and Ulrike Präger, Conference *War Children in the Post-War: A West-East Perspective on Child Policies, Child Experiences and War Childhood Remembrance Cultures in Europe since 1945*, Vienna, Polish Academy of Sciences/Ludwig Boltzmann Institute, 13-15 December 2012, organized by Machteld Venken and Maren Rögen.

- “State Violence Over the Female Body”, panel “Beyond Borders: State Violence Towards Women and Children in Marriage, Childbirth, and Childcare”, *44th Annual Convention of the Association for Slavic, East European and Eurasian Studies*, New Orleans, 15-18 November 2012, panel organized by myself.
- Comment to the panel “The New Culture of Official Criticism in 1960s Czechoslovakia” (with Benjamin Frommer, Kieran Williams, Kimberly Elman Zarecor and Shawn Clybor, *44th Annual Convention of the Association for Slavic, East European and Eurasian Studies*, New Orleans, 15-18 November 2012, panel organized by Kimberly Elman Zarecor.
- “‘Malý český člověk’: před a po roce 1989 v Českých Velenicích”, Cycle *Stereotypizace, xenofobie a rasismus v české populární kultuře*, Center for the Study of Popular Cultures, Charles University, Prague, 22 October 2012, organized by Ondrej Daniel.
- “Biopolitics, public policy, and civic activism: giving birth in Czechoslovakia and in the United States”, Conference *Physical Violence and State Legitimacy in Late Socialism*, annual fellow meeting, Jagiellonian University, Cracow, 11-16 October 2012, organized by Stephanie Karmann and Barbara Klich-Kluczewska.
- “Power and violence over the female body: giving birth in Czechoslovakia and in the United States”, panel “Gender Discourses in Czech Society under State Socialism”, Conference *Grenzenlos, Zeitgeschichte Tag*, Linz, 3-5 October 2012, panel organized by Libora Oates-Indruchova.
- Comment to the panel “New Town East, West, and In-Between” (papers by Ana Kladnik, Hubert Guzik, and Valentina Gulin Zrnic), Conference *Cities & Societies in Comparative Perspective*, Biannual congress of the European Association for Urban History, Prague, 29 August-1 September 2012, panel organized by Ana Kladnik and myself.
- “Giving Birth in Communist Czechoslovakia”, Conference *Everyday Life and Domination Practices in 20th Century Central Europe*, LBI EHP, 19 June 2012, organized by myself.
- “Changing Generational Identities on the Hungarian-Slovak Border”, panel “Making and Unmaking of Border Populations”, *European Social Science History Conference*, Glasgow University, 10-14 April 2012, panel organized by Libora Oates-Indruchova.
- “Power Over the Female Body in Czechoslovakia: Social and Medical Practices of Birth”, panel “Gender in Expert Discourses of Late State Socialism and Transformation”, *British Association for Slavic and East European Studies*, Cambridge University, 30 March-2 April 2012, panel organized by Libora Oates-Indruchova.
- “Thinking Europe and Czechoslovakia Before and After 1989”, Seminar Series “*Communist and Post-Communist Times in Central Europe*”, Faculty of Arts, Charles University, Prague, 28 February 2012, seminar organized by Michal Pullmann.

2011

- Comment to the panel “Culture and the State in ‘Stalinist’ Czechoslovakia” (papers by Shawn Clybor, Hana Pichova, Alice Lovejoy), *Association for Slavic, East European & Eurasian Studies annual convention*, Washington DC, 17-20 November 2011, panel organized by Alice Lovejoy and Shawn Clybor.
- “Complacent patriotism, complicit (secret) policing or longing for law and order? The collaboration of the local population in guarding the border in Ceske Velenice (Czechoslovakia)”, panel “Revisiting the Iron Curtain: Cold War Borders as Social Space”, *Association for Slavic, East European & Eurasian Studies annual convention*, Washington DC, 17-20 November 2011, panel organized by Ulf Brunnbauer.
- “Discussing the merits of oral history”, *Workshop on the Practice of Leading Oral History Interviews*, Vienna, LBI EHP, 11 November 2011, organized by Sonia Combe, Agnès Arp and myself.

- “Power and violence over the female body: giving birth in communist and post-communist Czechoslovakia”, Conference *Ordnung und Sicherheit, Devianz und Kriminalität im Staatssozialismus. Die Tschechoslowakei und die DDR 1948/49-1989*, Jahrestagung Collegium Carolinum, Bad Wiessee, 3-6 November 2011, conference organized by Volker Zimmermann.
- “State violence over the female body: birth-giving in Czechoslovakia and France”, Workshop *Physical Violence and State Legitimacy*, Florence, European University Institute, 20-21 October 2011, organized by Pavel Kolář and Stephanie Wehrfritz.
- Muriel Blaive, Libora Oates-Indruchova, “Komárno, the flagship of symbolic politics at the Slovak-Hungarian border”, Workshop *Microstudies on Everyday Life, Politics and Memory in European Societies from 1945 to the Present*, Vienna, LBI EHP, 1 October 2011, organized by Libora Oates-Indruchova.
- “Nation, State, and Socialist Bloc: Ceske Velenice, a Czech Outpost at the Border to Austria”, Conference *From the Iron Curtain to the Schengen Area: Bordering Communist and Postcommunist Europe*, Vienna, IWM/LBI EHP, 28-30 September 2011, organized by Libora Oates-Indruchová.
- “The Weight of Communism and the Construction of a Democratic Identity. History, Memory, and History Politics in the Czech Republic Since 1989”, Conference *Remembering Dictatorship: State Socialist Pasts in Post-Socialist Presents*, Bristol, University of Bristol, 15-17 September 2011, organized by Sara Jones.
- « Slovakia meets Hungary: Issues of Slovak-Hungarian relations as seen from Komárno », Conference *Towards a Common Language on a Common Past: Methodological Workshop on the Overlapping Histories of Slovakia and Hungary*, Komárno, Slovakia, 23-24 June 2011, organized by Bálint Varga and Slávka Otčenášová.
- « Nová hranice a starý nacionálismus na příkladě Českých Velenic », Seminar *Mesto a región na novej hranici/Nová hranica v meste a regiónu*, Komárno, János Selye University, 1 June 2011, organized by Roman Holec.
- “Malý český člověk: před a po 1989”, Conference *Populární kultura a česká identita*, Moravská Třebová, Regionální Muzeum, 26-28 May 2011, organized by Ondřej Daniel.
- « European history and the passion of bearing witness: present-day issues (introduction) », *Public presentation of the book Muriel Blaive, Christian Gerbel, Thomas Lindenberger (eds), Clashes in European Memory: The Case of Communist Repression and the Holocaust*, Vienna, Institut für Zeitgeschichte, 26 May 2011, organized by myself.
- (With Michal Pullmann) Comment on the papers of Piotr Wcislik, Georgij Kasianov and Gabor Egry, Panel « History Politics », Conference *Democracy, Authoritarian Pasts and the Legacy of 1989*, Prague, Academy of Sciences, 20-22 May 2011, organized by Michal Kopeček and Balázs Trencsényi.
- « Hranice » (Borders), Seminar *Historická sociologie*, Prague, Fakulta humanitních studií, 11 May 2011, organized by Nicolas Maslowski.
- « Pratiques et imaginaires du territoire dans l'espace frontalier tchéco-autrichien en période de changements politiques », Seminar *Territoire et pouvoir. Jeux d'échelles en Europe*, Paris, CERI, 2 May 2011, organized by Catherine Perron.
- Comment to the panel “Forms of nationalism in East Central Europe”, *Association for the Study of Nationalities annual convention*, 14-16 April 2011, New York, Columbia University, panel organized by myself.
- “Citizens, Secret Police, and dealing with the communist past in the Czech Republic”, panel Communism, Post-Communism and National Identity in East Central Europe, *Association for the Study of Nationalities annual convention*, 14-16 April 2011, New York, Columbia University, panel organized by myself.

- “Changing generational identities at the Slovak-Hungarian border”, panel East European Borderlands Identity, *BASEES Annual Conference*, 2-4 April 2011, Cambridge, Fitzwilliam College, panel organized by Libora Oates-Indruchová.
- “Origins of ‘totalita’: birth and development of a historiographical narrative on communist history in Central Europe”, conference *Post-Stalinism as an Epoch: Towards a Comparative Societal History of European Communism between 1956 and 1980*, 31 March-2 April 2011, Potsdam, ZZF, organized by Pavel Kolář and Jens Gieseke.
- “Histoire du temps présent, justice et politique: une cohabitation hasardeuse et improductive en République tchèque”, conference *Temps présent et contemporanéité*, 24-26 March 2011, Paris, IHTP, organized by Patrick Garcia and Vincent Auzas.

2010

- “Public authority data processing operations for security purposes: to what extent can intelligence data be made available for historical research? The German and Czech approach” (with Thomas Lindenberger), Conference *Privacy and Scientific Research: From Obstruction to Construction*, 22-23 November 2010, Brussels, CPVP (Commission de protection de la vie privée), organized by Eva Wiertz.
- « Do jaké míry mohou zpravodajské údaje být k dispozici historickému výzkumu? Německý přístup s ohledem na české zkušenosti » (To what extent can intelligence data be made available for historical research? The German example in regard to the Czech experience), Seminar *Zákony o paměti* (Laws on Memory), Prague, CeFReS, 29 November 2010, organized by Michal Kšiňan.
- « Changing Generational Identities at the Hungarian-Slovak Border », Seminar *Border Communities: Microstudies on Everyday Life, Politics and Memory in European Societies from 1945 to the Present*, Vienna, Ludwig Boltzmann Institute for European History and Public Spheres, 14-15 October 2010, organized by Libora Oates-Indruchová.
- « Writers, Secret Police, and dealing with the communist past in the Czech Republic », Workshop *The ‘French School’ of socio-histoire du communisme meets new Czech historiography of Czechoslovak communist dictatorship*, Prague, Faculty of Social Sciences, 24 September 2010, organized by Ondřej Matějka.
- « Social negociation as an everyday practice : commentary to the texts of Marie Černá, Ondřej Matějka, Petr Roubal and Matěj Spurný », Workshop *The ‘French School’ of socio-histoire du communisme meets new Czech historiography of Czechoslovak communist dictatorship*, Prague, Faculty of Social Sciences, 24 September 2010, organized by Ondřej Matějka.
- « Writers, Secret Police, and dealing with the communist past in the Czech Republic », Symposium « Enlightenment vs. Concealment. Secret Police, Artists and the Examination and Reappraisal of Communist Dictatorships », *International Literature Festival*, 17-19 September 2010, Berlin, Collegium Hungaricum panel organized by Barbara Janisch in cooperation with the BStU.
- « Has the Czech Republic fully come to terms with the memory of the Second World War ? », Symposium *The Ties That Bind*, London, 10 September 2010, Czech Embassy in London, organized by Petr Mikyska.
- « A dictatorship of limits: border control as a paradigmatic practice of communist governance » (with Thomas Lindenberger), panel « Contemporary dynamics of identities in Central and Eastern Europe (Sociological, linguistic and historical aspects). Session 4 : ‘Bordered identities ? History and memory in (post-)Cold War CEE’ », *VIII World Congress of ICCEES*, Stockholm, 26-31 July 2010, panel organized by Berthold Molden.

- Comment to the panel « Between reconciliation and the reactivation of past conflicts in Europe: rethinking social memory paradigms. Session 3: Memory(ies) and identity politics » (with Yuri Shapoval, Anna Colin-Lebedev, Georges Mink and Sarah Feinberg), *VIII World Congres of ICCEES*, Stockholm 26-31 July 2010, panel organized by Georges Mink and Pascal Bonnard.
- Comment to the panel « Challenging the legitimacy of state socialism » (with Radina Vučetić, Larisa Kurtević and Árpád von Klimó), Conference *Rethinking Late Socialism. Socio-Cultural Change and Political Legitimacy in Eastern Europe Since the 1960s*, Sarajevo, 23-25 June 2010, organized by Pavel Kolář, Ana Kladník and Vera Katz.
- « Discussing the merits of microhistory as a comparative tool : the cases of České Velenice and Komárno, 1945 to nowadays », Conference *Comparative Studies of Communism : New Perspectives*, Budapest, CEU, 27-29 May 2010, organized by Péter Apor.
- « Political surveillance and everyday life in a Czech border town at the Iron Curtain : the case of České Velenice », Conference *Zeitgeschichtetage*, Vienna, Vienna University, 25-28 May 2010.
- Presentation of the book *Hranice probíhají vodním tokem. Odrazy historie ve vnímání obyvatel Gmündu a Českých Velenic* (authors Muriel Blaive and Berthold Molden), with Senate Vice-President Petr Pithart, Petruška Šustrová and Michal Pullmann, Prague, Senate of the Czech Republic, 16 April 2010, organized by Jana Strunecká.
- « The opening of the archives of a communist political police : the Milan Kundera affair », Panel “Post-communism and the Governance of Conflicted Memories: The Case of Germany, Hungary and the Czech Republic”, *European Social Science History Conference*, Ghent, 13-16 April 2010, panel organized by myself.
- Comment to the panel *Communism and national legitimacy in Central and Eastern Europe, 1945-1989* (with Martin Mevius, Markus Wien, Stefano Bottoni and Celia Donert), Conference of the *European Social Science History*, Ghent, 13-16 April 2010.

2009

- « The Cold War as a Western concept. From a historical victory to a belated victory in the minds », Conference *Beyond the Cold War Linearities; Entangled Histories and Interactive Ideas*, Budapest, Open Society Archives, 9-10 December 2009, organized by Olga Zaslavskaya.
- Presentation of the book Muriel Blaive, Berthold Molden, *Grenzfälle. Österreichische und tschechische Erfahrungen am Eisernen Vorhang*, Weitra, Bibliothek der Provinz, 2009, Celebration evening *20 let pádu Železné opony 1989-2009* (Twenty Years Since the Fall of the Iron Curtain), České Velenice, Culture Hall, 4 December 2009, organized by Jaromír Koc.
- « Czech politics and the European question », Conference *Twenty Years After the Berlin Wall*, Rome, John Cabot University (Guarini Institute of International Affairs), 10-11 November 2009, organized by Federigo Argentieri.
- « A dictatorship of limits: border control as a paradigmatic practice of communist governance » (with Thomas Lindenberger), *Jahrestagung Collegium Carolinum*, Bad Wiessee, Collegium Carolinum, 5-8 November 2009, organized by Joachim von Puttkamer and Jana Osterkamp.
- « Biopolitics, violence and governmentality in Europe », Conference *Rethinking Violence in Communist Dictatorships in East Central Europe*, Cluj-Napoca, ZZF Potsdam/Cluj University, 22-23 October 2009, organized by Pavel Kolář and Rainette Lange.
- « České Velenice as a miniature universe of communist dictatorship », panel « Border regimes as political governance: living at the Iron Curtain in Austria, the ČSSR and East

- Germany », GSA, *33rd Annual Meeting*, Washington DC, 8-11 October 2009, panel organized by Berthold Molden.
- « Constructions/déconstructions des territoires nationaux et des chronologies de la grande politique à la lumière d'enquêtes locales en Europe centrale », Conference *Penser les ruptures spatiales et temporelles dans l'espace de l'Europe médiane au XXe siècle*, Prague, Centre français de recherches en sciences sociales, 30 September-2 October 2009, organized by Paul Gradvohl and Marie-Claude Maurel.
 - « Multiple identities and Europeanness at the Slovak-Hungarian border », Seminar *Border and Identity in Komárno/Komárom Between 1945 and 2004*, Komárno, Súlye János University, 15 October 2009, organized by Barnabás Vajda.
 - « The 1989 revolution as a non-lieu de mémoire in the Czech Republic », Conference *Sprachen der Erinnerung*, Potsdam, Zentrum für Zeithistorische Forschung, 17-19 September 2009, organized by Thomas Schaarschmidt and Andrea Genest.
 - « '1989' jako rozporuplné místo paměti v České republice » ('1989' as a controversial lieu de mémoire in the Czech Republic), Conference *1989-2009 : Society, History, Politics*, Liblice, Institute for Contemporary History, 16-18 September 1989, organized by Michal Kopeček.
 - « Eastern Refugees in the French Press From the Collapse of Communism to the End of France As It Once Was », conference *The Eastern Refugees in 1989. Der Auftakt einer europäischen Revolution - Perspectives transnationales*, Vienna, Diplomatische Akademie, 23 June 2009, organized by myself.
 - « The opening of the archives of a communist political police : the case of the Czech Republic, from Zdena Salivarová to Milan Kundera », presentation in the cycle « Vorträge », Munich, Collegium Carolinum, 18 June 2009, organized by Christiane Brenner.
 - « Defying the Austro-Hungarian Empire, the Cold War and Schengen : the borders of former Czechoslovakia and their inner logic », panel « Von Habsburg nach Schengen. Grenzerfahrungen in Mitteleuropa vor und nach 1989 », conference *Geschichtsforum 1989-2009 - Europa zwischen Teilung und Aufbruch*, Berlin, Humboldt University, 28-31 May 2009, organized by Monica Stösser.
 - « The Worlds of Two Václavs : European Intellectuals vs. Nation(alist) Politicians » (with Nicolas Maslowski), conference *How national intellectuals debate Europe*, Oxford, Oxford University, 30 April-1 May 2009, organized by Justine Lacroix and Kalypso Nicolaidis.
 - « Multiple identities and Europeanness at the Czech-Austrian and Slovak-Hungarian borders », panel « Entangled histories, divided memories ? Remembering the Cold War in border communities », *Annual Congress of the Association for the Studies of Nationalities*, New York, Columbia University, 23-25 April 2009, panel organized by myself.

2008

- « Adapting to the utopian dreamworld of communism (while demonizing the enemy) », Seminar at the Zentrum für Zeithistorische Forschung, 28 October 2008, organized by Thomas Lindenberger.
- « Multiple identities in Europe : How to be Slovak, Hungarian and European at the same time », international workshop *Multiple identities in Europe. How to be Slovak, Hungarian and European at the same time*, Vienna, Erste Bank Stiftung, 15 October 2008, organized by myself.
- « The battle for making sense of the socialist past in the Czech Republic », conference *Modern Dictatorship as a Practice and Experience*, University of Koper/ZZF, Koper, Slovenia, 9-10 October 2008, organized by Pavel Kolář and Ana Kladnik.

- « Memory of the Holocaust and of the communist repression in Poland, Hungary and Czechoslovakia », conference *Clashes in European Memory: The case of Communist Repression and the Holocaust*, Paris, University of Chicago/Ludwig Boltzmann Institute, 22-24 September 2008, organized by Oliver Rathkolb, Christian Gerbel and myself.
- « Portraying the utopian dreamworld of communism and demonizing the enemy », Panel « Elsewhere Needed. Cultural History and Nation », *Inaugural Conference of the International Society for Cultural History*, Ghent, Ghent University, August 28-31, 2008, panel organized by Paul Gradvohl.
- « The intellectual debate on Europe in the Czech Republic since 1992 », conference *The Intellectual Debates on Europe in National Contexts*, Brussels, Université libre de Bruxelles, organized by Justine Lacroix and Kalypso Nicolaïdis.
- « Oral history in České Velenice (Czech-Austrian border) : from the good old times of the Cold War to disenchanted perceptions of Europe ? », *Annual Congress of the Association for the Study of Nationalities*, Panel "History Paradigms, National Identity and Political Culture in East Central Europe After Communism", New York, Columbia University, 10-12 April 2008, panel organized by myself.
- « Between the Prague coup and the Prague spring: The state of communist Czechoslovakia in 1958 », conference *Remembering 1948 and 1968: Reflections on Two Pivotal Years in Czech and Slovak History*, Glasgow, University of Glasgow, 3-4 April 2008, organized by Laura Cashmann.
- Round table *Tchécoslovaquie : une destalinisation impossible ?*, Paris, Centre culturel tchèque, 27 March 2008, organized by Antoine Marès.
- Round table *Vítězné cesty k stejné porážce: 1948* (The Victory Ways to the Same Defeat), Prague, Hungarian Cultural Institute, 13 February 2008, organized by György Varga.

2007

- « Le ‘petit homme tchèque’ à la mode socialiste: rupture et continuités depuis 1989 », conference *Le retour des héros: la reconstitution des mythologies nationales à l’heure du post-communisme*, Université de Genève, Coppet, 6-7 December 2007, organized by Korine Amacher and Leonid Heller.
- « Mémoire du rideau de fer, mémoires du communisme : České Velenice, une ville tchèque à la frontière de l’Autriche », conference *Présence du passé, les mémoires du monde*, Paris, Musée du Quai Branly, 30 November-1 December 2007, organized by Jean-Luc Racine.
- « Le privé comme projet socialiste ? Discussion des interventions de Momchil Hristov, Marie Černá et Dominique Vogel », conference *Penser la distinction privé-public dans les sociétés socialistes de l’Europe centrale*, 16-17 November 2007, Berlin, Centre Marc-Bloch, organized by Michel Christian and Sandrine Kott.
- Seminar « Presentation of the book 1956: une déstalinisation manquée », Institutskolloquium of the Zentrum für Zeithistorische Forschung, Potsdam, 15 November 2007, organized by Thomas Lindenberger.
- « Party-state and society : new approaches, Commentary on the texts ‘Marginal groups in Stalin’s society’ by Sergey Krasilnikov and ‘A socio-political history of meat in People’s Poland’ by Dariusz Jarosz », conference *Ouverture des archives et écriture de l’histoire*, Paris, BDIC, 4-5 October 2007, organized by Sonia Combe.
- International workshop *The Impact of National Identities for European Integration as Focus for Citizenship Education*, Tallinn, Villa Mary, 8-11 September 2007, organized by Anita Baschant for Networking European Citizenship Education.
- « ‘The border between good and bad is not always clear’, České Velenice, 1945-2007 », panel Border-Perceptions on Both Sides of the Iron Curtain: A Case Study at the Czech-Austrian Border (with Thomas Lindenberger, Oliver Rathkolb and Berthold Molden),

- *ICCEES Regional European Congress*, Berlin, Humbolt University, 2-4 August 2007, panel organized by myself.
- « L'histoire de l'Europe communiste est-elle possible ? Commentaire des textes de Duane Huguenin, Irina Gridan et Roman Krakovsky », conference *Pratiques politiques communistes en Europe occidentale et dans les démocraties populaires/Politische Praxis kommunistischer Parteien in Westeuropa und den Volksdemokratien*, Paris, EHESS (Groupe franco-allemand d'histoire sociale comparée), 21-22 May 2007, organized by Sandrine Kott and Thomas Lindenberger.

2006

- Round table « Réflexions sur l'espace danubien », conference *Géocritique et transferts culturels franco-autrichiens en Europe*, Vienna, Diplomatische Akademie, 16-17 November 2006, organized by Michel Cullin.
- « Up from communism: The legacies of the Cold War and its collapse », conference *Does Central Europe exist?*, Vienna, Diplomatic Academy, 9-10 November 2006, organized by Thomas Row.
- Round table « 1956 Budapest - 1968 Prága », Budapest, Czech Cultural Center, 30 October 2006, organized by Péter Kocsis.
- « Czechoslovakian 1956 », conference *Crises of the Communist System, 1953–1981*, Warsaw, Warsaw University Library, 20–21 October 2006, organized by Krzysztof Persak and Anna Piekarska (IPN.)
- Round table « Ohlas madarské revoluce roku 1956 v Československu » (Echos of the 1956 revolution in Czechoslovakia), Prague, Hungarian Cultural Center, 16 October 2006, organized by György Varga.
- « Les étoiles rouges en danger: la révolution hongroise de 1956 vue de Tchécoslovaquie », conference *Représenter 1956 et ses sources*, Paris, BDIC, 9 October 2006, organized by Sonia Combe and Paul Gradvohl.
- « The danger of ‘overinterpreting’ dissident writing in the west: Communist terror in Czechoslovakia, 1948-1968 », conference *From Samizdat to Tamizdat: Dissident Media Crossing Borders Before and After 1989*, Vienna, IWM, 12-15 September 2006, organized by Friederike Kind-Kovács and Jessie Labov.
- « Internationalism, Patriotism, Dictatorship and Democracy: The Czechoslovak Communist Party and the Exercise of Power, 1945-1968 », conference *Quelle Europe? Les partis communistes entre internationalisme et patriotisme, 1945-1989*, Brussels, Université libre de Bruxelles, 5 May 2006, organized by Linda Rizzo and Nicolas Naif.
- « Is European history possible ? », conference *The Future of Europe's Past*, Kandersteg (Switzerland), 29 March – 2 April 2006, organized by Jair Kessler, Katherine Fleming and Tony Judt.

2005

- « Mémoire collective du communisme en République tchèque », conference *La nostalgie de l'époque communiste : émergence d'une nouvelle mémoire collective en Europe de l'Est*, Berlin, Institut français, 30 September-1 October 2005, organized by Marina Chauliac and Emmanuel Droit.
- « 1956 : comment en arrive-t-on à parler d'un non événement ? », EHESS seminar organized by Marie-Claude Maurel, Morgane Labbé and Sandrine Devaux, Paris, EHESS, 18 May 2005.

- « Czechoslovakian 1956 », conference *The European 1956*, Smolenice (Slovakia), Smolenice Castle, 14-16 April 2005, organized by Franck Hadler, Tomasz Schramm and Carole Fink.
- « De l'histoire, de la mémoire, des historiens, des témoins et des sciences sociales françaises face au post-communisme (Existe-t-il une mémoire collective du communisme en République tchèque ?) », conference *La transition post-communiste dans l'histoire*, Institut européen de l'université de Genève, Coppet, 4-5 February 2005, organized by Sandrine Kott and Martine Mespoulet.

1998-2004

- « O (praktické) důležitosti sociálních dějin komunismu » (On the (practical) importance of social history of communism), seminar, Prague, CeFReS, 4 October 2004, organized by Christian Lequesne.
- « The Czechs and their Communism, Past and Present », Vienna, IWM, Junior Fellows Seminar, 2 June 2004.
- « Qu'est-ce que la 'gestion du passé' pour une société ? », conference *L'Europe face à ses « passés douloureux »* (during the concluding round table « Europe de demain et gestion des passés douloureux »), Prague, CeFReS, 12-13 December 2003, organized by Georges Mink and Maxime Forest.
- « Nedostatek spolupráce mezi visegrádskými společnostmi před 1989 » (The insufficient cooperation between the Visegrád countries before 1989), International festival of documentary films, Jihlava (Czech Republic), 26 octobre 2003, organized by Nicolas Maslowski for *Central European Seminar*.
- « État des chercheurs et de la recherche en histoire du temps présent depuis 1989 », seminar, Prague, CeFReS, February 2003, organized by Antoine Marès.
- « De la démocratie tchèque et des "décrets Beneš" », conference *Faut-il réveiller des passés douloureux? À propos des « décrets Beneš »*, CEFRES, 3 June 2002, organized by myself.
- « The Czech Policy of "Dealing With the Past" », conference *Les archives des polices secrètes en RDA et Pologne*, Berlin, Centre Marc-Bloch, 26-27 April 2002, organized by Dorota Dakowska, Agnès Bensoussan and Nicolas Beaupré.
- « Proč nepříšel Alexander Dubček už v roce 1956 ? », conference *Úloha A. Dubčeka v moderních dějinách Československa* (Alexander Dubček's in Czechoslovak contemporary history), Czech National Assembly, Prague, 19 November 2001, organized by Jiří Hoppe and Miloš Bárta.
- « Appartenance étatique et identité nationale en Europe centrale : commentaire des interventions de Juliet Langmann, Zoltán Kántor, Gabriel Andreeșcu et Eva Szinási », conference *Nationalité et citoyenneté en Europe post-communiste*, Paris, IEP, 9-10 juillet 2001.
- « Les oppositions d'hier et les nouvelles démocraties : le cas tchèque », conference *Le mouvement Solidarnosc et l'avenir de l'Europe unie*, Szczecin (Poland), 8-10 December 2000, organized by Marcin Frybes, Dieter Bingen and Jean-Charles Szurek.
- « The Slánský and the Rajk Show-Trials : A Comparison of Figures », panel « Show-Trials Reconsidered: New Archival Evidence » (with Igor Lukes and Hermann Field), Annual Congress of the American Association for the Advancement of Slavic Studies, Miami (USA), 23-27 September 1998, panel organized by Jacques Rupnik.
- « 1956 : Anatomie d'une absence », conference *1968-1998 : Le printemps tchécoslovaque*, Paris, Senate, 16-17 June 1998, organized by Jacques Rupnik and François Fejtö.