

**REMEMBRANCE,
TRAUMA
TRANSMISSION
& EXPERIENTIAL
LEARNING**

**27 MAY – 29 MAY
2019**

**MINERVA
University of Turku
FINLAND**

MONDAY 27 MAY

17.00 // JANUS

Registration

18.00 // JANUS

Opening word

Hanna Meretoja & Nena Močnik, Project Leaders, University of Turku, Finland
Martin Cloonan, Director of Turku Institute for Advanced Studies, Finland
Mauri Uusilehto, Responsible Expert, Europe for Citizens Points, Finland

18.30 // JANUS

CHAIR Hanna Meretoja, University of Turku

Vicious Legacies: Historic Traumas and Contemporary Reflections, ROUNDTABLE

Anne Heimo, University of Turku, Finland
Sirkka Ahonen, University of Helsinki & Historians without Borders, Finland
in conversation with

Nóra Ugron & Suvi Hirvonen

"Sinne jäi Muisto" ("There she remained"), DIY documentaristic film

Sara Koironen & Vilja Lehtonen

Suden nälkä, A Play about Red Women in Finnish Civil War 1918

20.00 // JANUS

Reception

TUESDAY 28 MAY

7.45-8.30 // JANUS HALL

Registration

8.30-10.15 // JANUS

CHAIR Antonio Sciacovelli, University of Turku, Finland

Affect, Empathy and Learning from the Past, ROUNDTABLE

Jan Löfström, University of Helsinki, Finland

Tea Sindbaek Andersen, University of Copenhagen, Denmark

Alma Jefić, PhD (ABD), University of Belgrade, Serbia & TPO Foundation, Bosnia-Herzegovina

10.30-12.00

E121

CHAIR Eevastiina Kinnunen

Fiorenza Loiacono, University of Bari, Italy

Education to Reality: The New Challenge to Overcome Historical Traumas in Europe

Anna Menyhért, University of Jewish Studies, Hungary

Transcultural and Transgenerational Trauma Policy in Europe: Processing Peregrinating Traumatic Legacies in the Digital Age in the Context of IntraEuropean East-to-West Migration

E221

CHAIR Anu Kajamies, University of Turku, Finland

Susanne Luhmann, University of Alberta, Canada

Trauma, Remembrance, Transmission and/as Pedagogies of Implication

Mary Styliadi, UNHCR, Greece

Moral Disengagement and Building Resilience to Violent Extremism: Educational Intervention

E321 MEDIA ROOM

Hannah Scaramella, Italy & Anna Druka, Latvia

Art Therapy as a Tool for Overcoming Collective Trauma: Evidence from Work with Adolescents, Refugees and Orphans in Bosnia & Herzegovina, WORKSHOP

LUNCH BREAK

13.30-14.45 // JANUS

CHAIR Jason Finch, Åbo Akademi University, Finland

Searching Relief in Places of Pain, ROUNDTABLE

Neringa Latvytė Gustaitienė, Vilnius University, Lithuania

Niccolò Caranti, Osservatorio Balcani e Caucaso Transeuropa, Italy

Kimmo Kestinen, Red Memorials Project, Werstas Labor Museum, Finland

COFFEE BREAK

15.00-16.30

E 121

CHAIR Neringa Latvyte Gustaitienė, Vilnius University, Lithuania

Olga Zabalueva, Linköping University, Sweden

Empathy, Relevance and the Cultural Other: Experiential Learning in the Museum Context

Xenia Tsiptsis, National Technical University of Athens-School of Architecture, Greece

From the Body of the Sufferer to the Body of the Visitor: Experiential Learning through Museum Architecture

E 223

CHAIR Tea Sindbaek Andersen, University of Copenhagen, Denmark

Stevo Djurašković, University of Zagreb, Croatia

Methods for Breaking the Nationalist Master-Narrative in Post-Traumatic Society – The Case of Teaching Modern History in Contemporary Croatia

Sandra Cvikić, Institute of Social Sciences Ivo Pilar, Regional Centre

Vukovar & Ivan Fremec, Memorial Centre of Homeland War Vukovar, Croatia

Vukovar 1991 Battle and Experiential Learning

E 321 MEDIA ROOM

Ingrid Guyon, Fotosynthesis, UK & Maria Fanlo, International Catalan

Institute for Peace, Spain

Strategies of Memory, Truth and Reconciliation of Colombian Women

Abroad, EXPERIENTIAL AND SENSORIAL CREATIVE WORKSHOP

COFFEE BREAK

16.45-18.15

E223

CHAIR Ger Duijzings, University of Regensburg, Germany

Sonja Hegasy, Leibniz-Zentrum Moderner Orient, Germany

Whatever Happened to Our Model Student? Germany and the Rise of "Anti-Remembrance" Voices

Marc Hermann-Cohen, University of Haifa, Israel

Between Language of Auschwitz and Berlin-Myth: Conceptions of Germany in German Foreign Language Education at Israeli Schools

E121

CHAIR Silvia Spurigan, Peace Action Training and Research Institute, Romania
Belkys López & Bonface Njeresia Beti, The Green String Network, Kenya
Wellbeing and Resilience: A Trauma-Informed Peacebuilding Approach
Corinne Hersey, St. Thomas University, Canada
'Grounding' Trauma: Healing Soil, Healing Self through Horticultural Therapy (HT)

E321 MEDIA ROOM

Anna Walker, Plymouth University, United Kingdom
Utilising the Breath as an Experiential Tool to Teach, Learn and Manage Trauma, MOVIE SCREENING & WORKSHOP

21.00 // TBC

Eevastiina Kinnunen & Nena Močnik, University of Turku,
Ronja Tuulia & Lisa Biancucci, StepEurope, Finland
Breaking the Silence, DIGITAL STORYTELLING SCREENING

WEDNESDAY 29 MAY**9.00-10.15 // JANUS**

CHAIR Maria Garda, University of Turku, Finland
Shared Histories in Global Classroom: Experientiality in Videogames and Interactive Online Teaching, ROUNDTABLE
Krzysztof M. Chmielewski, Kazimierz Wielki University & PTBG, Poland
Reima Välimäki, University of Turku, Finland

10.30-12.00**E 221**

CHAIR Avril Tynan, University of Turku, Finland
Salud Mora Carriedo, University of Southeastern Philippines
Philippines: Literature as Oral History of Traumas and Intervention for Transformation
Adam Beardsworth, Memorial University, Canada
Poetry Against Trump: Teaching Resistance in the Age of Public Trauma

E 121

CHAIR Kaisa Ilmonen, University of Turku, Finland
Dóra Pataricza, Szeged Jewish Community, Hungary
Analysis of Post-Holocaust Memories of Szeged Hungarian Jewish Survivors with Modern Databases and Genealogical Technology
Maiju Kannisto, University of Turku, Finland
#March for Our Lives – towards Ethical and Effective Tragedy Reporting

E 321 MEDIA ROOM

Elina Mäkilä & Taina Kilpelä, Finland
Fictional Family Tree - Study on Burdens, Potentials and Positive Resources Transmitted across Generations, WORKSHOP

LUNCH BREAK**13.30-14.45 // JANUS**

CHAIR Nena Močnik, University of Turku, Finland
Arts and Media as Community Outreach Tools, ROUNDTABLE
Malte Gasche, University of Helsinki, Finland
Silvia Spurigan, Peace Action Training and Research Institute, Romania
Ger Duijzings, Eva-Maria Walther and Frederik Lange, University of Regensburg, Germany

15.00-16.30**E 121**

CHAIR Marja Susi, University of Applied Sciences, Turku
Ilona Šedienė, Dieveniškų technologijų ir verslo mokykla – Dieveniškes School of Technology and Enterprise, Lithuania
Hands and Hearts: Puppetry and Marionette as Tools to Gather and Transmit Local Memories: Topic Arts and Crafts Integrated into Education Curriculum
Manca Šetinc Vernik, Humanitas, Slovenia
Through the Refugee's Eyes: Experiences from the Experiential Interactive Theatre Play

E223

CHAIR Anu Laukkanen, University of Turku, Finland
Alan Mobley, San Diego State University, USA
Sensitive Needs: Responding to Penal Trauma
Lena Voigtländer, University of Bonn, Germany
Strangers whose Faces I know... Participatory Memory Work with Sons and Daughters of the Guerrilla in El Salvador

E 321 MEDIA ROOM

Lea Pakkanen & Meeri Koutaniemi, Finland
Ingrian Finns: Forgotten Crimes Against Humanity and Recognition Through Representation, VISUAL INSTALLATION & CONVERSATION

COFFEE BREAK**16.45-18.15****E 223**

CHAIR Alma Jeftić, PhD (ABD), University of Belgrade, Serbia & TPO Foundation, Bosnia-Herzegovina
Hariz Halilovich, RMIT University Melbourne, Australia
Reimagining the Borders of Knowledge: Learning from the Survivors
Shoshannah Ganz, Memorial University, Canada
Teaching Nuclear Connection from Japan to Newfoundland

E321 MEDIA ROOM

Hanna Dufva, TCTS-F (certified by The Center for Trauma and Embodiment), Finland
Invitations and Equality – Introduction to TCTS-F Trauma Center, Trauma Sensitive Yoga Facilitation Language, WORKSHOP

18.15

Intersectional Perspectives in Future of Peace Education and Trauma-Free Societies
Closing conversation moderated by Riikka Jalonen and Jason Yabal, Finnish Peace Education Institute

Organized by UNIVERSITY OF TURKU, SELMA – Centre for the Study of Storytelling, Experientiality and Memory & TIAS – Turku Institute for Advanced Studies

Organizers Hanna Meretoja & Nena Močnik

Symposium Comitee Hanna Meretoja (University of Turku, Finland); Neringa Latvytė Gustaitienė (Vilnius University, Lithuania); Nena Močnik (University of Turku, Finland); Alma Jeftić (University of Belgrade, Serbia); Elina Mäkilä (independent social and cultural anthropologist and participatory documentary and video instructor)

Organizing team Eevastiina Kinnunen, Avril Tynan, Marta Laura Cenedese, Jenni Kankaanpää

Design Studio Merileena Maria

The symposium is part of the project “#NeverAgain: Teaching Transmission of Trauma and Remembrance through Experiential Learning”, a Europe wide initiative funded by the European Commission (Europe for Citizens – European Remembrance Strand). Over the 18 months, the project aims to address the concealed hatreds, prejudices and normalized oppressions that are learnt through the unhealed and transmitted traumas perpetuated in our everyday lives through seemingly harmless everyday practices.

www.againneveragain.eu

In partnership with

