
CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 1

THE CAS NEWSLETTER

CANADIAN ASSOCIATION OF SLAVISTS • ASSOCIATION CANADIENNE
DES SLAVISTES

ISSN 0381-6133 NO. 114 FALL-SPRING 2016-2017 VOL. LIX

Address by Dr. Alison Rowley, President of the Canadian Association of Slavists

Dear Colleagues, Members and Friends of the Canadian Association of Slavists,

In early June 1997, I attended my first CAS conference at Memorial University in
Newfoundland. The young woman I was then could never have envisioned that one day I
would be asked to write the opening piece for the CAS newsletter, and to give the President’s
speech at our organization’s AGM. She was just happy to make a few new friends and to try
out her ideas about how Kandinsky’s colour theory may have influenced Soviet writer Yuri
Olesha as he wrote his important novel, Envy. But that moment in Newfoundland was a
pivotal one in my career as a scholar and I think the stories I shall briefly mention below are
indicative of the ways in which CAS has influenced the lives of many of us.

For example, at the Memorial conference, I met Dr. Gust Olson, a long-standing book review
editor for Canadian Slavonic Papers/Revue canadienne des slavistes, at a panel on Russian
women writers and he asked if I would be interested in reviewing a translation of Evdokia
Nagrodskaia’s Wrath of Dionysus for the journal. That review was my very first publication.
I have gone on to write many more reviews for our journal and even to serve as a book
review editor for a number of years under the direction of CSP’s current outstanding editor-
in-chief Dr. Heather Coleman.

I returned to the paper I presented in Newfoundland several years, and one child, later. In
2002, a revised version was published in Canadian Slavonic Papers, and it helped me to get a
tenure track position at Concordia University the following year. Since then, my CAS
presentations have been revised into a number of articles and book chapters. In other words,
they have been instrumental in my scholarly development. The feedback that I received from
colleagues has shaped my thinking and research agenda. I even met the publisher of my book
at a CAS panel. So, as I reflect upon the subject, it becomes clear that the Canadian
Association of Slavists has been at the heart of my intellectual journey for the past two
decades. For that reason, I wish to thank everyone for giving me the chance to serve as CAS
President this past year and the next. I am deeply honoured. This organization, and the
bonds of friendship that unite its members, is a very special one.

As the pages that follow demonstrate, we have much to be proud of, even at a time when the
intellectual world seems to be coming under greater and greater attack. Our members
continue to offer voices of reason and compassion, as well as deep and expert knowledge, to
those who will listen about the diversity of languages, cultures and histories that exist in
Eastern Europe and Russia. The ongoing engagement of our senior members – many of
whom may have retired from teaching, but have not ceased to be productive scholars – is
inspiring. It is also instrumental in the mentoring of the next generation, in other words of
the young people who will one day replace all of the members of the current executive and

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 2

who will ensure that Slavic and East European studies continue to be a vibrant part of the
Canadian cultural landscape.

I would like to take the time here to thank a number of people for the hard work they have
done for CAS this year. First, we owe a debt of gratitude to Dr. Heather Coleman, who
continues to guide our journal with a masterful hand through the rather choppy waters of
academic publishing. She is ably assisted by Oksana Vynnyk and Shona Allison, as well as
by book review editors Drs. Elisabeth Elliott, Kate Holland, Tanya Richardson, and Jeff
Sahadeo. The agreement that Dr. Coleman organized a few years ago, whereby Taylor &
Francis Group agreed to take care of printing and distributing the journal, has proven to be
beneficial. Last year 4 issues of Canadian Slavonic Papers/Revue canadienne des slavistes
were published, and the “latest articles” feature on the Taylor & Francis site allows for the
very timely delivery of contributors’ research. Content is available online as soon as it is
ready, meaning one does not, in fact, have to wait until the full issue is ready before one can
read an article or book review.

The relationship with Taylor & Francis has proved to be beneficial in other ways as well.
Notably, I am delighted to announce that the winner of the 2nd Canadian Association of
Slavists/Taylor & Francis book prize is Dr. Myroslav Shkandrij. His book, Ukrainian
Nationalism: Politics, Ideology, and Literature, 1929-1956, was published by Yale
University Press. A big thank you goes out to the members of the prize jury – Drs. John
Dingley, Volha Isakava, and Andriy Zayarnyuk – and to their replacements – Drs. Andrea
Chandler, Andrii Krawchuk, and Myroslav Shkandrij – who are already hard at work reading
the nominations for next year’s prize.

The winners of the graduate and undergraduate student essay prizes cannot be revealed yet I
am afraid. The members of the prize committee have the essays in hand and I am sure their
decision(s) will be announced soon via the CAS list-serve.

Other members of the CAS Executive deserve to be singled out for thanks here too. Dr.
Maryna Romanets, our secretary-treasurer, has made sure our finances remain in good order,
despite the fact that CAS operates on a rather tight budget. Dorota Lockyer, Oksana Vynnyk
and Joseph Schlegel, our Graduate Student Representatives, are to be commended for the
special roundtables that they have organized for this year’s CAS conference at Ryerson
University. At a time when obtaining an academic position continues to be difficult, our
graduate students can only benefit from discussions concerning what to expect on an
academic job interview and how to publish their research.

Dr. Andrii Krawchuk, who will give a longer update at this year’s AGM, has been a stand-out
figure as our representative to ICCEES. Under his stewardship, planning for the 2020 World
Congress – to be held at Concordia University in Montreal – is well underway. Andrii has
already done a massive amount of work vis-à-vis that event and it is set to make us all proud.
I hope you will all join us in Montreal in 2020. Let’s show the rest of the world just how
vibrant Slavic and East European studies are in Canada.

Finally, we are fortunate to have had Drs. Taras Koznarsky and Maxim Tarnawsky in charge
of this year’s CAS conference. Planning such an event is never an easy task and it steals
much time away from more pleasurable (or even productive) activities. However, their hard
work ensures that at the conference other CAS members just have to focus on presenting their

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 3

research and enjoying the ensuing intellectual exchanges. So thank you again Taras and
Maxim.

Finally, I should note that some of the tasks I had hoped to achieve this year remain
unfinished. Academics never seem to have enough hours in the day to get everything done.
In particular, a revamping of the organization’s website has not been finished and CAS needs
to improve its presence on social media – read we need a Facebook page at the very least. So
to quote Dr. Megan Swift, who tells me I am good at it, I will be “voluntelling” some of you
to help with those tasks this year.

With that said, I hope the coming year is a productive one for all CAS members and that we
can renew our old friendships again at the University of Regina in Saskatchewan in 2018.

Alison Rowley
May 2017, Montreal

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 4

News from Universities and Institutions

UNIVERSITY OF ALBERTA

CANADIAN INSTITUTE OF UKRAINIAN STUDIES (CIUS)

CIUS celebrated its 40th anniversary in 2016. A notable early highlight of the
commemorations was the organizing of a session on the history of CIUS at the 2016 CAS
conference in Calgary in May, which included former directors Manoly Lupul and Zenon
Kohut as well as the current director, Volodymyr Kravchenko, and Frank Sysyn, who heads
the CIUS Toronto Office.

 On October 15–16, CIUS organized a major two-day 40th anniversary conference,
“Ukrainian Studies in Canada: Texts and Contexts,” at the University of Alberta. This event
saw over 35 participants from across Canada and abroad take part in a series of five round
tables. It ended with a banquet at which Ukrainian Ambassador Andriy Shevchenko was the
featured speaker. Live-streaming of the conference delivered the weekend’s events live
online to over 600 people, allowing viewers from across Canada, the USA, Poland, Ukraine,
and Germany to view the presentations and discussions virtually. The proceedings of this
conference are being published (both online and in print), and will be available in fall 2017.

That same month, CIUS hosted a month-long display in the atrium of the Rutherford Library.
It included: selected books from CIUS Press; all published volumes of Hrushevsky’s History
of Ukraine Rus’; a video-loop screening of the recent documentary by CIUS Postdoctoral
Fellow Oksana Udovyk entitled “Searching 4 Opportunities”; and the Kule Folklore Centre’s
travelling display “Journey to Canada,” which deals with the early years of Ukrainian
settlement in Canada.

The Institute’s 40th anniversary was noted in Toronto on October 22 at an event held at the
Old Mill featuring CIUS director Volodymyr Kravchenko as well as the Consul General of
Ukraine in Toronto, Andrii Veselovskyi.

The CIUS 40th Anniversary commemoration saw an initiative to create a CIUS Digital
Archive, in collaboration with the U of A Libraries and the Arts Collaboration Enterprise.
This database will serve as a repository for the scholarship produced by CIUS over the last 40
years. It will include audiovisual and text documentation of lectures, symposia, research
projects, newsletters, press releases, as well as the entire collection of the Journal of
Ukrainian Studies and Research Reports, and out-of-print CIUS Press books. The repository
is a free, open-source resource, and is available online at http://cius-archives.ca/

The CIUS celebrations included other events in the local communities and festivals, which
can be viewed on CIUS website at www.cius.ca. At the same time, we invite you to visit the
CIUS Facebook page for information on CIUS events and items of interest related to
Ukrainian studies.

A listing of events, seminars, symposia, and conferences sponsored in whole or in part by
CIUS appears below. It is followed by reports of activity by several of the units of CIUS.

http://cius-archives.ca/
http://www.cius.ca/

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 5

SEMINARS, LECTURES, SYMPOSIA AND CONFERENCES SPONSORED OR CO-
SPONSORED BY CIUS (2016)

April 28 (University of Alberta). Round Table: “Sovereignty and Sanctions: Disentangling
the Canada-Russia-Ukraine Foreign Policy Triangle.” Presenters: Derek Fraser (University of
Victoria), Rob Huebert (University of Calgary), Robert Murray (University of Alberta), and
Elinor Bajraktari (University of Alberta)

May 11 (University of Alberta). Lecture: “Language Ideologies in the Era of Facebook:
Ukrainian Social-Network Discussions within and across Borders.” Speaker: Volodymyr
Kulyk, National Academy of Sciences of Ukraine.

May 13 (University of Toronto). Danylo Husar Struk Memorial Lecture. “Literary Criticism
as Sacrilege: Turning the Iconostasis into a National Canon.” Speaker: Mykola Riabchuk,
National Academy of Sciences of Ukraine and Fulbright Research Fellow, George
Washington University.

May 19 (University of Alberta). Lecture: “Surprises in a Sixteenth-Century Ukrainian
Wedding Rite—When the Old Becomes Modern.” Speaker: Peter Galadza, Saint Paul
University, Ottawa.

June 11 (Munich). Book launch of Adolf Slyz’s Moi lita and a remembrance of Dr. Maria
Fischer Slysh, donor to CIUS and the Hrushevsky Translation Project. Sponsored by the
Peter Jacyk Centre for Ukrainian Historical Research, CIUS, and the Ukrainian Free
University.

August 26 (University of Alberta). Screening and discussion of “Searching4Opportunities: A
Documentary Film,” with filmmaker Oksana Udovyk speaking.

September 9 (University of Alberta). Book launch and lecture: Orest Martynowych’s
Ukrainians in Canada: The Interwar Years, Book 1, with Jars Balan, University of Alberta,
speaking about Ukrainians in Canada during the interwar period.

September 15 (University of Toronto). Lecture: “What Do We Really Know About the
Holodomor: New Research Results.” Speaker: Oleh Wolowyna, University of North Carolina
at Chapel Hill.

September 22 (University of Toronto). Lecture and book presentation: “From the Bible to
Shakespeare: Pantelejmon Kuliš (1819–97) and the Formation of Literary Ukrainian.”
Speaker Andriy Danylenko, Pace University.

October 12 (University of Toronto). Lecture: “Ivan Franko and His ‘Dichter des Verrathes’
(Poet of Treason, 1897): The Text and the Contexts.” Speaker: Yaroslav Hrytsak, Ukrainian
Catholic University, Lviv.

October 13 (University of Alberta). Seminar: “Donbas, Crimea, and Ukraine: Regionalism,
Identity, and War.” Speakers: Taras Kuzio, University of Alberta, and David R. Marples,
University of Alberta.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 6

October 14–15 (University of Alberta). International conference noting the 40th anniversary
of CIUS: “Ukrainian Studies in Canada: Texts and Contexts.” Thirty-eight presenters and
five round tables on the following topics: “Foundations of Ukrainian Studies”; “New
Challenges for Ukrainian Studies”; “Ukrainian-Canadian Studies”; “Teaching Ukrainian
Studies,” and “Community Outreach.”

October 22 (University of Toronto). Symposium: “Commemorating the 150th Anniversary of
the Birth of Mykhailo Hrushevsky.” Speakers: Thomas Prymak (University of Toronto),
“Mykhailo Hrushevsky in History and Legend”; Uliana Pasicznyk (University of Toronto),
“Defining the Ukrainian Nation in the Middle Volumes of Hrushevsky’s ‘History of Ukraine-
Rus’; and Frank Sysyn (University of Alberta), “Presenting Hrushevsky to the International
Academic Community in the 21st Century: The Experience of the Hrushevsky Translation
Project.”

October 26 (University of Alberta). Lecture/workshop: “Tradition and Innovation in
Ukrainian Pop Culture.” Speaker: Laada Bilaniuk, University of Washington.

October 28 (University of Toronto). Conference: “Empire, Colonialism, and Famine in
Historical Perspective.” Session One speaker: Peter Gray (Queen’s University, Belfast),
“Was the Great Irish Famine a Colonial Famine” (discussant: Mark McGowan, University of
Toronto). Session Two speaker: Liudmyla Hrynevych (Academy of Sciences of Ukraine;
Director, Holodomor Research and Education Centre, Kyiv), “The Ukrainian Holodomor in
the Context of Soviet Imperialism” (discussant: Mark von Hagen, Arizona State University).
Session Three speaker: Janam Mukherjee (Ryerson University), “The Famine in Bengal:
Colonialism and Causality” (discussant: Andrea Graziosi, Italian National Agency for the
Evaluation of University and Research). Session Four roundtable: “Towards a Research
Agenda for Comparative History of Empire and Famine,” with remarks by Andrea Graziosi,
Rhoda Howard-Hassmann (Wilfrid Laurier University), and Mark von Hagen.

October 29 (University of Toronto). Workshop sessions for the “Empire, Colonialism, and
Famine in Historical Perspective” conference.

October 29 (University of Toronto). Public lecture (in Ukrainian): “Mechanisms of
Genocide: The Language of Hate and Stalinist Propaganda Leading up to the Holodomor.”
Speaker: Liudmyla Hrynevych, Institute of History, National Academy of Sciences of
Ukraine.

November 4 (University of Alberta). Lecture: “From the Holodomor to the Present: State
Food Crimes and Their (Possible) Remedies.” Speaker: Rhoda Howard-Hassman, former
Canada Research Chair in International Human Rights at Wilfrid Laurier University,
Waterloo.

November 10 (University of Toronto). Lecture: “Decomposition, Poetry in a Time of War.”
Speaker: Lyuba Yakimchuk, poet, screenwriter, and journalist. Danylo Husar Struk Program
in Ukrainian Literature.

November 11 (University of Toronto). Toronto Annual Ukrainian Famine Lecture. "The
Fields of Sorrow: Mapping the Great Ukrainian Famine." Speaker: Serhii Plokhy,
Hrushevsky Chair of Ukrainian History and Director of the Ukrainian Research Institute,
Harvard University.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 7

November 13 (University of Toronto). “A Joint Celebration of Three Milestones: The 40th
Anniversary of CIUS; the 150th Anniversary of Mykhailo Hrushevsky's Birth; and the Book
Launch of Volume 3 of the Hrushevsky Translation Project's History of Ukraine-Rus'."
Speakers included Volodymyr Kravchenko (Director, CIUS), Serhii Plokhy (Hrushevsky
Professor of Ukrainian History at Harvard University), Frank Sysyn (Editor in Chief of the
Hrushevsky Translation Project), Andrii Veselovskyi (Consul General of Ukraine in
Toronto), and Marko Stech (Director of the CIUS Press).

November 22 (University of Toronto). A conversation with Natalia Bilotserkivets, eminent
Ukrainian author and cultural critic. Danylo Husar Struk Program in Ukrainian Literature.

December 2 (University of Toronto). Lecture: “Contemporary Ukrainian Nationalism and the
Wartime OUN: Changing Cultural Memory.” Speaker: Myroslav Shkandrij, Professor of
Slavic Studies, University of Manitoba.

SEMINARS, LECTURES, SYMPOSIA AND CONFERENCES SPONSORED OR CO-
SPONSORED BY CIUS (2017)

January 20 (University of Alberta). Book launch and lecture: NO FREE MAN: Canada, the
Great War, and the Enemy Alien Experience, with author Bohdan Kordan speaking.

January 27 (University of Alberta). Research Program on Religion and Culture. Bohdan
Bociurkiw Memorial Lecture: “Orthodox Pilgrimages to the Holy City of Kyiv in the Long
Nineteenth Century.” Speaker: Christine D. Worobec, Distinguished Research Professor
Emerita, Northern Illinois University.

January 30–February 2 (University of Alberta). CIUS in International Week, University of
Alberta. Screening and discussion of documentary films: “This is All Gay Propaganda:
LGBT Rights and the War in Ukraine,” by Marusya Bociurkiw and “A Struggle for Home”
(on the Crimean Tatars), by Christina Paschyn, with both filmmakers (Christina Paschyn via
Skype) speaking.

February 9 (University of Alberta). Lecture: “Informal Politics and Neopatrimonial
Democracy after the Euromaidan Revolution.” Speaker: Oleksandr Fisun, University of
Alberta.

February 10 (University of Alberta). Book launch and lecture: Ukrainian Otherlands:
Diaspora, Homeland, and Folk Imagination in the Twentieth Century, with author Natalia
Khanenko-Friesen speaking.

February 17 (University of Toronto). Lecture (in Ukrainian): “25 Years with the Mykhailo
Hrushevsky Museum.” Speaker: Svitlana Pankova, Director of the Hrushevsky Historic
Memorial Museum in Kyiv.

March 10 (University of Alberta). Annual Shevchenko Lecture: “The Global (Dis)Order and
Ukraine.” Speaker: Bohdan Krawchenko (former CIUS director), University of Central Asia,
Bishkek.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 8

March 13 (University of Toronto). Wolodymyr Dylynsky Memorial Lecture: “The Global
(Dis)Order and Ukraine.” Speaker: Bohdan Krawchenko (former CIUS director), University
of Central Asia, Bishkek.

April 3 (University of Toronto). Danylo Husar Struk Memorial Lecture: “A Ukrainian
Animal Farm: Translating George Orwell.” Speaker: Olha Luchuk, Ivan Franko National
University of Lviv.

April 6 (University of Alberta). Lecture: “From the Russian Spring to the Armed
Insurrection: Russia, Ukraine, and Political Communities in the Donbas and Southern
Ukraine.” Speaker: Oleksandr Melnyk, University of Alberta.

April 19 (University of Toronto). Lecture: “Specificities and Commonalities of the
Holodomor in the Context of Genocides in the First Half of the Twentieth Century.” Speaker:
Myroslava Antonovych, Director of the Centre for International Human Rights and Associate
Professor of Law at the Kyiv Mohyla Academy National University.”

April 20 (University of Alberta). Lecture: “Fighting for the Homeland from Afar: The
Ukrainian Diaspora after Euromaidan.” Speaker: Ivan Kozachenko, University of Alberta.

CIUS PRESS: NEW PUBLICATIONS (CIUS)

New Contributions to the History of the Ukrainian Language

This is a collection of scholarly articles by Michael Moser, professor of Slavic
linguistics at the University of Vienna. His essays examine the development of the Ukrainian
language from its beginnings to the present. In 1863 the imperial Russian minister of the
interior, Petr Valuev, issued a directive according to which Ukrainian is “a language that did
not, does not, and cannot exist,” but time has not borne out his verdict. As these collected
essays demonstrate, Ukrainian is a language with an intriguing past, present, and future.
Contrary to widespread belief, its historical roots are as deep as those of any other Slavic
language. The development of the Ukrainian language, like any other, has been a complex
interplay of autochthonous factors and external influences. Moser discusses selected aspects
of the history of Ukrainian-Church Slavonic, Ukrainian-Polish, and Ukrainian-Russian
language contacts as reflected in Ukrainian written sources. He shows that the elaboration of
Modern Standard Ukrainian was the result of intricate efforts of codification carried out
under specific historical circumstances. The essays address specific problems of the history
of the Ukrainian language in Galicia, Transcarpathia, and North America and discuss the
impact of government policy on the more recent history of the Ukrainian language.
 This 680-page paperback book is available from CIUS Press for $39.95.

Communism and Hunger: The Ukrainian, Chinese, Kazakh, and Soviet Famines in
Comparative Perspective

In this volume, edited by Andrea Graziosi and Frank E. Sysyn, leading specialists
examine the affinities and differences between the pan-Soviet famine of 1931–1933, the
Ukrainian Holodomor, the Kazakh great hunger, and the famine in China in 1959–1961. The
contributors presented papers at a conference organized by the Holodomor Research and
Education Consortium in 2014.

The first three articles deal with famine within a single state or Soviet republic and the
remaining three offer comparative perspectives. Nicholas Werth examines the dynamics of
the economics and politics that led to the famines in the USSR and the Holodomor in

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 9

Ukraine. Sarah Cameron explores the dynamics of and scholarship on the Kazakh famine.
Zhou Xun characterizes the Great Famine in China as the largest in history and discusses
sources she has assembled in the periods when the authorities permitted at least limited
access. Lucien Bianco, a specialist on China, and Andrea Graziosi, a scholar of the Soviet
Union, provide complementary discussions of the similarities and differences between these
man-made famines. Niccolò Pianciola applies a transnational approach in looking at the large
Central Asian steppe and the nomadic societies to explore famines in a geographic zone
crossing political boundaries.

The papers first appeared in the journal East/West: Journal of Ukrainian Studies,
edited by Oleh Ilnytzkyj. This 170-page paperback book edition is available from CIUS Press
for $24.95.

History of Ukraine-Rus’, Volume 3, To the Year 1340

Volume 3 concludes the first cycle of the History of Ukraine-Rus', which Mykhailo
Hrushevsky characterized as the history of the Ukrainian people from the beginning of its
historical existence to the collapse of statehood in the fourteenth century. In this volume
Hrushevsky deals with one of the least known yet most intriguing periods in Ukrainian
history, the time of the formation of the Galician-Volhynian state and the spread of Tatar
(Mongol) rule over much of the Ukrainian lands. Hrushevsky espouses the view that the
Galician-Volhynian state in the western Ukrainian lands was the epilogue to the Kyivan one,
and he discusses the forces and princes giving rise to that state. He also looks at conditions in
the Dnipro Region of central and eastern Ukraine during this time. Surveying the Ukrainian-
Rus'/Ruthenian lands as a whole, he examines their political and social systems as well as
diverse aspects of their life and culture.

The volume features introductions by Volodymyr Aleksandrovych and Svitlana
Pankova that discuss its place in the multivolume History as a whole and explore the process
by which it was written. It also contains Hrushevsky’s own bibliographical endnotes, together
with contemporary editorial updates. The newly compiled bibliography documents all
sources and works used by Hrushevsky. Four maps with the author’s own notes are included,
as are a genealogical table and note.

This 740-page hardcover book is available from CIUS Press for $119.95. The
subscription to the entire set of Hrushevsky’s History of Ukraine-Rus' is available for $1,100.

EAST/WEST: JOURNAL OF UKRAINIAN STUDIES (CIUS)
The inaugural issue of this CIUS-sponsored online journal appeared in August 2014, and it is
currently on its fourth volume. From August 2014 until September 2016, EWJUS was edited
by Professor Oleh S. Ilnytzkyj (University of Alberta). As of October 1, 2016, its new editor-
in-chief is Professor Svitlana (Lana) Krys (MacEwan University).
This academic year, EWJUS published two issues:

• vol. 3, no. 2 (2016), published in September 2016 under the editorship of Oleh S.
Ilnytzkyj, was a special issue on the topic of Communism and Hunger, guest edited
by Andrea Graziosi and Frank Sysyn;

• vol. 4, no. 1 (2017), published in March 2017 under the editorship of Lana Krys, had
a special thematic section on “Less Commonly Taught Slavic Languages: The
Learner, the Instructor, and the Learning Experience in the Second Language
Classroom (A North American Context),” guest edited by Alla Nedashkivska, and
contained two regular articles and a review article. Both issues featured our usual
array of book reviews.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 10

CAS members are invited to review the Table of Contents of the most recent issue, vol. 4, no.
1:
https://www.ewjus.com/index.php/ewjus/issue/view/10/showToc or our previous issues at
https://www.ewjus.com/index.php/ewjus/issue/archive

EWJUS is an Open Access Journal, meaning it is available online for free and without a
subscription.

KOWALSKY PROGRAM FOR THE STUDY OF EASTERN UKRAINE (CIUS)

The aim of the Kowalsky Program is to promote and support academic studies of Eastern and
Southern Ukraine based on interdisciplinary approaches and to better integrate this research
into a global historical context and international scholarship.

Selected publications in 2016
Lubavskyi, Roman. Povsiakdenne zhyttia robitnykiv Kharkova v 1920-ti – na pochatku 1930-

kh rokiv. Kharkiv: Rarytety Ukrainy, 2016. – 226 pp. [in Ukrainian].
The book explores the everyday life of workers in Kharkiv in 1920s – early 1930s. It
describes workers’ strategies in searching of the accommodation, working practices,
shopping, and leisure activities. It also focuses on the various everyday resistence of
the workers. The research is based on an analysis of official statistics, memoirs, and
folklore, as well as unpublished visual sources housed in local Ukrainian museums
and archives.
URL: https://goo.gl/kUjOhN

Chornyi, Dmytro. Istoriia Slobidskoi Ukrainy: Khrestomatiia. Kharkiv: Oleksandr Savchuk,
2016. – 244 pp. [in Ukrainian].
The reader presents a collection of the documents on the history of the large historical
Sloboda Ukraine region from the Middle Ages to the present day.
URL: https://goo.gl/EvtGLb

Selected conferences and exhibitions in 2016
October 20–21, 2016, Kharkiv. The international conference “Us” and “Other” in Historical

Memory and Historiography was held at the Karazin Kharkiv National University.
The participants of the conference discussed such topics, as collective memory as a
historical legacy; ethnocultural zones and mental borders in the texts of culture; the
cultural landscape and “places of memory” in frontier territories; and the emotional
marking of “us” and “others” in historical memory and historiography.
URL: https://goo.gl/A3pNKP

December 8, 2016, Kharkiv. An international workshop Balance of Transformation:
Ukrainian Historiography 25 Years since the Dissolution of the USSR was held at the
Karazin Kharkiv National University. The participants of the workshop discussed
basic trends and transformations of the Ukrainian historiography since 1991.
URL: https://goo.gl/M7AvyY

The photo exhibition “Labour, Exhaustion, and Success. Company Towns in the Donbas” is a
joint project of the Kowalsky Program and the Center for Urban History in Lviv. The
aim of the exhibition is to present the history of company towns and their influence on
the past and present social, economic and cultural environment in the Donbas region

https://www.ewjus.com/index.php/ewjus/issue/view/10/showToc
https://www.ewjus.com/index.php/ewjus/issue/archive
https://goo.gl/kUjOhN
https://goo.gl/EvtGLb
https://goo.gl/A3pNKP

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 11

and thus contribute to a more complex and critical public understanding also of the
most recent events there. In 2016 and early 2017, the exhibition was presented in
Kramatorsk, Siverodonetsk, and Lysychansk.

CONTEMPORARY UKRAINE STUDIES PROGRAM (CIUS)
Bohdan Harasymiw completed his term as Acting Coordinator for the Contemporary Ukraine
Studies Program at the end of August 2016, following which he remains attached to CIUS in
the honourary capacity of Senior Adviser on Contemporary Ukraine. His responsibilities as
CUSP Coordinator have in the interim been assumed by post-doctoral fellow Ivan
Kozachenko. Bohdan retains his role as a lead researcher of the governance and rule of law
team within the Research Initiative on Democratic Reform in Ukraine, generously funded by
the Kule Institute for Advanced Study. He continues to pursue active scholarship, presenting
papers this year at the annual conferences of CAS in Toronto, APSA in San Francisco, and
ASEEES in Chicago. He has contributed the chapter on “Police Reform: Challenges and
Prospects,” in Revolution and War in Contemporary Ukraine: The Challenge of Change,
edited by Olga Bertelsen (Stuttgart: ibidem-Verlag, 2016), 353-75.

In an effort at broadening its exposure to the wider university and lay community, CUSP has
since 2015 participated in International Week on Campus, held annually at the end of
January. In 2016, this featured a lecture by Oksana Udovyk on sustainable development as
well as a round table on the implementation of reforms in Ukraine organized by Dr.
Harasymiw. This year CUSP sponsored the screening of two documentary films: This is Gay
Propaganda: LGBT Rights and the War in Ukraine, by Marusia Bociurkiw, and A Struggle
for Home: The Crimean Tatars, by Christina Paschyn. The directors respectively appeared in
person and by video link from Qatar.

KULE UKRAINIAN CANADIAN STUDIES CENTRE (CIUS)
The Kule Ukrainian Canadian Studies Centre (KUCSC) at CIUS has had a busy and
rewarding year, which in 2016-17 featured two milestone anniversaries: 125 years of
Ukrainian settlement in Canada, and forty years marking the founding of the Canadian
Institute of Ukrainian Studies. Jars Balan, Andrij Makuch, and Serge Cipko (who represented
Ukrainian Diaspora Studies Initiative) all took part in the CAS conference at the University
of Calgary, while Andrij gave a presentation at CIUS’s “Ukrainian Studies in Canada: Texts
and Contexts” conference, and Jars delivered a paper at the Washington, DC convention of
the Association for Slavic, East European and Eurasian Studies.
As work continued on wrapping up the Interwar era history of Ukrainians in Canada, the
Kule Ukrainian Canadian Studies Centre embarked on several new initiatives in the field of
Ukrainian Canadian Studies. Over the past few years, research has been proceeding on the
Ukrainian community in Canada during the Second World War, the subject of the next
volume of the history of Ukrainians in Canada. Some preliminary work on the period was
previously done by Dr. Serge Cipko on a project titled “For Our King and Our Countrymen,”
funded by the Alberta Historical Research Foundation and the Ukrainian Pioneers
Association of Alberta. Investigations have since been greatly expanded, with the goal of
accumulating a body of information that can be used to generate an overview and provide
contextual detail illuminating how the lives of Ukrainian Canadians were affected by the war
against the Axis powers. Most recently, Jars Balan and Andrij Makuch have been devoting
considerable energy to providing primary research support for a full-length documentary film
on Ukrainians who served in Canada’s wartime Armed Forces—which is being made by John
Paskievich under the auspices of the Ukrainian Canadian Research and Documentation

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 12

Centre. Their findings will also be used in the writing of a monograph about the Ukrainian
experience at large in the years spanning the period from 1939 to the start of the Cold War.
At the same time, Jars Balan has been assisting with the making of another full-length
documentary, utilizing research initially done on the interwar era. The film, being made by
Andrew Tkach, focusses on the story of a young Toronto Jewish woman named Rhea
Clyman, who reported on the Soviet Union during Joseph Stalin’s First Five-Year Plan.
Among the many remarkable achievements of her journalistic career, Clyman travelled by
train to the Soviet Far North in 1932 to investigate the forced labour camps that were
exploiting tens of thousands of political prisoners exiled by the Kremlin. Immediately
afterwards, she drove by car through eastern Ukraine and the Kuban region, which she
described as the “famine-lands” of Russia, with the trip abruptly ending in her arrest and
expulsion on the order of the Politburo. She subsequently wrote up what she had seen on both
of her epic adventures in a total of 43 articles published in the Toronto Telegram, providing
an eyewitness account of the systematic brutality of the Bolshevik regime and the early
stages of the Holodomor.
Finally, the KUCSC has been involved in a project to research and write the history of
Ukrainian labour in Alberta, which is being funded by the Alberta Ukrainian Heritage
Foundation with Winston Gereluk as its lead investigator and author.

HOLODOMOR RESEARCH AND EDUCATION CONSORTIUM (CIUS)
HREC RESEARCH PROGRAM

May 29-June 1, 2016. HREC panel at the Canadian Association of Slavists Conference
HREC organized a panel at the annual conference of the Canadian Association of Slavists in
Calgary titled “New Perspectives and Findings on the Famine (Holodomor) of 1932-1933 in
Ukraine.” Olga Andriewsky (Department of History, Trent University), spoke on "The
Meaning of the Past: The Holodomor and the Foundation of Soviet Studies in the West."
Serge Cipko (Kule Ukrainian Canadian Studies Centre, CIUS) presented a paper on “Flight
across the Dnister: Attempted Crossings from the USSR to Romania in 1932–1934.” Bohdan
Klid (CIUS, Director of Research for HREC), presented on "Early Assessments of
Collectivization and the Holodomor in Memoirs and other Writings of Ukrainian Refugees in
the Late 1940s and Early 1950s”." Andrij Makuch (CIUS Toronto office) served as
discussant.

June 26-28, 2016. HREC Panel at the ASEEES/MAG Conference
HREC organized a panel at the conference co-sponsored by the Association for Slavic, East
European, and Eurasian Studies (ASEEES) and the International Association for the
Humanities held in Lviv, Ukraine. The panel title was “Images of “the Enemy” and the
National Interpretation of De-Kulakization and the Holodomor in Ukraine (1920s-1950s).”
Olga Andriewsky (Department of Hisory, Trent University), spoke on “Lost Voices: The
Holodomor in the First Years of the Cold War." Liudmyla Hrynevych (Institue of Ukrainian
History, NANU, and HREC representative in Ukraine), spoke on “Mechanisms of Mass
Killings: Constructing the ‘Image of the Enemy’ in Soviet Political Caricature (late 1920s—
early 1930s)” (in Ukrainian). Bohdan Klid (CIUS, University of Alberta, Director of
Research for HREC), presented on “Collectivization and the Holodomor in Ukrainian Émigré
Memoirs and Testimonies of the Late 1940s-early 1950s”. Marta Baziuk (CIUS, Executive
Director of HREC) served as discussant.

September 15. Lecture by Demographer Oleh Wolowyna

http://www.mag-iah.com/about.html
http://www.mag-iah.com/about.html

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 13

The first event organized by HREC in fall 2016 featured Oleh Wolowyna, speaking on "What
We Now Know about the Holodomor: New Research Results." Dr. Wolowyna discussed
results of research conducted by a team of US and Ukrainian demographers and analysis of
data and recently discovered documents that put into question popular beliefs about the
Holodomor. The lecture provided a comparative analysis of 1932-1934 famine losses at the
regional level in Ukraine and of estimates of regional losses in Russia. The event, at
University of Toronto, was co-sponsored by the Petro Jacyk Program for the Study of
Ukraine at the Centre for European, Russian, and Eurasian Studies (CERES).

October 28-29. Conference “Empire, Colonialism, and Famine in Comparative
Perspective”
The conference brought together scholars to examine differences and commonalities of the
Irish, Bengal, and Ukrainian famines. With this conference, HREC framed the Holodomor
within the context of empire and colonialism, which elicit great interest in academia. The
conference program can be found on the HREC website at http://holodomor.ca/empire-
colonialism-and-famine-in-comparative-historical-perspective-the-bengal-irish-and-
ukrainian-famines/ Peter Gray, Director of the Institute of Irish Studies at Queen’s University
Belfast and a leading scholar on the Irish famine, spoke on the question: “Was the Great Irish
Famine a Colonial Famine?” Janam Mukherjee, author of Hungry Bengal: War, Famine and
the End of Empire (Oxford University Press) spoke on “Famine in Bengal: Colonialism and
Causality.” Liudmyla Hrynevych, Director of HREC-Ukraine, discussed “The Ukrainian
Holodomor in the Context of Soviet Imperialism.” Comparative perspectives were provided
by Professors Mark von Hagen, Arizona State University; Andrea Graziosi, Italian National
Agency for the Evaluation of University and Research; and Rhoda Howard-Hassmann,
emeritus Canada Research Chair in International Human Rights at Wilfrid Laurier University
and author of State Food Crimes (Cambridge University Press). On the second day of the
event, Frank Sysyn, Bohdan Klid, Andrij Makuch, and Valentyna Kuryliw, all associated
with HREC and CIUS, spoke during a session titled “Issues of Studying and Teaching the
Holodomor.” Mark von Hagen and Andrea Graziosi spoke at a session titled “Empire and
Colonialism: Questions and Methods.” Dr. Howard-Hassman spoke at a session titled
“Researching Contemporary State Food Crimes.” Dr. Hrynevych later presented a public
lecture on “The Holodomor and the Language of Hate in Stalinist Propaganda,” which was
co-sponsored by the Ukrainian Canadian Research and Documentation Centre and St.
Vladimir Institute. The conference was held at Knox College, University of Toronto, and St.
Vladimir Institute, and was co-sponsored by the Petro Jacyk Program. Twenty-two graduate
students and early career scholars received stipends to support their attendance.

November 4. Rhoda Howard-Hassmann
The recently retired Canada Research Chair in Human Rights, Wilfred Laurier University,
Waterloo, ON, spoke at the University of Alberta on “From the Holodomor to the Present:
State Food Crimes and Their (Possible) Remedies.” Dr. Howard-Hassmann is the author of
the recently-published study State Food Crimes.

November 11. Serhii Plokhy, Toronto Annual Ukrainian Famine Lecture
Serhii Plokhy, Mykhailo S. Hrushevs'kyi Professor of Ukrainian History and Director of the
Ukrainian Research Institute, Harvard University, delivered this year’s Toronto Annual
Ukrainian Famine Lecture. His talk, titled “The Fields of Sorrow: Mapping the Great
Ukrainian Famine” was given at the Munk School of Global Affairs, University of Toronto.

November 17-20. HREC-sponsored panel at the conference of ASEEES

http://holodomor.ca/empire-colonialism-and-famine-in-comparative-historical-perspective-the-bengal-irish-and-ukrainian-famines/
http://holodomor.ca/empire-colonialism-and-famine-in-comparative-historical-perspective-the-bengal-irish-and-ukrainian-famines/
http://holodomor.ca/empire-colonialism-and-famine-in-comparative-historical-perspective-the-bengal-irish-and-ukrainian-famines/

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 14

 HREC organized a panel titled “New Perspectives and Findings on the Famine (Holodomor)
of 1932-1933 in Ukraine” at the annual conference of the Association for Slavic, East
European, and Eurasian Studies (ASEEES), held November 17-20 in Washington, DC.
Bohdan Klid (Director of Research for HREC) presented on "Early Ukrainian Émigré
Writings on Collectivization, Deportations and the Famine-Holodomor of 1932-1933:
Assessments and Conclusions." Jars Balan (CIUS, University of Alberta) spoke on
“Contemporaneous Canadian Press Coverage of Ukraine’s Great Famine Holodomor, while
Oleh Wolowyna (Univ. of North Carolina at Chapel Hill) spoke on “The 1932-1933 Famine-
Holodomor in Ukraine: a Systemic Synthesis.” HREC advisor Dr. Frank Sysyn (CIUS,
University of Alberta) served as discussant.

November 17, 2016. Presentations at the Embassy of Ukraine, Washington, DC
HREC, together with the Shevchenko Scientific Society-Washington DC Chapter and the
Ukrainian Congress Committee of America, organized a program consisting of several
presentations at the Ukrainian Embassy in Washington, DC. Liudmyla Hrynevych spoke on
propaganda and its role in the Holodomor; Bohdan Klid, on HREC's research and publication
projects; Frank Sysyn, on the roots of the academic study of the Holodomor in the West; and
Marta Baziuk, on the success of HREC in engaging scholars from a wide range of fields.
Larysa Kurylas, design architect and sculptor of the Holodomor Memorial in Washington,
discussed the genesis of the Holodomor Memorial design and challenges in its execution.

January 2017 - Communism and Hunger Conference Papers published as book
In 2014, HREC organized the conference “Communism and Hunger: The Ukrainian,
Chinese, Kazakh, and Soviet Famines in Historical Perspective.” The new book, published
under the same title by CIUS Press, edited by Andrea Graziosi and Frank Sysyn, contains
articles by presenters at that conference, including the renowned scholars Lucien Bianco and
Nicolas Werth. The first three articles deal with famine within a single state or Soviet
republic and the remaining three offer comparative perspectives. The essays were initially
published in CIUS’s online journal East/West: Journal of Ukrainian Studies, vol. 3, no. 2
(2016).

Spring 2017 - HREC Grants competition
HREC conducted its fourth annual grants competition, awarding approximately $35,000.00 in
grants to support research and dissemination of results. A new focus in 2017 was
collaborative projects to encourage scholars and institutions in the West and Ukraine to
engage in joint research undertakings.

April 2017 – Research Trip and Speaking Tour
HREC Director of Research, Bohdan Klid, conducted research at Marquette University’s
Special Collections and University Archives (Milwaukee, Wisconsin), and the University of
Minnesota’s Immigration History Research Center Archive (Minneapolis, Minnesota). While
in Minneapolis, he also spoke at two events organized by the Ukrainian community in
Minnesota. The first, which was an informational session on HREC, was held on Sunday,
April 23, at St. Katherine's Ukrainian Orthodox Church in Arden Hills. Here, Dr. Klid
provided a brief overview of the work of the Holodomor Research and Education
Consortium, focusing on its research-related work and projects. The second event, held on
Friday, April 28, at the Ukrainian American Community Center in Minneapolis, was a lecture
titled “Toward an Understanding of the Holodomor: How Did It Take Place and Why.”

May 2017 - Visiting Scholar in Holodomor Studies – April-May 2017

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 15

HREC has initiated a Holodomor Visiting Scholar fellowship, building on the existing
visiting scholars’ program at the University of Toronto. The first HREC Visiting Scholar was
Dr. Myroslava Antonovych, Director of the Centre for International Human Rights, Kyiv
Mohyla Academy National University. Her research proposal, “The Specificity and
Communality of the Holodomor in the World Context of Genocides,” is a comparative study
of the Holodomor, in the context of the International Criminal Court, as a crime of genocide.
It places the Holodomor into the broader context of the Holocaust and the Armenian,
Cambodian, and Rwandan genocides, as well as genocide in the former Yugoslavia and
Darfur.

Website and Facebook as Resources
HREC will continue to add materials to its Website (http://holodomor.ca/) and promote
awareness and resources related to the Holodomor through its Facebook page.

Events in Ukraine. HREC's representative in Ukraine, Liudmyla Hrynevych, who is also the
director of the affiliated Holodomor Research and Educational Center in Ukraine, organized
or co-organized with support from HREC a major international conference regarding “Social
Catastrophes in the First Half of the Twentieth Century in Ukraine and the World: Historical
Context, Demographic Losses” on October 18-20, 2016. HREC in Ukraine has also
organized a series of seminars and lectures on topics related to the Famine in Ukraine.
Finally, Dr. Hrynevych’s Khronika Kolektyvizatsii ta Holodomoru v Ukraini 1927-1933, vol.
2, book 1, covering the period July 1929 to September 1930, was published by HREC Press
in Ukraine in 2016. Research for the publication was supported by CIUS.

HREC EDUCATION PROGRAM

September 2016 – Teacher Training in Ukraine
Valentina Kuryliw, HREC Director of Education, traveled to Ukraine to conduct workshops
and seminars for educators on the teaching of the Holodomor. She conductеd a workshop for
Ukrainian teachers of history and social studies and Ministry of Education staff in
Kyiv September 9-10, and on teaching the Holodomor, using the latest pedagogical
approaches and resources, at the Holocaust Museum of Dnipro (formerly Dnipropetrovsk) for
some 120 educators on September 11. A Memorandum of Understanding was signed by
Ukraine’s Education Minister Liliіa Hrynevych, Kuryliw, and Liudmyla Hrynevych (HREC
in Ukraine), which committed the three partners to the development of a “methodology lab”
called Verba Magistri.

February 8-9, 2017 (Kyiv). “The New Ukrainian School: Teaching about the
Holodomor and other genocides.”
 А second national seminar for educators was organized by HREC in Ukraine, Ukraine’s
Ministry of Education, and the Central State Archive of Public Organizations of Ukraine. 95
teachers (specialists in methodology) and winners of the 2016 “Teacher of the Year” contest
within the category of history, representing all oblasts of Ukraine, attended. The seminar
involved practical exercises at the Central State Archive of Public Organizations of Ukraine,
where participants were familiarized with the work of the archive and with original
documents related to the Holodomor housed there.

February 10, 2017 (Kyiv). Round table on “What should a course on the Holodomor
look like?

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 16

This event was held at the Ministry of Education with the participation of leading educators
and academics.

May 5-7, 2017 (Winnipeg). “Education – Awareness – Action,” Holodomor Genocide
Education Conference at the Canadian Museum for Human Rights
This multidisciplinary conference engaged over 100 educators interested in issues of human
rights, social justice, democracy, and the genocides of the 20th century on how to integrate
the Holodomor into their teaching. The conference, held at the Canadian Museum for Human
Rights, featured prominent speakers such as Joyce Apsel of New York University and
Norman Naimark of Stanford University, as well as sessions on methodology for three levels
of educators: elementary, middle years and senior grades. In addition, sessions on the latest
resources for educators and the use of digital technology in the history and social studies
classroom were held.

Workbook on the Holodomor for High Schools
The Holodomor in Ukraine, the Genocidal Famine of 1932-1933: Learning Materials for
Teachers and Students, the first such publication in Canada, is presently being edited so that
it can appear in 2017. It is designed to be used for a range of subjects, including world
history, genocide, politics, law, civics, and human rights. It consists of resource materials
(basic information, primary documents, eyewitness accounts, articles) and suggested learning
activities with lesson plans and student worksheets that can be copied. Recommendations for
implementation and marking rubrics for teachers, and a bibliography of age-appropriate
resources for the high school classroom are also included.

Partner on the Holodomor National Awareness Tour
Valentina Kuryliw authored the interactive lesson “The Historian’s Craft” for use on
the Holodomor Mobile Classroom (HMC), a retrofitted R.V. bus that visits schools and
events across Canada. HREC engaged leading experts Timothy Snyder, Anne
Applebaum, Alexander Motyl, Serhii Plokhy, Norman Naimark, and Andrea Graziosi
to be featured in a short film on the Holodomor that is shown on the HMC.

UKRAINIAN LANGUAGE EDUCATION CENTRE (CIUS)
Activities of the Ukrainian Language Education Centre’s (ULEC) under the leadership of Acting
Director Dr. Alla Nedashkivska and Senior Advisor Dr. Olenka Bilash, together with the Centre’s
research associate Olena Sivachenko, continue to be directed towards the development and research
of the Ukrainian language education from pre-school to post-secondary.
ULEC is proud to announce its new Stefaniuk Family Endowment Fund. Established in 2016
by Edmonton residents Steve Stefaniuk (1924-2016), Josephine Stefaniuk (née Yurkiw,
1928-), and son Cornell Stefaniuk (1951-), this Fund is dedicated to supporting Western
Canadian projects, with a priority on Alberta-based undertakings, that promote advancing the
delivery of Ukrainian language and Ukrainian culture in publicly funded education.

ULEC’s highlights include the following academic activities:

• ULEC continues to work on the development of learning resources Nova and Bud’mo

• Nedashkivska and Sivachenko continue to work on the blended-learning model for beginners’

Ukrainian (a combination of face-to-face and online teaching and learning Ukrainian). They

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 17

collected data on students’ perceptions of this new learning resource and presented their findings
at scholarly venues

• Nedashkivska and Sivachenko published three co-authored articles (see under Modern
Languages and Cultural Studies, University of Alberta)

• Bilash prepared a report “Helping Alberta school leaders understand recruitment at the
elementary school level” (February 2017)

• Sivachenko wrote a report “Motivational profiles of learners of Slavic languages: An intensive
language learning setting” under the Language Teaching and Learning Research Grant, Center
for Russian and East European Studies, University of Pittsburgh, US (Fall 2016)

• Nedashkivska presented the following conference papers related to the work of the Centre:

“Student Perceptions of a Blended-Learning Model in Beginners’ Ukrainian as L2: Following

the Pilot.” The American Association of Teachers of Slavic and East European Studies
(AATSEEL) International Convention, San Francisco, CA (February 2017)

 “Today’s Learner: Teaching Ukrainian Studies in Canada.” Ukrainian Studies in Canada: Texts
and Contexts (CIUS 40th anniversary conference), University of Alberta, Edmonton, AB
(October 2016)

“Ukrainian Language Education Centre and Its Impact on the Development of Ukrainian
Language Education and Research.” XXV Triennial Congress of Ukrainian Canadians,
Ukrainian Canadian Congress, Regina, SK (September- October 2016)

“E-Resources as a Learner’s Space for Engagement: Ukrainian for Professional Business
Communication.” CAS, Calgary (May 2016)

“Ukrainian Language Education in Canada. Fortieth Anniversary of the Canadian Institute of
Ukrainian Studies: Past, Present, and Future.” CAS, Calgary (May 2016)

• Bilash presented the following conference papers related to the work of the Centre:

 “The role of a moral conscience in developing citizenship in former totalitarian regimes - the
case of Ukraine.” Citizenship Education Research Network. Canadian Society for Studies in
Education, University of Calgary (May 2016)

“Innovation in Ukrainian Education Through an On-Line Community of Practice.” CAS,
Calgary (May 2016)

“Language Wars.” SOILLSE - Small Language Planning: Communities in Crisis. Glasgow,
Scotland (June 2016)

“Language shift in higher education institutions in Ukraine?” Comparative and International
Education Society, Atlanta, GA. (March 2017)

• Bilash co-authored the following poster presentations with local and international students:

Abella Osorio, J. D. (2016) “Colombia and Ukraine: nearby worlds within the limits of peace
and conflict.” UARE, University of Alberta (July 2016)

Pikh, K. & Bilash, O. (2017). “Intra-wave Relations and Challenges of Ukrainian Immigrants in
Canada.” FURCA, University of Alberta (March 2017)

Skryabin, T. & Bilash, O. (2017). “Tensions between the first three waves of Ukrainian
immigrants in Canada.” FURCA, University of Alberta (March 2017)

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 18

Slaski, V. & Bilash, O. (2017). “How Student Governance in Higher Education Institutions
contributes to Democratic Reform in Ukraine.” FURCA, University of Alberta (March 2017)

• Sivachenko presented the following conference papers related to the work of the Centre:

“Learner’s perceptions of Ukrainian language learning in a blended-learning format.” CAS
Annual Conference, Calgary, AB (May-June 2016)

“Motivational profiles of learners of Slavic languages: An intensive language learning setting.”
AATSEEL Annual Conference, San Francisco, CA (February 2017)

• Nedashkivska and Bilash prepared and presented a poster presentation “Technology and Its

Transformational Role in University-Community Engagement Practices: The Case of Ukrainian
Language Education.” Engagement for Transformational Change conference, University of
Alberta, Faculty of Extension, Edmonton, AB (November 2016)

• Nedashkivska and Bilash presented at the National Teachers’ Conference (May 2016):
-Bilash gave a keynote address and a demonstration lesson on the use of technology and pan-
Canadian interviews for grade 8 students
-Nedashkivska organized a session on post-secondary education “Ukrainian Studies in Canada
at the Post-Secondary Level: New Technologies, Approaches and Potential Programs”
-Bilash and Nedashkivska co-presented: a) using technology in a Ukrainian language classroom;
b) Ukrainian language education: vision, challenges and prospects. The goal of the latter session
is to build support for the ULEC vision and/or adapt it to additional needs

• Nedashkivska and Sivachenko conducted a workshop on “Using the Blended-Learning Model in
a Foreign Language Classroom.” Using Technology in Second Language Classrooms class,
Faculty of Education, University of Alberta, Edmonton, AB (October 2016)

• Sivachenko conducted a workshop on “Ukrainian for Beginners: Blended-learning Format.”
Summer Language Institute, University of Pittsburgh, Pittsburgh, PA (July 2016)

• Sivachenko conducted research at the University of Pittsburgh with the Language Teaching and
Learning Research Grant from the Centre for Russian and East European Studies, University of
Pittsburgh and tested the application of motivational framework to contexts of intensive
language learning and with respect to a number of Slavic languages offered at the University of
Pittsburgh (Summer 2016)

• In spring 2016-spring 2017, ULEC organized three professional development workshops for

teachers from the Ukrainian bilingual programs in Alberta. The first session “Changing
Language of Ukraine - A conversation about pedagogic implication” was conducted by Dr.
Volodymyr Kulyk, National Academy of Sciences of Ukraine (May 2016). The second
workshop was open to all teachers in the Edmonton school district. ULEC facilitated a
workshop by Dr. Monica Perena, Linguapax President (who was visiting from Barcelona). Dr.
Perena presented on international perspectives on best practices in assessment of language
learning (October 2016). The third workshop was led by Dr. Laada Bilaniuk, a visiting scholar
from the University of Washington, who spoke about tradition and innovation in Ukrainian
popular culture (October 2016)

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 19

• In February 2017, ULEC showcased its teaching and learning resources at the 2017 Greater
Edmonton Teacher’s Conference (GETCA) exhibition

• In March 2017, Sivachenko as a representative of ULEC, together with two other CIUS’s
employees (Viktoria Yakovleva and Susanna Lynn), participated in Open House at the
Department of Modern Languages and Cultural Studies. They promoted Ukrainian Studies at the
UofA and showcased Modern Languages and Cultural Studies’s, ULEC’s and CIUS’s resources
to over 700 high school students from Edmonton schools.

DEPARTMENT OF HISTORY AND CLASSICS

Submitted by Heather Coleman

This was another busy year for Slavists in the Department of History and Classics at the
University of Alberta.

David Marples, Distinguished University Professor and Chair, Department of History and
Classics, published a new book, Ukraine in Conflict: An Analytical Chronicle (Bristol, UK:
E-International Relations Publishing, 2017). 222 pp. The book covers the conflict in Ukraine
in 2013-17 with focus on Euromaidan and the conflict in the eastern regions, as well as the
Decommunization campaign. He has also published three articles for New Eastern Europe,
including "The Abandonment of Ukraine?", in the March-April 2017 issue, pp 66-72.

We were happy to congratulate three graduate students who defended their theses:

• Bradley Smith (MA; supervisor, Heather Coleman), “The Politics of Soviet Self-
Representation: Soviet Cultural Diplomacy at the 1925 and 1937 Paris World’s
Fairs.”

• Lizaveta Kasmach (PhD; supervisor, David Marples), “The Road to the First
Belarusian State: Nation-Building in the Context of the First World War and
Revolution.”

• Eduard Baidaus (PhD; co-supervisors, John-Paul Himka and David Marples),
“Nation-Building and Separatism in Eastern Europe: The Transnistria Problem in
Moldova and in the Geopolitics of Russia, Ukraine, Romania and the European Union
(1917-2014).”

Our East Europeanist Circle was active again this year. This interdisciplinary group of
Slavists gathers monthly throughout the academic year to read and discuss drafts of work in
progress. This year, we had stimulating discussions of the work of John-Paul Himka, Peter
Rolland, Fred Mills, Christine Worobec (Northern Illinois), Iuliia Kysla, Ondřej Haváč, and
Oleksandr Melnyk. We kicked off the year with a party in September, and our end-of-year
outing to the Upper Crust cafe was enjoyed by all. We are always delighted to welcome
visitors to Edmonton– if you’d be interested in presenting, please contact the co-ordinator,
Heather Coleman, at hcoleman@ualberta.ca.

mailto:hcoleman@ualberta.ca

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 20

DEPARTMENT OF MODERN LANGUAGES AND CULTURAL STUDIES (MLCS)

Kononenko, Natalie
Teaching Activities (2016-17)
MLCS 204 – Forms of Folklore – 80 students
MLCS 205 – History of Folklore Studies – 70 students
MLCS 299 – Folklore and Film – 36 students
MLCS 399 – Folklore and the Internet – 31 students
MLCS 405/499 – Documenting Communities – 10 students in the fall and 12 in the winter
term (one student received the award for best research presentation at the University of
Alberta Undergraduate Research Forum)

Research - Fieldwork
Fieldwork for the Sanctuary Project, a large-scale documentation endeavour in collaboration
with John-Paul Himka and Frances Swyripa of the Department of History and Classics. 2016
fieldwork was conducted in the southeastern part of Saskatchewan
 Total places documented: 55
 Total people interviewed: 62
 Number of sound recordings: 45 totalling 40.5 hours
 Photo documentation: 1584 images

Grant Support
The Sanctuary Project received support from KIAS – the Kule Institute for Advanced Study;
KIAS Cluster Grant. This major grant will support continued fieldwork and the construction
and maintenance of the Sanctuary Project database, now being transferred to the University
of Alberta Library Peels Prairie Provinces Archive.

Research – Digital Technologies
Continued work on Ukraine Alive, India Alive and China Alive
Ukraine Alive now receives approximately 2500 hits per month with time on site averaging
10 minutes, meaning that the site is being actively used in the classroom.

New developments:

Expansion of the China Alive site
Extensive work on the gaming aspect of the Alive series – this is the project that won
the undergraduate research award
Creation of YEG cultures, a site telling the story of multicultural Edmonton
Beginning work on Peru Alive

Scholarly Publications
Books: Ukrainian Epic and Historical Song: Folklore in Context. Book under contract with

University of Toronto press. Scheduled publication date: fall 2017.
Articles:
“Romantic Nationalism in Ukraine”, Encyclopedia of Romantic Nationalism in Europe.

University of Amsterdam (in press).
“Building Ukrainian Folklore Databases: Communicating Information to an International

Audience”, Науковий збірник, Кафедра української фольклористики імені

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 21

академіка Філарета Колесси, Львівський національний університет імені Івана
Франка (note to Alla – I have not seen the actual publication and cannot give the date
or the page numbers, but I have been assured that this was published.)

“Ukraine Alive—A Teaching Website that Continues to Teach Its Creators,” East/West:
Journal of Ukrainian Studies, Vol. 4, No. 1 (2017), pp. 129-136.

“Ukraine,” in Ken Taylor, ed. Encyclopedia of Etiquette and Taboos Around the World,
ABC-CLIO publishers (in press).

Book and Film reviews
Review of Christa C. Jones and Claudia Schwabe, editors. New Approaches to Teaching Folk

and Fairy Tales, published on H-RUSSIA.
Review of Stories of Khmelnytsky: Competing Literary Legacies of the 1648 Ukrainian

Cossack Uprising. Ed. Amelia M. Glaser. published in Slavic Review, Vol. 75, No. 3
(2016), pp. 769-771.

Review of Maya Balakirsky Katz (2016). Drawing the Iron Curtain: Jews and the Golden
Age of Soviet Animation. published in Soviet and Post-Soviet Review (2016), pp. 1-3.

Talks and Conference presentations
Canadian Association of Slavists, Calgary, May 2016: “The Alive Series: University Students

Build Digital Resources for K-12.”
Folklore Studies Association of Canada, Quebec, May 2106, “Sanctuary, The Sacral Heritage

Documentation Project.”
American Folklore Society, Miami Florida, October, 2016: “Shameful Stories of the Sacred –

how narrative transforms practice.”
American Association of Slavic, East European and Eurasian Studies, Washington, DC,

November, 2016: 2 presentations: “The Sanctuary Project: Documenting Ukrainian
Ritual in Canada” and “From Ukrainian Folklore to the Ethnographic Thesaurus:
Digital data management”

Shevchenko Scientific Society, Edmonton, March 2017: Українська народна творчість в
Канаді - стари традиції/новий фольклор

Crisis and Identity-Cultural and Linguistic Perspectives on Ukraine and Its Diaspora
Symposium, Edmonton, March 2017: “Religious Practices of Ukrainian Canadian
Women: Negotiating Ritual Change”.

Kule Folklore Centre Lunch, Edmonton, March 2017: Stories of the Unquiet Dead:
Negotiating Ritual Change on the Prairies”

Heavenly Acts III Symposium, University of Alberta, November 2016: “Prairie Stories –
Performance and Change.”

University and Departmental Service
Kule Institute for Advanced Studies Administrative Board
St. Joseph’s College STIR grant awards committee
Canadian Institute for Ukrainian Studies grant awards committee
Presentation on Folklore Programs for University of Alberta High School day, March 2017
Presentation about the historical background of Cinderella for Edmonton Opera, January
2017
Pysanka (Easter egg) workshops for the University and community

Nedashkivska, Alla

https://www.ewjus.com/index.php/ewjus/article/view/286

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 22

***is pleased to inform that she was promoted to Full Professor, effective 01 July 2017

Teaching
In fall 2016-winter 2017, Nedashkivska taught all three levels of Ukrainian. In the beginners’
Ukrainian, she piloted for the 2nd academic year the newly developed blended-learning
resources Подорожі.UA: Beginners’ Ukrainian. These resources are currently being
developed in collaboration with Olena Sivachenko, ABD (see more under ULEC/CIUS).

International Research Collaboration
Research project in collaboration with the Dresden Technical University. Ukrainian Identity: The

Self and the Other in the Context of the Ukrainian Diaspora. Invited as lead
international researcher (2016-)

Kule Institute of Advanced Studies, Research Initiative on Democratic Reforms in Ukraine

[RIDRU]. Team lead of the Nationalities, Culture and Language Policies research
cluster [http://ridru.artsrn.ualberta.ca/nationalities-culture-and-language-
policies/cluster-members/alla-nedashkivska/] (2015-)

Publications
Books
Nedashkivska, A. Ukrainian for Professional Communication. [Vikno u svit biznesu: dilova

ukraïns’ka mova] Advanced Level Language Textbook. Edmonton, Alberta: The University
of Alberta Press/Pica Pica Press. Web based. 2016 [https://businessukrainian.com/]

Edited Volumes
Nedashkivska Guest editor, Less Commonly Taught Slavic Languages: The Learner, the
Instructor and the Learning Experience in the Second Language Classroom (The North
American Context). Special Issues of East/West: Journal of Ukrainian Studies 2017, 4(1)
[1 introductory article, 3 peer-reviewed articles, 5 reports from the field]

Refereed Journal Articles
Co-authored with O. Sivachenko “Student Motivation Profiles: Ukrainian Studies at the Post-

Secondary Level.” Less Commonly Taught Slavic Languages: The Learner, the Instructor
and the Learning Experience in the Second Language Classroom (The North American
Context). Special Issues of East/West: Journal of Ukrainian Studies 2017, 4(1) 37mspp.

Other Publications
Co-authored with O. Sivachenko “Technologically Enhanced Language Learning and

Instruction: Подорожі.UA: Beginners’ Ukrainian.” Less Commonly Taught Slavic
Languages: The Learner, the Instructor and the Learning Experience in the Second
Language Classroom (The North American Context). Special Issues of East/West:
Journal of Ukrainian Studies 2017, 4(1) 16mspp.

Co-authored with O. Sivachenko. “Zmishana model’ vyvchennia ta vykladannia ukraïns’koï
iak inozemnoï: iak student spryimaiut’ novu model’? [The Blended-Learning Model
in Learning and Teaching Ukrainian as a Foreign Language: How do Students
Perceive this Model?]” Cognitive Linguistics in Interdisciplinary Context: Theory
and Practice, Conference Proceedings, Cherkasy 2016: 114-115.

Invited Talks
2016 “Language Situation in Ukraine after the Maidan and Language Planning in Ukraine”,

Dresden Technical University, Dresden, Germany (5 December)

Conference Activity

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 23

Conference organization
Language and Culture in Post-Maidan Ukraine: Transformations at Work. First online conference

of the Nationalities, Culture and Language Policies Cluster. The Research Initiative on
Democratic Reforms in Ukraine project. University of Alberta, Edmonton, AB
[http://ridru.artsrn.ualberta.ca/2016/03/30/call-for-papers-language-and-culture-in-post-
maidan-ukraine/] (in collaboration with Bilash O.,27-28 October, 2016)

Symposium organization
Crisis and Identity—Cultural and Linguistics Perspectives on Ukraine and its Diaspora. One-day

symposium of the Nationalities, Culture and Language Policies Cluster. The Research
Initiative on Democratic Reforms in Ukraine project. University of Alberta, Edmonton, AB
[http://ridru.artsrn.ualberta.ca/2017/02/28/crisis-and-identity-cultural-and-linguistic-
perspectives-on-ukraine-and-its-diaspora/] (March 21, 2017)

Panels organized (additional panels under ULEC/CIUS)
The ‘Self’ and the ‘Other’ in Contemporary Ukrainian Discourse Practices: Competing

Perspectives I & II [two panels]. The Association for Slavic, East European and Eurasian
Studies (ASEEES) and the International Association for the Humanities (MAG)
International Convention, Lviv, Ukraine (26-28 June, 2016)

Social Media Discourses in Post-Maidan Ukraine and Ukrainian Diaspora. Canadian Congress for
Humanities and Social Sciences, Canadian Association of Applied Linguistics (CAAL)
National Conference, Calgary, AB (28 May-1 June, 2016)

Papers presented (additional papers presented under ULEC/CIUS)
“Who is the Language Planner in Contemporary Ukraine?” Crisis and Identity—Cultural and

Linguistics Perspectives on Ukraine and its Diaspora symposium, RIDRU project.
University of Alberta, Edmonton, AB (March 21, 2017)

 “Discursive Practices of the New Ukrainian Diaspora: Identity in Interaction in the Context of

Post-Maidan Ukraine.” Language and Culture in Post-Maidan Ukraine: Transformations at
Work International Online Conference, RIDRU project, University of Alberta, Edmonton,
AB (27-28 October, 2016)

 “The Self and the Other in Social Networks of the Newest Ukrainian Diaspora in Canada.”
ASEEES and MAG International Convention, Lviv, Ukraine (26-28 June, 2016)

 “Social Media Communities of Post-Maidan Ukraine: Discursive Practices of the Ukrainian
Diaspora.” Canadian Congress for Humanities and Social Sciences, CAAL National
Conference, Calgary, AB (28 May -1 June, 2016)

Poster presented (additional posters presented under ULEC/CIUS)
“Ukrainian for Professional Communication: Web-based textbook.” AATSEEL, San Francisco,

CA (February 2017)

Poster presented with local and international students
co-authored with Sasha Omelchenko “Media Impact on Language Development and Change: the

Case of Ukrainian” RIDRU project, FURCA, University of Alberta (March 2017)

co-authored with Viktoria Zhbankova “Ukrainian Identity in Interaction: ‘You are what you

speak’” RIDRU project (summer internship program, University of Alberta International,
July 2016)

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 24

Major University and Departmental Service
Area coordinator, Slavic Area, Modern Languages and Cultural Studies
Acting Director, the Ukrainian Language Education Centre, Canadian Institute of Ukrainian

Studies, University of Alberta
Chair, the Ukrainian Language Education Centre Advisory Committee
Kule Institute for Advanced Studies Administrative Board

Rolland, Peter

Publications
Dr. Rolland is pleased to announce his forthcoming publications of interest to Slavists:

“Guard your Sight and Curb Your Tongue- Two Moralistic Poems from the Archive of
Simeon Polotsky (1629-1680).” Canadian Slavonic Papers [forthcoming, spring 2017].

“In principio erant verba — Scripture in Selected Early Poems by Simjaon Polacki.”
accepted for Piotr Fast , Waclaw Osdanik eds. Studies in Translation History and Theory,
Wroclaw: “Śląsk” Scientific Publishers [forthcoming 2017].

Previous publications include:
“Liturgical and Biblical Thematic Clues in Dostoevsky’s ‘Brothers Karamazov’” in Andriy

Nahachewsky and Maryna Chaernyavska ,eds. Proverbs in Motion: Festschrift in
Honor of Bohdan Medwidsky, Edmonton and Toronto: 2014 , pp. 299-308.

“History in a Hagiographic Mode: History, Hagiography, Rhetoric, and Metaphor in ‘The

Tale of Vasylko’s Blinding’ from the Povest’ vremennyx let,” Paleoslavica, XX, No.1
(2013), pp. 274-285.

“Ritual purity or Blaison populaire in the Literature of Kyjevan Rus’” in Svitlana

Kukharenko and Peter Holloway, eds,. The Paths of Folklore” Essays in Honor of
Natalie Kononenko Slavica : Bloomington, Indiana, 2012, pp. 145-161.

Lectures
“Emblems and Literary Pictorialism in Simiaon Polacki’ Early Verse- the Role of Serendipity
in research’, MLCS lectures and seminar series (26 November, 2016)

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 25

BIEŁARUSIAN INSTITUTE OF ARTS AND SCIENCES,
CANADA (BINiM, CANADA)

binim.org.

Natalia Barkaŕ
Paper: “The Magazine ‘CULTURE, NATION.’ Activities During 2013-2017.”

Forthcoming at CAS, 2017.

Organized: Lead organizer of the 32nd Congress of Biełarusians of North America.
“Diaspora: National Consciousness and Development of Civil Society and Culture.” Ottawa,
September 3-5, 2016.

Editor of the web-magazine Культура, Нацыя (Culture, Nation); 4 issues ##13-16 were
published in 2016. Each issue is close to 50 pp. https://sakavik.net/

Zina Gimpelevich:

Papers: 1. Ryhor Baradulin (1935-2014): If only Jews were here! The book of respect and
friendship. Forthcoming at CAS, 2017.

2. Invited: “Portrayal of Litvaks (Biełarusian Jews) in Biełarusian Literature.” The
School of Slavonic and East European Studies (SSEES), University College London (UCL).
Accepted for publication in 2017 (16 pages). Forthcoming in Proceedings. Editor: Jim
Dingley.

3. “Biełarusian Institute of Arts and Sciences 1957-2016.” 32nd Summit of Biełarusians of
North America. September 3-5, 2016, Ottawa, Canada.

Memoir: Dzmitry Kaminski (1906-1989): His Life and Music. Accepted for publication in
academic almanac Zapisy, BINiM USA." New York-Miensk, Fall issue № 39, 2017. 50 pp.
(in Biełarusian). Memoirs are also available in Russian.

Book: The Portrayal of Jews in Modern Biełarusian literature. The monograph (over 500 pp.
+index, bibliography, and illustrations) is based on a unique history of Biełarusian literature
in relation to a common livelihood of Christian and Jewish neighbours. Forthcoming in 2018.

Volha Ipatava

Paper: (invited keynote) “Biełarusian Word in Canada” at the forthcoming International
Congress Baćkaŭščyna (Fatherland). Miensk 2017; regular poetry readings and
presentations for Biełarusian Community in Toronto. https://belaruscanada.org/

Publications: Twenty books of prose and poetry in total.

Piotra Murzionak
Paper: “East Slavic Biełarusian-Ukrainian Civilization.” Forthcoming at CAS, 2017.

http://binim.org/
https://sakavik.net/
https://belaruscanada.org/

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 26

Organized: Lead organizer of the 32nd Congress of Biełarusians of North America, Ottawa,
September 3-5, 2016.

Editor-in-chief of the web-magazine Культура, Нацыя (Culture, Nation); 4 issues ##13-16
were published in 2016. Each issue is close to 50 pp. https://sakavik.net/

Books:
1) The Ways Towards the Biełarusian Nation. Minsk: Knihazbor, 2016. (344 pp). ISBN 978-
985-7144-53-2
2) What Every Biełarusian Shall Be Proud of. Minsk: Knihazbor, 2017 (96 pp). ISBN 978-
985-7144-86-0.
3) A collection of poems was published in Almanac Belarus. New-York, 2016. (pp.181-204.)
ISSN 1945-8665.

Ivonka Joanna Survilla

Paper: Invited lecture (Keynote): “Biełarusian Presence in North America” at the 32nd Congress
of Biełarusians of North America, Ottawa, September 3-5, 2016.

Regular contributor to Radio Svaboda (Biełarusian Section) http://www.svaboda.org/ and
newspaper Biełarus. About 200 of articles and communiqués for the past three years.

Interview: An extended interview with a Bureau Chief of the Global Affairs. London (UK),
published in the magazine Monocle, 2017.

Book: A book of Memoir is forthcoming (translated from French into Biełarusian).

Siarhiej Paniźnik

Presentations: Three presentations and poetry readings for the Canadian-Biełarusian
Alliance in Toronto, fall-winter 2016.

Books: a) 1. “Wind of time. Anthology of Bielarusian poetry.” Russian translations of
Siarhiej Paniźnik’s poems by Ivan Bursov. Minsk: Viktor Hurcyk, 2016.
2. Haśtincy z puciavin haścincaŭ (Presents from Roads of Presents; a book for children).
Minsk: Technology, 2016.

3. Vybranyja tvory Piatra Sakola, Lasnoj Kvetki. (Selected Works of Piatra Sakol, Lasnoj
Kvetki). Eds., introductory article, and comments by Siarhiej Paniźnik and Michaś
Kazloŭski. Minsk: Knihazbor, 2016.

4. Aŭtohrafy (Autographs). Kincardine: Mełańnia, 2016.
5. Abliččy sustrečaŭ (Sketches of meetings). Minsk: Medisont, 2017 (143 pp.)
6. Kryvickija runy. Biełaruski kulturny maciaryk u Latviji. (Kryvič’s interpretations.
Biełarusian cultural continent in Latvia). Compilation, introductory article, and comments by
Siarhiej Paniźnik and Michaś Kazloŭski Minsk: Knihazbor, 2017.
Twenty-five books of prose and poetry in total.

George Repetski

Paper: “Protestantism on Biełarusian Soil” is forthcoming at CAS, 2017.

https://sakavik.net/
http://www.svaboda.org/

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 27

Presentations: The Evangelical pastor, G. Repetski’s sermons are transmitted via Monte
Carlo’s central radio to Biełaruś on weekly basis. This endeavor is a part of Biełarusian radio
program for the Evangelists and Baptists: “For believers and non-believers.” Editor-in-chief
is George Ermaliuk. All sermons, radio talks, and papers are written and given in Biełarusian.

Some examples of publications: 01-God's General Love for All; 02-The Conditional Side of
God's Love; 03-The Assurance of One's Salvation; 04-Work Out Your Salvation; 05-God is
Good; 06-Time is Short; (2016); Easter Service at ZBK 07-“We Celebrate Jesus Christ's
Resurrection.” (2017)

Books: How to Become a Christian in Unity with the New Testament. Minsk: Saiuz
Evanhielskikh chryścian baptystaŭ u respublicy Biełaruś, 2016. Third book is forthcoming in
2017-18.

Maria Paula Survilla
Papers: Forthcoming paper at CAS (2017) is a rewrite of the Keynote lecture “The
Persistence of Memory and Formation of Identity: Migration and the Homeland in
Biełarusian Experience.” 32nd Convention of Biełarusians of North America. September
3-‐5, 2016.

Chapters: “Biełarusian Sound Affects: Troping the Poetic Soundscapes of Janka Kupała
and Jakub Kołas in Three Musical Contexts,” In Proceedings of the International Kupała-‐
Kołas Colloquium. Eds. Jim Dingley and Arnold McMillan, (London: Anglo-‐Biełarusian
Society). Forthcoming.
“Back in the B.S.S.R. or And the Beat Goes On”: Adaptations in Sound and Vision
in the Biełarusian Rock Movement 1989-‐2005.” In Arts, National Identity, and
Politics in Biełaruś. Ed. Thomas Bird. Forthcoming 2017.

Guest Editor: Biełarusian Review. Special Jewish Issue, ISSN 1064-7716, 2016.

Articles: “Bard” In Encyclopedia of Popular Music. Ed. John Shepherd (London: Oxford,
2016).

Juraś Šamiećka

Organized: One of the Congress’s organizers (on behalf of Biełarusian-Canadian Alliance,
ZBK). 32th Congress of North American Biełarusians. September 2016.
Performed poetry readings at the panel of Biełarusian and Biełarusian-Canadian poetry.
Regular poetry readings at the Ottawa Club of Poets.

Publications: Selection of Poems: My Minsk – My Ottawa, Published in Literary-artistic
journal Dzeiasłoŭ. Minsk. 2016.
Collection of Poems, BELARUS, Literary Almanac. New York, 2016. (pp 272-280).

Galina Toumilovitch
Paper: “Biełaruś From the Grand Duchy of Lithuania to Globalization: What Heritage Shall
We Take With Us?” Forthcoming at CAS, 2017.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 28

Keynote: -Biennale Biélorussienne (32-e) de l’Amérique du Nord, «Le Bélarus du Grand-
duché de Lituanie à la mondialisation : quel héritage à prendre?» Ottawa, 2016;

Publications: -«La langue, le territoire et l’histoire dans le processus d’identification en
Biélorussie: facteurs-clés et ambigüités», Langue et territoire. Études en aménagement
linguistique/sous la direction de Ali Reguigui, Julie Boissonneault, Sudbury, Ontario,
Canada, 2015, p. 155-192.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 29

CARLETON UNIVERSITY

INSTITUTE OF EUROPEAN, RUSSIAN, AND EURASIAN STUDIES (EURUS)

The Institute of European, Russian and Eurasian Studies (EURUS) offers a BA program in
European and Russian Studies, a specialization on “Europe and Russia in the World” in the
Bachelor of Global and International Studies, as well as our flagship MA program in
European, Russian and Eurasian Studies. This past year, EURUS has grown enrolment in all
of these programs. EURUS faculty members have also been successful in receiving major
grants from the Social Sciences and Humanities Research Council of Canada (SSHRC) and
the EU’s Erasmus+ Programme, as well as from private donors. The Institute organized more
than 30 events which contributed to learning and scholarly discourse at Carleton University.

A number of EURUS faculty members were awarded external research grants in 2016/17.
Joan DeBardeleben was awarded two grants: a new five-year Insight Grant from SSHRC on
“The European Union’s Eastern Policy and the Ukraine Crisis: Causes and Impacts”, as well
as a grant for a renewal of her Jean Monnet Chair in the EU’s Relations with Russia and the
Eastern Neighborhood from the EU’s Erasmus+ Programme. Achim Hurrelmann was
awarded a three-year grant from the Erasmus+ Programme for a Jean Monnet EU Centre of
Excellence, and Crina Viju was awarded a grant from the Erasmus+ Programme for the Jean
Monnet Project “Studying the EU in Canadian High Schools”. All of these Erasmus+ grants
are housed in Carleton’s Centre for European Studies. In addition, Piotr Dutkiewicz was the
recipient of a major donation from the Kinross Gold Foundation, which will support student
and faculty research on Russia, as well as Russian language training.

The EURUS events, some of which were co-organised with our Institute’s research centres
(Centre for European Studies, Centre of Governance and Public Management, and Migration
and Diaspora Studies Initiative) and with other university departments and non-academic
organizations, brought together more than 1,100 people during the year. Highlights included
a conference on “Canada-Russia: Dialogue and Cooperation in the Arctic” in November 2016
which provided the opportunity for dialogue and cooperation between Canada and Russia, as
well as policy workshops on “Brexit” (September 2016), “The EU and Canada in a Changing
World Order” (March 2017), and “Managing Migration in World Society” (March 2017).

EURUS welcomed four visiting scholars and two postdoctoral fellows during the year: Dr.
Tatjana Muravska (University of Latvia, Riga); Dr. Maria Lagutina (St. Petersburg State
University) and Dr. Jaraslaw Janczak (European University Viadrina). Drs. Muravska,
Lagutina and Janczak all came to Carleton as part of the Centre for European Studies (CES)
short-term visitor program. In addition, the visiting scholarship of Dr. Mark Wolfgram
(Oklahoma State University), who joined EURUS in July 2015, was extended for a second
year. EURUS also welcomes two new postdoctoral fellows, Dr. Guillaume Sauvé, who holds
a PhD in political science with a focus on Russia and post-Soviet states from the Paris
Institute of Political Studies (Sciences Po Paris) and works with Professor Dutkiewicz, as
well as Dr. Stephanie Kerr, who holds a PhD from the University of Ottawa and works with
Professor Hurrelmann.

News from the EURUS Core Faculty:

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 30

James Casteel published a new book, Russia in the German Global Imaginary: Imperial
Visions and Utopian Desires, 1905-1941, with the ‘Pitt Series in Russian and East European
Studies’ from the University of Pittsburgh Press. In May 2016, he provided a media interview
for Sean’s Russia Blog Podcast, “Russia through German Eyes,” in which he discussed the
book (available at http://seansrussiablog.org/2016/05/26/russia-through-german-eyes/). He
was awarded a Carleton Development Grant to support his current research project, “Parallel
Diasporas, Divergent Memories: Jewish and German Post-Soviet Migrants and Changing
Memory Regimes in Germany, 1989-2015.” With Dr. Marcel Jesenský, he taught a new
graduate and fourth-year seminar, “Contemporary Europe: From Postwar to the European
Union.”

Joan DeBardeleben returned from a sabbatical research leave in July 2016, after a
productive research stay in Berlin, Germany, with research trips to Warsaw and Vilnius,
public lectures at University of Wisconsin-Madison, University of California-Berkeley,
Technical University-Darmstadt (Germany), German Institute for International and Security
Affairs (Berlin), and McGill University, as well as a conference presentation on EU-Russia
cross-border cooperation at the University of St. Petersburg (Russia). Prof. DeBardeleben
continued her involvement with the Jean Monnet Multilateral Research Group on EU-
Russian Relations: Developing a transnational perspective, supported by the EU’s Lifelong
Learning Program. In addition to a book currently in preparation, she published a policy brief
for the project, titled “Russia’s Integration Initiatives: Dilemma for the European Union.”

Piotr Dutkiewicz published an article titled, “Civil War in Syria and the Evolution of
Russian – Iranian Relations,” though the Emirates Policy Center, Abu Dhabi, co-authored
with Nikolay Kozhanov. He traveled to Russia several times; he was a panelist at the St.
Petersburg Economic Forum on “EU-Russia Relations,” after which he co-authored a
conference paper titled “Withering State – A Comparative Perspective,” to present at the
Valdai Discussion Club on his new report titled “Russia and the EU: what options for a
retuning of relations?” and presented a public lecture, “Is Russia a Threat to Stability?” to
The Group of 78, an NGO in Ottawa. He is now a member of the International Advisory
Board to the Peoples’ Friendship University in Moscow, Russia.

Martin Geiger was awarded the prestigious Capital Educators’ Award for his excellence in
teaching. Prof. Geiger published a chapter, “Identity Check: Smart Borders and Migration
management as Touchstones for EU-Readiness and Belonging,” in An Anthology of
Migration and Social Transformation; European Perspectives (Springer, 2016). He
continued as chief and founding editor of “Mobility & Politics,” the thematic book series
with Palgrave Macmillan which has published nine issues during 2016-2017 and has focused
on a new research area with his students which analyzes the role of highly skilled migration
and the importance of effective migration policies in sparking and supporting innovation in
cluster regions across Canada and in other parts of the world.

Achim Hurrelmann published a peer-reviewed journal article, “Empirical Legitimation
Analysis in International Relations: How to Learn from the Insights – and Avoid the
Mistakes – of Research in EU Studies,” in Contemporary Politics (23:1, 63-80). With his co-
editors, Emmanuel Brunet-Jailly and Amy Verdun (both University of Victoria), he has
almost completed the manuscript for a textbook titled European Union Governance and
Policy-Making: A Canadian Perspective (forthcoming with University of Toronto Press). He
provided frequent commentary to the news media on European affairs on issues such as
Brexit and the Canada- Europe economic agreement. He continued to serve as Director of

http://seansrussiablog.org/2016/05/26/russia-through-german-eyes/

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 31

EURUS and assumed the responsibility of Co-Director (with Joan DeBardeleben) of the
Centre for European Studies (CES) in the fall of 2016.

Jeff Sahadeo published “Black Snouts Go Home! Migration and Race in Late Soviet
Leningrad and Moscow,” in the Journal of Modern History 88, no. 4 (2016): 797-826 and
“Islam and the Soviet Central Asian Countryside: A Complicated Legacy” in Central Asian
Affairs 3, no. 3 (2016): 293-297. Professor Sahadeo presented his research at the European
Social Sciences and Humanities Conference and the Association of Slavic, East European
and Eurasian Studies. He continued to serve as the history book Review Editor for Canadian
Slavonic Papers and reviewed manuscripts for Oxford University Press, Russian Review and
Slavic Review. He traveled to Kyrgyzstan to participate in a forum with local scholars and
government officials and presented his paper, “History and Memory: Implications for
Pluralism in Kyrgyzstan and the Ferghana Valley.” He also traveled to Sodertorn University
to present his paper, “Racism in the Land of the Friendship of Peoples.”

Crina Viju has been on sabbatical during the 2016-2017 year and has one peer-reviewed
article accepted in Journal of Agricultural, Food, and Industrial Organization, “TPP and
GMO Regulatory Systems: Any Hope for Successful Negotiations?” (with Kerr, W. A. and
Smyth S.) and three chapters forthcoming in edited books: “Agricultural Biotechnology and
Food Security: Can the CETA, TPP and TTIP Become Venues to Facilitate Trade in GM
Products,” in Schmitz, A. (ed.) Food Security, Emerald Book Publishing (with Smyth S. and
Kerr W.A.); “EU or Russia: Ukraine’s Economic Dilemma,” in Casier, T. and DeBardeleben,
J. (eds.) A Transnational perspective on EU-Russia relations, Routledge; and “Common
Agricultural Policy,” in Brunet-Jailly, E., Hurrelmann, A. and Verdun, A. (eds.) European
Union Governance and Policy Making: A Canadian Perspective, University of Toronto
Press. She has served as the coordinator for the Jean Monnet Project “Studying EU in
Canadian High Schools” at the Centre for European Studies and taught the EU Study Tour
class for students who traveled with the EU Study Tour in 2016.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 32

CONCORDIA UNIVERSITY

DEPARTMENT OF HISTORY

Student News
The Students of History at Concordia (SHAC) hosted a very successful public lecture by Dr.
Rebecca Manley (Queen’s University) on November 4, 2016. Dr. Manley’s talk was
entitled “Picturing Hunger: Famine in the Public Eye in Late Imperial and Early Soviet
Russia.”

(Photo by Althea Thompson)
Dillon Rice successfully defended his MA thesis, entitled “The Myth of the Soviet Soldier:
Envisioning the ‘Other’ in Late Cold-War American Military Training Materials,” in April
2017.
Concordia graduate Adriana Luhovy is completing work on her documentary film, Recovery
Room. The film follows two medical missions that helped civilians injured by the fighting in
East Ukraine. For more information on the project, see www.adrianaluhovy.com

Faculty News
Dr. Max Bergholz was granted tenure and promoted to Associate Professor. His book,
Violence as a Generative Force: Identity, Nationalism, and Memory in a Balkan Community,
was published by Cornell University Press in November 2016. The book has just won the
Harriman Rothschild Book Prize given by the Association for the Study of Nationalities.

http://www.adrianaluhovy.com/

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 33

In addition to her own research and teaching, Dr. Elena Razlogova has been serving as an
Associate Producer for the Gulag: Many Days, Many Lives project. The project has been
undertaken by the Roy Rosenzweig Center for History and New Media at George Mason
University. For more information, see www.gulaghistory.org
Dr. Alison Rowley was promoted to Professor and was the recipient of the 2016-2017
Dean’s Award for Teaching Excellence at Concordia University. In February, she served as
a post-performance speaker for IMAGO Theatre’s production of Intractable Woman – a play
about Anna Politkovskaya. She gave an invited lecture, entitled “What Do Picture Postcards
Teach Us About Russian Revolutionaries?”, at Dalhousie University on March 15, 2017; and
spoke on the subject of “Visualizing the Russian Revolution: Picture Postcards Tell the Story
of 1917” the following week at McGill University. Finally, she presented a paper – “Making
Sense of Events in Russia: National Geographic Magazine in 1917” – at the BASEES
Conference at Cambridge University on April 2, 2017. Dr. Rowley is the current President of
the Canadian Association of Slavists.

.

http://www.gulaghistory.org/

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 34

DALHOUSIE UNIVERSITY

Growth of interest in Russian studies in Nova Scotia

In 2016-17, the Department of Russian Studies at Dalhousie University has increased its
number of Minors/Majors significantly (with 16 students this is the largest we have ever had
in a decade). In the next academic year we offer an exciting roster of courses in Russian,
including specialized courses on Putin’s politics, 20th c. Russian literature, culture &
civilization, Russian theater, history of science, cinema, and digital humanities – in addition
to all levels of Russian language.

Dalhousie’s Russian Program Abroad in the summer of 2017 will send a group of 12 students
to St. Petersburg. We are proud to be working with our Slavic colleagues across Canada. This
year Russian students from McGill University, University of Toronto, University of British
Columbia, University of Victoria, and Carleton University will take advantage of the unique
study opportunity abroad with Professor Yuri Leving (Dalhousie).

Russian Program Abroad

Department of Russian Studies at Dalhousie University invites applicants from all Canadian
programs to take part in its Russian Program Abroad, the oldest and the first one of its kind in
Canada. The RPA offers a special interdisciplinary program of instruction, which allows
students to undertake intensive study of the Russian language, both in St. Petersburg
University for a two-month summer semester (May-July 2018) and/or for three weeks in the
beautiful medieval town of Tallinn, Estonia (July 2018). Please direct any questions to the
Director of Dalhousie’s RPA, Yuri Leving: yleving@dal.ca. More information can be found
here: http://www.dal.ca/faculty/arts/russian-studies/study-abroad1.html

Awards

The Department of Russian Studies at Dalhousie University has announced the winners of the
2016/17 awards: The Yuri Glazov Memorial Award was given to Rose Fitzpatrick and Justin
Wood. The recipient of the Professor John Barnstead Award for study abroad this year is
Erica Armstrong. The late Dr. Glazov believed that a liberal education is intimately bound up
with a sense of citizenship and civic responsibility. To honour his memory, the Professor
Yuri Glazov Memorial Award is given to a student who has demonstrated solid academic
performance and who is engaged in extracurricular activities. Professor John Barnstead
retired from active duty two years ago and he is sorely missed in the Department of Russian
Studies.

Guest speakers

The Department of Russian Studies hosted a number of guest lectures in 2016-17, including
by Professor Serguei Oushakine (Princeton University), a Director of the Program in Russian,
East European, and Eurasian Studies, who gave a talk entitled “Claiming a Space between
Stalin and Hitler: War, Memory, and History in Contemporary Belarus,” as well as by
Professor Alison Rowley (Department of History, Concordia University). Dr. Rowley,
current President of the Canadian Association of Slavists, presented a lecture, “What do

http://www.dal.ca/faculty/arts/russian-studies/study-abroad1.html

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 35

Picture Postcards Teach Us About Russian Revolutionaries?” She posed the following
intriguing questions to an audience of over a hundred participants: What can material culture
show us that other kinds of sources do not? What is the role of postcards in revolutionary
propaganda; and how did revolutionaries themselves use postcards?

New faculty

We are pleased to welcome Dr. Susanna Weygandt, a new member of the department, who is
coming to us from Princeton University. Susanna’s expertise is modern theater of Russia,
gender studies, and the history of Russian natural science.

Alumni updates

Congratulations to our alumnus, Aaron Taylor (Russian Studies), who has started his
Master’s at the Institute of European, Russian and Eurasian Studies at Carleton University,
and who was appointed as a new member of the Prime Minister’s Youth Council! Aaron,
originally from Debert, N.S., can speak seven languages fluently and served as a president of
the Dalhousie Undergraduate Russian Society. Aaron’s leadership the Undergraduate Russian
Society has transformed into one of the largest, most vibrant societies in the Faculty Arts and
Social Sciences. Its membership has increased from four students to more than 60, hosting
events like Russian Night, Russia tea parties and Ukrainian Easter egg workshops that attract
students from across different programs.

Grants and work in progress

Professor Yuri Leving is a successful recipient of the 2017 SSHRC Insight Grant that will
support his research on the graphic legacy of the Nobel Laureate poet Joseph Brodsky.
Professor Leving has also completed a manuscript “Joseph Brodsky in Rome” to be
published later this year in St. Petersburg.

Dr. Susanna Weygandt published “The Structure of Plasticity: Resistance and
Accommodation in Russian New Drama,” Issue 1-T229 in TDR: The Drama Review, MIT
Press (2016) and signed a contract for the New Drama anthology publication: Forward,
Russia! New Dramas and Manifestos of Second-Millennial Russia Anthology. Columbia UP.
Edited, introduced, and translated new plays from Russia, Belarus, and Ukraine with Maksim
Hanukai (2017).

—Prepared by Yuri Leving, University Research Professor, Dalhousie University

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 36

MACEWAN UNIVERSITY

DEPARTMENT OF ENGLISH

Dr. Svitlana (Lana) Krys, Assistant Professor and Kule Chair in Ukrainian Studies at
MacEwan University, reports on the following activities for this academic year:

Publications

Foreword to anthology:
Krys, Svitlana. “The Unknown Ukrainian: Orest Somov’s Prose as a Window to Early

Nineteenth-Century Ukraine.” Foreword to Kyivan Witches and Other Gothic Tales of
Horror: Selected Works by Orest Somov. Lidcombe, Australia: Sova Books, 2016, pp.
7-15. http://sovabooks.com.au/product/the-witches-of-kyiv-and-other-gothic-tales/

Book reviews:
Krys, Svitlana and Andrew Malmquist. Book review of Isabel Ermida, editor. Dracula and

the Gothic in Literature, Pop Culture and the Arts. H-Russia, H-Net Reviews (October
2016). http://www.h-net.org/reviews/showrev.php?id=46717

Krys, Svitlana. Book review of Liudmyla Starytska-Cherniakhivska, Living Grave: A Ukrainian

Legend and Klym Polishchuk. Treasure of the Ages: Ukrainian Legends. East/West: Journal
of Ukrainian Studies, vol. 3, no. 2, 2016, pp. 213-15.
http://www.ewjus.com/index.php/ewjus/article/view/235

Krys, Svitlana. Book review of Maxim Tarnawsky. The All-Encompassing Eye of Ukraine:

Ivan Nechui-Levyts'kyi’s Realist Prose. Canadian Slavonic Papers, vol. 58, no .3, Fall
2016, pp. 308-10.
http://www.tandfonline.com/doi/full/10.1080/00085006.2016.1200232

Krys, Svitlana. Book review of Orest T. Martynowych. The Showman and the Ukrainian

Cause: Folk Dance, Film, and the Life of Vasile Avramenko. Canadian Journal of
History, vol. 51, no. 2, Fall 2016, pp. 434-36.
http://www.utpjournals.press/doi/pdf/10.3138/cjh.ach.51.2.rev42

Academic Presentations

In 2016-17, Dr. Krys delivered the following conference presentations:

2016. Nov. 17. “Ivan Franko and Ukrainian Crime Fiction.” The 48th National Convention

of the Association for Slavic, East European and Eurasian Studies (ASEEES).
Washington, DC. Panel: “Literary Influences on 19th Century Russian and Ukrainian
Realism.”

2016. Oct. 27. “Cultural Reforms and Literature of Post-Euromaidan Ukraine.” 1st on-line

conference “Language and Culture in Post-Maidan Ukraine: Transformations at
Work.” Research Initiative on Democratic Reforms in Ukraine. University of Alberta.
http://ridru.artsrn.ualberta.ca/2016/09/23/language-and-culture-in-post-maidan-

http://sovabooks.com.au/product/the-witches-of-kyiv-and-other-gothic-tales/
http://www.h-net.org/reviews/showrev.php?id=46717
http://www.ewjus.com/index.php/ewjus/article/view/235
http://www.tandfonline.com/doi/full/10.1080/00085006.2016.1200232
http://www.utpjournals.press/doi/pdf/10.3138/cjh.ach.51.2.rev42
http://ridru.artsrn.ualberta.ca/2016/09/23/language-and-culture-in-post-maidan-ukraine-transformations-at-work-and-higher-education-reform-in-post-maidan-ukraine/

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 37

ukraine-transformations-at-work-and-higher-education-reform-in-post-maidan-
ukraine/

2016. July 21-27. “All-Time Sinner or National Hero: Language and Politics of the

Ukrainian Gothic.” The 21st Congress of the International Comparative Literature
Association (ICLA 2016). University of Vienna. Vienna, Austria. Group Session:
“World Fantastic Literature: Multiple Languages, Multiple Perspectives.”

2016. May 31-Jun. 1. “Reforming Culture in Post-Euromaidan Ukraine: Civic Activism and

Long-term National Cultural Strategy for Ukraine 2025.” CAS Annual Conference.
University of Calgary. Calgary, AB. Panel: “Reforms of Culture, Gender, and
Language Policies in Post-Maidan Ukraine.” Presenter and panel organizer.

Editorship of East/West: Journal of Ukrainian Studies

As of Oct. 1, 2016, Dr. Krys has taken over as Editor-in-Chief of East/West: Journal of
Ukrainian Studies (http://www.ewjus.com/), sponsored by the Canadian Institute of
Ukrainian Studies (University of Alberta, Canada). See more on EWJUS under the news
submission for CIUS.

EWJUS published its vol. 4, no. 1 (2017) under her editorship on Mar. 5, 2017:
https://www.ewjus.com/index.php/ewjus/issue/view/10/showToc

Kule Chair Ukrainian Speaker Series

Following the mandate of her position to introduce Ukrainian Studies to MacEwan, Dr. Krys
invited three guest speakers this year who gave 5 presentations in total, related to Ukrainian
and Ukrainian Canadian literature and culture. The first speaker was a Ukrainian poet, Lyuba
Yakimchuk, the author of several full-length poetry collections, including Like FASHION and
Apricots of Donbas. Yakimchuk gave two presentations, one at MacEwan and the other one
for NTSh – Edmonton Chapter:

2016. Nov. 7 “Decomposition / Розкладання: Literary Evening with Lyuba Yakimchuk.”

Kule Chair Ukrainian Speaker Series. MacEwan University.

2016. Nov. 8. “WarDraft: Poetry by Lyuba Yakimchuk.” Shevchenko Scientific Society of

Canada (NTSh) – Edmonton Chapter.

The second speaker was Pam Clark, a Ukrainian Canadian novelist and the author of Kalyna
(Stonehouse, 2016), a novel that focuses on the internment of Ukrainian Canadians during
WWI:

2017. Jan. 31. “History Unbound with Pam Clark.” Canadian Authors Series / Kule Chair

Ukrainian Speaker Series / Global Awareness Week. MacEwan University.

The third guest speaker was Dr. Lindy Ledohowski who gave two talks on the Ukrainian
Canadian identity politics:

2017. Mar. 9 and 10. “The In-Between: Ukrainian Canadian Identity Politics in Postcolonial

Discourse.” Kule Chair Ukrainian Speaker Series. MacEwan University.

http://ridru.artsrn.ualberta.ca/2016/09/23/language-and-culture-in-post-maidan-ukraine-transformations-at-work-and-higher-education-reform-in-post-maidan-ukraine/
http://ridru.artsrn.ualberta.ca/2016/09/23/language-and-culture-in-post-maidan-ukraine-transformations-at-work-and-higher-education-reform-in-post-maidan-ukraine/
http://www.ewjus.com/
https://www.ewjus.com/index.php/ewjus/issue/view/10/showToc

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 38

MacEwan University Ukrainian Students Club and the Kule Chair Host Ukrainian
Film Event

On Mar. 15, 2017 Dr. Krys organized a film viewing for the Ukrainian students club at
MacEwan of Oleh Chorny’s recent documentary Hollivud nad Dniprom: Sny z Atlantydy
(Hollywood on the Dnieper: Dreams from Atlantis, 2016). She introduced the film and
explained the background needed to understand the Ukrainian cinema of the 1960s and the
history of the locale, now ruined, where many of the films of that time were shot—the focus
of the documentary. While this event was designed primarily for students, there were also
MacEwan staff and faculty members, as well as Ukrainian community members, in
attendance:

15 Mar. 2017. “Ukrainian Cinema: Intro to the Film Hollywood on the Dnieper: Dreams

from Atlantis (2016, Ukraine, dir. Oleh Chorny).” Ukrainian Film Screening Event.
Kule Chair and Ukrainian Students Club at MacEwan.

On-going Research

Dr. Krys continues working on her book manuscript, tentatively titled “At the Origins of the
Ukrainian Gothic.” The goal of this manuscript is to explore expressions of Gothic literary
sensibility in Ukraine over a two-hundred-year time span and to trace the manner in which
Ukrainian authors imported, developed, and modified this genre, adjusting it to the cultural
and socio-political needs of their time.

She also currently researches the influences of speculative fiction—crime genre and its
Gothic antecedent—on the Ukrainian realist movement, particularly, the novels of Ivan
Franko.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 39

UNIVERSITY OF MANITOBA

DEPARTMENT OF GERMAN AND SLAVIC STUDIES

University of Manitoba, Department of German and Slavic Studies
Slavic Studies Program in 2016-2017

Invited Speakers

Rina Lapidus (Bar-Ilan University, Tel Aviv), “The Russian-Jewish Female Spirit: Jewish
Women Writers in the Soviet Union.” 29 September 2016. Co-sponsored with Judaic Studies,
University of Manitoba.

Serge Cipko (University of Alberta), “Canadian Coverage of the Holodomor (Great Famine)
in the 1930s.” 19 November 2016. Beyond the Founding Story Symposium on Ukrainian Canadians’
Contribution to Canada, Ukrainian Cultural and Educational Centre (Oseredok). The symposium was
co-sponsored by Ukrainian Cultural and Educational Centre (Oseredok), Centre for Ukrainian
Canadian Studies and the Department of German and Slavic Studies at the University of Manitoba,
and the Department of History at the University of Winnipeg.

Serge Cipko, “Fleeing the Famine: Attempts to Cross the Dnister River from Soviet Ukraine
to Romania in 1932-1934.” 21 November 2016.

Bohdan Krawchenko (University of Central Asia), “Global (Dis)Order and Ukraine.” J.B.
Rudnyckyj Annual Lecture. 8 March 2017. Co-sponsored with Archives and Special Collections at
the University of Manitoba’s Dafoe Library.

Heather Coleman (University of Alberta), Faith and Story: Orthodox Christian Narrative and
Lived Religion in Ninetheenth-Century Russia and Ukraine.” Professor Coleman’s visit was co-
sponsored with the Centre for Ukrainian Canadian Studies at the University of Manitoba, and the
Department of History at the University of Winnipeg.

Russian Program

The Russian Student Association together with the Russian Program Faculty, Sessional Instructor
Tatiana Galetcaia and Associate Professor of Russian Elena Baraban, organized a successful end-of-
the-term potluck in December 2016. The Russian Student Association has also taken part in the Euro
Night in April 2017, an event co-organized by several student associations at the University of
Manitoba.

Elena Baraban received a $3,000 award from the UM Faculty of Arts Endowment Fund to organize a
student symposium dedicated to examining the events and the impact of the Russian Revolution. The
event will be held on 4-5 October 2017. Please see the CFP below. Students and faculty from other
universities are welcome to apply.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 40

THE RUSSIAN REVOLUTION @ 100 YEARS
Undergraduate and Graduate Student Symposium

University of Manitoba, Winnipeg

Political, social, and cultural history of the 20th century was crucially influenced by the Russian
Revolutions 1917. The symposium will feature presentations from a variety of disciplines: history,
film, fine arts, religion, political science, literature, and culture. The questions that the symposium
will explore include (but are not limited to) the following: What was the Russian Revolution? Was it a
realization of a utopia? How are the events of 1917 interpreted in different contexts and by different
voices in contemporary academic and public debates? What was the significance of the Revolution in
European politics and history? How was Revolution captured in film, literature, and music?

Please send expressions of interest and one-page paper abstracts by
15 August 2017 to Dr. Elena Baraban: Elena.Baraban@umanitoba.ca

Eleven students completed the Introductory Russian on-line course. Two students from the University
of Victoria took the Russian language course at the National University of Kyiv Mohyla Academy
through the University of Manitoba Summer Travel Program.

Ukrainian Program

Iryna Konstantiuk received a $1,800 grant from the Extended Education Innovation Fund to add a
fieldwork component to the Ukrainian Myth, Rites and Rituals course taught in Ukraine and to make
it a sustainable part of of the Summer Travel Program in future years. Six students took the Summer
Travel Program to the National University of Kyiv Mohyla Academy, which included language,
culture, and mythology courses. Two students went on the exchange program (one for one term, and
the second for two terms) to Lviv National Polytechnic University to study language, culture,
literature, and history. All the above students received a $1,000 Taras Shevchenko Foundation
scholarship.

Five students completed the on-line Introductory Ukrainian course.

Central and East European Program
Ivanka Watkin was our exchange student at the University of Szeged, Hungary, in 2016. She received
a $3,000 scholarship from the University of Manitoba.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 41

Faculty Awards, Publications, and Presentations

Elena Baraban

 Publications

“Mama, kak poidu v boi, napishu pis’mo.” [Mom, I’ll write a letter after the first battle]. In
Pis’ma voiny [War letters], edited by Serguei Oushakine, Alexei Golubev et al. Moscow: Novoe
literaturnoe obozrenie, 2016.

“Esenin.” Routledge Encyclopedia of Modernism. Edited by Stephen Rosse. Routledge, 2016,
https://www.rem.routledge.com/; https://www.rem.routledge.com/articles/esenin-sergei-1895-1925.

Conference presentations

“Boris Akunin and Dostoevsky: Allusions and Remakes.” The 48th National Convention of the
Association for Slavic, East European, and Eurasian Studies (ASEEES) 17-20 November 2016.
Washington, D.C.

Discussant on the panel “Boris Akunin’s Creative Activities and Their Implementation.” The
48th National Convention of the Association for Slavic, East European, and Eurasian Studies
(ASEEES) 17-20 November 2016. Washington, D.C.

“The Aftertaste of Dostoevsky: Boris Akunin’s Remake of Crime and Punishment and
Russia’s Contemporary Crime Fiction.” Crime and Punishment at 150. Conference of the North-
American Dostoevsky Society. UBC, Vancouver, BC. 20-22 October 2016.

“Soviet Fathers and Their Ukrainian Sons in Igor Savchenko’s Film Partisans in the Steppes
of Ukraine (1942).” Canadian Association of Slavists Annual Meeting. University of Calgary.
Calgary, AB. 30 May 2016.

Myroslav Shkandrij

Received the Canadian Association of Slavists' 2016 Book of the Year Award for his
Ukrainian Nationalism: Politics, Ideology, and Literature, 1929-1956 (Yale University Press, 2015).

Received an SSHRC Insight grant for the project “The Ukrainian ‘Galicia’ Division: Framing
the Narratives.”
 Publications

“Volodymyr Viatrovych’s Second Polish-Ukrainian War.” Twelfth Annual Danyliw Seminar,
Chair of Ukrainian Studies, University of Ottawa, 10-12 November 2016,

http://media.wix.com/ugd/ff1dca_a83860ba19024efd800a4b2c13e3074f.pdf.
“The Ukrainian Reading Public in the 1920s: Real, Implied and Ideal.” Canadian Slavonic

Papers 58. 2 (2016): 160-183.
“The Second World War and the OUN in Reader Responses to Dokia Humenna’s

Khreshchatyi iar (1956).” East-West: Journal of Ukrainian Studies 3.1 (2016): 89-110.
“Perceptions of the Jew in Ukrainian Literature.” In The Ukrainian-Jewish Encounter:

Cultural Dimensions,” edited by Wolf Moskovich and Alti Rodal, 159-75. Jerusalem: Philobiblon
Publishers, 2016.

“Living with Ambiguities: Meanings of Nationalism in the Ukraine-Russia War.” In
Revolution and War in Contemporary Ukraine: The Challenge of Change, edited by Olga Bertelson,
121-35. Stuttgart: ibidem-Verlag, 2016.

Review of Olesya Khromeychuk’s ‘Undetermined’ Ukrainians. Post-War Narratives of the
Waffen SS ‘Galicia’ Division. Bern: Peter Land, 2013. Canadian Slavonic Papers 58.4 (2016): 410-
12.

Review of Serhiy Zhadan’s Voroshilovgrad. Translated from the Ukrainian by Reilly
Costigan-Humes and Isaac Wheeler. Dallas: Deep Vellum Publishing, 2016. Canadian Slavonic
Papers 58.4 (2016): 446-47.

Translation of Mykola Bazhan’s “Deborah: From the Book of Uman Recollections.” Odessa
Review 5 (2016). Section entitled “In Memory of Babyn Yar,” 14-17.

https://www.rem.routledge.com/
https://www.rem.routledge.com/articles/esenin-sergei-1895-1925

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 42

 Conference Presentations and Invited Talks

“Chronicling the Jewish Attitude Toward Ukrainian Statehood: Bolshevik History Writing in
the 1920s.” Munk School of Global Affairs, University of Toronto, 24 March 2017.

“Kazymyr Malevych: Zahubleni Tvory [Kazimir Malevich: Lost Works].” KUMF Gallery,
Toronto, 4 December 2016.

“Roman Koval i ioho mystetstvo [Roman Koval and his Art].” Shevchenko Scientific
Society, Conference commemorating 125 Years of Ukrainian Pioneer Settlement in Canada, 3
December 2016, St. Vladimir’s Institute, Toronto.

“Contemporary Ukrainian Nationalism and the Wartime OUN, Changing Cultural Memory.”
Munk School of Global Affairs, University of Toronto, 2 December 2016,
https://www.youtube.com/watch?v=KIHWyjcPzcY and https://youtu.be/zsEl07P_KbU.

“Roman Kowal and His Art.” Beyond the Founding Story, Symposium on Ukrainian
Canadians’ Contribution to Canada, Ukrainian Cultural and Educational Centre (Oseredok),
Winnipeg, 19 November 2016.

“Volodymyr Viatrovych’s Second Polish-Ukrainian War.” Twelfth Annual Danyliw Research
Seminar on Contemporary Ukraine, Chair of Ukrainian Studies, University of Ottawa, 11 November
2016.

“Imitating America: Empire Envy in Russian Literature.” Canadian Association of Slavists,
Annual Congress, 31 May 2016.

“Ukrainskyi natsionalizm: sohodni, uchora, i pozavchora: shcho znaiemo i pro shcho
zabuvaiemo [Ukrainian Nationalism: Today, Yesterday, and Before Yesterday: What We Know and
What We Forget].” Scientific Society of Taras Shevchenko, Toronto, 19 May 2016.

“Maryna Lewycka’s Short History of Tractors in Ukrainian.” University Women’s Club,
Winnipeg, 3 May 2016.

https://www.youtube.com/watch?v=KIHWyjcPzcY
https://owa.umanitoba.ca/owa/redir.aspx?REF=VdO7iG_TSncT-qbio_x_4BuiYY4mFJACxTz2g6IpZgqyHbOXqx7UCAFodHRwczovL3lvdXR1LmJlL3pzRWwwN1BfS2JV

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 43

UNIVERSITY OF SASKATCHEWAN

SUCCESSFUL MA THESIS DEFENCE

On 26 August 2016, Mr. Leland MacLachlan, a graduate student in the University of
Saskatchewan’s Dept. of Political Studies, successfully defended his MA thesis titled “Democracy
Promotion or Self Promotion? Canadian Bilateral Electoral Observation Missions to Ukraine, 2004-
14.” Utilizing mission reports, government documents and also relying on expert interviews with
observer participants, Mr. MacLachlan examines the rationale, objectives, and nature of Canada’s
recent bilateral electoral observation missions to Ukraine, exploring many of these concerns and
criticisms. The thesis was conducted under the supervision of Prof. Bohdan Kordan as part of the
PCUH’s Canada-Ukraine Initiative. The purpose of the initiative is to nurture and encourage a wider
understanding of current Canada-Ukraine relations at the governmental and non-governmental level.

PCUH CURRENCY EXHIBIT IN NEW YORK

The PCUH travelling exhibit “Money, Sovereignty and Power: The Paper Currency of
Revolutionary Ukraine, 1917-1920” opened September 10-11, 2016 at the Ukrainian Museum of New
York, located on Manhattan’s lower eastside. Part of the celebration commemorating 25 years of
Ukrainian independence, the exhibit accompanies an adjoining exhibition organized by Ukraine’s
National Bank and UkrPost, Ukraine’s national postal service, titled “In Metal, On Paper: Coins,
Banknotes, and Postage Stamps of Independent Ukraine, 1991-2016.”

The opening was attended by members of the Ukrainian diplomatic community in New York
and Washington, representatives of Ukraine’s national bank and postal service, and the wider
Ukrainian community of the US eastern seaboard. Prof. Bohdan Kordan, PCUH director and curator
of the exhibit, delivered a talk at the event on sovereignty and its symbolic depiction on currency
during this period of tremendous political turbulence, emphasizing the important role it would play in
the development of Ukrainian national identity and political consciousness.

Organized the Prairie Centre for the Study of Ukrainian Heritage in association with the
Ukrainian Museum of Canada (Saskatoon), this is the final venue for this exhibit that has been
travelling since 2013. The duration of the exhibit was from September 11 to November 27, 2016.

PCUH FACULTY AT UKRAINIAN STUDIES CONFERENCE
 A conference celebrating the 40th anniversary of the Canadian Institute of Ukrainian Studies
drew a large number of academics from across Canada, the US and Europe to discuss the state of
Ukrainian Studies in Canada. Held at the University of Alberta October 14-15, the conference focused
on the changing post-secondary landscape and its impact on Ukrainian Studies. In addition,
challenges and innovations in the field were discussed. PCUH Faculty Associates, Professors
Khanenko-Friesen and Kordan were invited to speak at the gathering.

In a panel discussion on Ukrainian Canadian Studies, PCUH Faculty Associate Prof. Natalia
Khanenko-Friesen noted the importance of strategic engagement. She highlighted the potential of
community-based scholarship, pointing to her work on oral history with the PCUH as a rich and
invaluable resource. She also forcefully argued for the need to work with other Canadian institutions
to capitalize on the potential inherent in collaboration and with young scholars in Ukraine who
increasingly are making contributions to the field.

For the panel ‘Teaching Ukrainian Studies’ Prof. Kordan, drawing on the experience of the
PCUH, discussed the vital role centres might play in backstopping program under threat and argued
not only for innovation in programming but also providing experiential learning opportunities to
students as an alternative to teaching exclusively in the area of Ukrainian Studies where faculty
resources are scarce.

2016 UKRAINIAN STUDIES RECEPTION AT STM

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 44

The PCUH co-hosted with the STM Dean’s Office the annual reception for Ukrainian Studies
on 20 October 2016. Current students enrolled in the program and others were in attendance, along
with STM faculty and community supporters.

Dr. Darrell McLaughlin, Associate Dean, St Thomas More College, welcomed the students to
the college as the home of Ukrainian Studies on the UofS campus. He spoke of the program and how
it has benefitted numerous students over the years. Prof. Natalia Khanenko-Friesen, chair of the
Ukrainian Studies program, provided information on the requirements of the degree and academic
opportunities, including STM’s Spring Session in Ukraine (a study abroad program) as well as
scholarships and awards in Ukrainian Studies made available through the college. Prof. Kordan,
PCUH Director, spoke about the role of the centre on campus. He highlighted the centre’s financial
support for language instruction and student activities.

Ashley Halko-Addley, co-president of the University of Saskatchewan Ukrainian Students’
Association was also on hand, encouraging students to consider association membership as a way to
connect with other students interested in Ukrainian life on campus and announced to the attendees
that the Ukrainian Students Association had just been formally recognized as a student’s group
affiliated with STM.

BOOK LAUNCH AND START OF NATIONAL SPEAKING TOUR

McGill-Queen’s University Press (MQUP) recently published Dr. Bohdan Kordan’s latest
book No Free Man: Canada, the Great War, and the Enemy Alien Experience. Launched 27 October
2016 at Saskatoon’s McNally Robinson Booksellers, the event was co-sponsored by the PCUH and
MQUP. The event was the first stop on a national speaking tour funded by a grant from the
Endowment Council of the Canadian First World War Internment Recognition Fund. Working with
university and community groups Prof. Kordan would deliver remarks and read from his book in
Toronto, Edmonton, Calgary, Victoria, Ottawa and Montreal. In Winnipeg the book launch was
sponsored and held at the Canadian Human Rights Museum.

HOLODOMOR AWARENESS WEEK: A PCUH/ USUSA COLLABORATION

The University of Saskatchewan Ukrainian Students’ Association (USUSA) and the
Prairie Centre for the Study of Ukrainian Heritage collaborated in hosting two events on
campus for Holodomor Awareness Week. On 22 November 2016, the film “The Living”
(Живі) was screened in STM’s Father O’Donnell Auditorium. Students and members of
community attended the screening, which served as a community outreach event. Those in
attendance asked questions, shared comments, and otherwise engaged in conversation on this
important topic.

On 24 November 2016 a ceremonial vigil at the Lesya Ukrainka plaza brought a crowd of 60
people together. Lead by STM’s campus minister Fr. Andre Lalach, prayers were conducted for the
millions of Ukrainian men, women, and children who died during the Great Famine-Terror or
Holodomor. The purpose of both events was to commemorate but also to bring awareness to the
genocide on the University of Saskatchewan campus. As part of the commemorative program and as a
consciousness-raising activity, around campus USUSA students strategically placed stalks of grain
tied with black ribbon and an attached note identifying the famine.

PROF. KHANENKO-FRIESEN AT KHARKIV CONFRENCE

The Ukrainian Oral History Association (UOHA) hosted an international symposium “Oral
History in Times of Change: Social Contexts, Political Challenges, Academic Standards” in Kharkiv,
Ukraine, 1-2 December 2016. Organized by the Karazin National University in cooperation with
Prairie Centre for the Study of Ukrainian Heritage, the conference marked the UOHA’s
tenth anniversary. Dr. Khanenko-Friesen delivered the keynote address “How Oral History Changed
the Nation: Truth and Reconciliation in Canada.” The presentation encouraged conference
participants to consider various models of national reconciliation in post-conflict societies around the
world.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 45

TWENTIETH ANNIVERSARY MOHYLA LECTURE: DR. MARTA DYCZOK
Professor Marta Dyczok of the University of Western Ontario, a specialist on political

developments in the post-Soviet space with special interest in the media, delivered the twentieth
annual Mohyla Lecture: What’s Changed? The Evolution of Ukraine’s Media Since Independence.

Author of Ukraine’s Euromaidan: Broadcasting through Information Wars with Hromadske
Radio (2016), Prof. Dyczok spoke of the evolving nature of the media landscape in Ukraine, drawing
attention to the impact of globalization and the continuing influence of Russia on both the
telecommunications and digital platforms. She emphasized the important role of public broadcasting
and the politics around the creation of Hromadkse Radio and Hromadske TV. Noting the recent
transformation of Ukraine’s state media into a public broadcaster, Prof. Dyczok suggested this was a
possible ‘game-changer’ in as much as it might allow for greater accountability and transparency – an
important consideration in the context of the hybrid Russo-Ukrainian conflict (which extends to the
information sphere) and the wider efforts at democratization.

The 2017 Mohyla Lecture, delivered 17 February 2017, marks the 20th anniversary of the
Mohyla Lecture Series. Created at St. Thomas More, it is the premier academic event devoted to
Ukrainian Studies at the University of Saskatchewan. This year’s event was co-sponsored by the
Ukrainian Canadian Congress – Saskatchewan Provincial Council. The event was organized and
hosted by the Prairie Centre for the Study of Ukrainian Heritage.

PRE-SCREENING OF ‘BITTER HARVEST’ FILM ON CAMPUS

The University of Saskatchewan Ukrainian Students’ Association (USUSA) and the national
Ukrainian Canadian Students’ Union, together with dFilms, hosted a free pre-screening of the feature
film “Bitter Harvest” in the auditorium of the Medical Sciences building, 1 March
2017. Saskatoon was selected as one of four cities across Canada for the screening of this important
film. The evening event boasted a turnout of more than three hundred people. In attendance were
members of the Legislative Assembly. Following the conclusion of the film, Katya Khartova led the
audience in the singing of Vichnaya Pamyat (Memory Eternal) in remembrance of the millions of
victims of the Holodomor (Death by Hunger) — the Soviet genocide. The pre-screening provided a
tremendous opportunity to bring public awareness to this tragic event in human history.

USUSA STUDENT RESEARCH COLLOQUIUM

On 15 February 2017, the first-ever University of Saskatchewan Ukrainian Students
Association (USUSA) research colloquium was held at STM. The objective of the colloquium was to
showcase before a general audience the research being conducted by graduate and undergraduate
students studying in the Ukrainian Studies field and/or writing on subjects that pertain to Ukraine.
Reflecting student interests, the presentations were on a wide range of topics. Ashley Halko-Addley
spoke on the rituals of baptism in the Ukrainian Orthodox Church as a rite of incorporation. Nykole
King examined the historical sources for competing ethnic and civic nationalisms in modern Ukraine.
Marnie Howlett, an MA candidate in the Dept. of Political Studies, looked at how the idea of a
‘Ukrainian nation’ was reconceptualised as a political community in the wake of the Maidan.
Meanwhile, Mitch Dowie, also an MA Political Studies student, discussed Stephen Harper’s foreign
policy engagement with Ukraine during the recent conflict using a Neo-classical Realist framework.

The evening affair was well attended by a supportive and enthusiastic crowd of students and
community members. Conversation carried over to a reception held in the Atrium. The success of the
event suggests that it will be an annual event. A shining example of the extraordinary energy of the
Ukrainian student body on the UofS campus, the colloquium represents not only academic excellence
academically but demonstrates strong organizational leadership. The Prairie Centre sponsored the
event, providing the USUSA with financial assistance and institutional support.

PCUH ORAL HISTORY PROGRAM UPDATE: ACTIVITIES AND
ANNOUNCEMENTS

Established in 2008, the Oral History and Personal Sources Archives project
represents the first specialized archival collection in Canada that focuses on the preservation
of personal and family correspondence between Ukrainian Canadians and their

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 46

homeland(s). The archive currently consists of some 1500 letters from Ukraine, Europe, and
South America, exchanged between families and relatives on both sides of the Atlantic.
Though the primary objective is to document and analyze the content of the letters,
envelopes, stamps, postmarks, and cursive handwriting are also important artefacts that
constitute the core of our archives.
 In recognition of Canada’s sesquicentennial anniversary, PCUH is pleased to
announce a new round in archival collection of family letters for its project
initiative “Letters from the Old Country”. Do you have a collection of old letters from the
‘old country’ and don’t know what to do with them? Contact us at PCUH. We are seeking
archival donations of letters from the ‘old country. In 2017, to mark Canada’s anniversary,
the PCUH will offer free digitization of qualified ‘old country’ letter collections in exchange
for an archival donation of the digital images.

STM’S SPRING SESSION IN UKRAINE AND THE PCUH

Spring Session in Ukraine (SSU) once again is offered this year, May 8-June 8, 2017
with five students enrolled in the study abroad program. The program is organized in co-
operation with STM’s university partner – Ternopil National Pedagogical University
(TNPU), Ukraine. The curriculum includes four language courses and a culture course,
enabling students to earn up to nine university credits. Accommodation with host families in
Ternopil will afford the students further language and culture immersion in Ukraine.

Prof. Natalia Khanenko-Friesen, the founding director of the SSU and PCUH Faculty
Associate, will travel with the students to deliver the course ANTH 233 “Anthropological
Perspectives on Contemporary Ukraine.” As part of their ANTH 233 course work, students
will visit Lviv on a field trip where they will explore the city and meet with both Dr. Oksana
Kis, Ukraine’s leading scholar in gender studies, and oral historian Olena Lukachuk who
specializes on cultural plurality of Lviv’s urban landscape.

In addition to the formal coursework, students will acquaint themselves with the
activities of volunteer organizations serving the rehabilitation needs of the returning
servicemen from the conflict zone in eastern Ukraine and participate in the student life of
their host university. Students also will travel to the ancient Kamianets-Podilsky Castle and
spend a weekend in the picturesque village of Yablunytsia, in the Carpathian Mountains.

Mrs. Iryna Kozina, SSU Administrative Assistant and a new graduate student in
history ably assisted Prof. Khanenko-Friesen, who coordinates the program with the TNPU
program Director Dr. Olena Huzar.

PROF. KHANENKO-FRIESEN: 2015-16 COLLEGE TEACHING AWARD
RECIPIENT

Professor Natalia Khanenko-Friesen, Professor of Anthropology and PCUH Research
Associate, was recently recognized with the 2015-16 St. Thomas More College Teaching Award,
granted to a faculty member based on student nominations and recommendations from an
adjudicating faculty committee. The committee cited Professor Khanenko-Friesen’s commitment to
community engaged learning, use of creative pedagogical tools, and innovative forms of teaching in
the classroom as the basis for the award.

Dr. Khanenko-Friesen has played a key role in developing the college’s Ukrainian Studies
Minor degree and the study abroad offering –‘Spring Session in Ukraine’. The ‘Spring Session in
Ukraine’ is conceived as an intensive language and culture immersion program coordinated jointly by
St. Thomas More College and the University of Saskatchewan. It is offered overseas in Ternopil,
Ukraine in co-operation with a partner institution, Ternopil National Pedagogical University. Both the
Ukrainian Studies Minor degree and Spring Session in Ukraine programs are supported by the PCUH.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 47

PROF. NADYA FOTY-ONESCHUK RECOGNIZED FOR TEACHING
EXCELLENCE

The University of Saskatchewan Students’ Union (USSU) celebrates excellence on the
University of Saskatchewan campus through teaching awards and awards for excellence outside the
teaching field. Students nominated Prof. Nadya Foty-Oneschuk for a USSU Teaching Excellence
Award, filling out an evaluation survey. Based on the numerical results of the evaluation, the USSU
selected the ten winners for this year’s University of Saskatchewan Students’ Union Teaching
Excellence Award, choosing Prof. Foty-Oneschuk as one of the recipients.

A PCUH Affiliate, Nadya Foty-Oneschuk is responsible for Ukrainian language instruction at
all levels on the University of Saskatchewan campus. The PCUH directly supports Ukrainian
language instruction through financial subsidies for Ukrainian language course offerings.

MA CANDIDATE RECEIVES PCUH THESIS SCHOLARSHIP

The Prairie Centre for the Study of Ukrainian Heritage offers scholarships in support of
University of Saskatchewan graduate students at the MA level, who are working on Ukraine,
Ukrainian-Canadian or other subjects relevant to the Ukrainian experience. MA Scholarships in the
amount of $1500 are provided in direct support of the thesis-writing phase for students registered with
the University of Saskatchewan’s College of Graduate Studies and enrolled in a graduate degree
program. In 2015-16, Mitch Dowie, an MA candidate in the Department of Political Studies, was
awarded a scholarship for his thesis proposal “Agency and Moral Clarity: Stephen Harper’s post-
Maidan Ukraine Policy.” The expected date of completion is Fall 2017.

EXPLORING INTERUNIVERSITY COLLABORATION

During his visit to Ukraine in July 2016, PCUH Affiliate, Dr. Vladimir Kricsfalusy
met with Prof. V. Smolanka, rector of the Uzhhorod National University (UzhNU) to discuss
the possibility of collaboration between the UofS and UzhNU. Dr. Kricsfalusy, an alumnus of
the UzhNU, made a generous gift of over 500 books to the university’s Scientific
Library. The next step is to develop student, faculty and research exchange programs between
the two universities.

DR. NATALIA KHANENKO-FRIESEN PROMOTED
 Dr. Natalia Khanenko-Friesen, Dept. of Religion and Culture, St. Thomas More
College, University of Saskatchewan was promoted to Full Professor in July 2016. Dr.
Khanenko-Friesen is professor of cultural anthropology and the Inaugural Editor of the
“Engaged Scholar Journal: Community-Engaged Research, Teaching and Learning” launched
in 2014.

NEW PCUH AFFILIATE JOINS PCUH

Following a successful career with the Ministry of Education, Nadia Prokopchuk was
appointed an English as an Additional Language (EAL) Program Specialist in the
Department of Curriculum Studies, College of Education at the University of Saskatchewan.
On May 1, 2017 she joins the PCUH as a Faculty Affiliate.

PCUH FACULTY PUBLICATIONS: 2016-17

• Alan B. Anderson, “The Origins and Changing Identities of Ethnic Germans in
Ukraine and Their Descendants in Canada,” in Questions of German Identity/Fragen zur
Deutschen Geschichte, Institute of Ukrainian-German Historical Research, Historical
Faculty, Oles Honchar Dnipropetrovsk National University, 2016, pp. 101-35.

• Natalia Khanenko, “In Search of History’s ‘Other’ Subjects: Oral History of
Decollectivization in Ukraine in the 19990s,” Moderna Ukraina.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 48

• Bohdan S. Kordan, No Free Man: Canada, the Great War, and the Enemy Alien
Experience, McGill-Queen’s University Press, 2016.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 49

UNIVERSITY OF VICTORIA

DEPARTMENT OF GERMANIC AND SLAVIC STUDIES

John Dingley was a member of the jury which assessed the submissions for The Canadian
Association of Slavists’ Taylor and Francis Book Prize in 2016. He gave a paper
entitled “Nordic-Russian Linguistic Contacts” at the annual conference of the Canadian
Association of Slavists at the Canadian Congress of the Social Sciences and Humanities,
University of Calgary, June 2016.

Olga Pressitch presented a paper on "Introducing Students to the Construction of National
Identities in Eastern Europe through Jerzy Hoffmann's With Fire and Sword" at the annual
conference of the Canadian Association of Slavists in Calgary (1 June 2016). She also hosted
Dr. Tamara Hundorova (Institute of Literature, Ukrainian Academy of Sciences) as this year's
distinguished Lansdowne guest speaker. As well, she has organized an international
workshop on "Practical Issues in the University-Level Teaching of Ukrainian" with the
participation of nine North American colleagues (University of Victoria, 17 May 2017). Olga
was on Maternity Leave in November and December of 2016.

Julia Rochtchina was promoted to the rank of Associate Teaching Professor. While on study
leave in spring 2017 she took a course from the Moscow State University to become a
certified Russian language tester. Dr. Rochtchina is currently working (in cooperation with
the MSU) on creating a Russian Language Testing Centre in Canada.

Gunter Schaarschmidt (Professor emeritus) presented a paper entitled “The Language(s) of
the Doukhobors of Canada" at the 11th Annual Meeting of the
Slavic Linguistics Society, September 23-25, 2016, at the University of Toronto. The 12th
Annual Meeting will be held at the University of Ljubljana, Slovenia, at the end of September
2017. In the year 2018, the University of Victoria will host the 13th Annual Meeting, also at
the end of September (exact dates yet to be decided).

Megan Swift hosted the fifth Teaching Russian conference at U Vic in August 2016. She
gave a paper entitled "From Malchish-Kibalchish to Zoia: Constructing The Wartime Child
Martyr” at the ASEEES annual conference in Washington, DC in November 2016 and
published a new article, "“The Poet, The Peasant and the Nation: Aleksandr Puškin’s ‘Skazka
o pope i o rabotnike ego Balde’ (1830) in Illustrated Editions 1917-53” in Russian
Literature, Volumes 87-89 (January-April 2017).
She will host the “1917 and Today: Putin, Russia and the Legacy of Revolution”
conference October 25-27, 2017 at the University of Victoria to mark the centenary of the
1917 Revolution. Mark Lipovetsky (U Colorado) will be the conference keynote speaker.

Serhy Yekelchyk was on Parental Leave from January to April 2017.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 50

News from Individual Members of CAS

Nándor Dreisziger, Professor Emeritus, Royal Military College of Canada

Nándor Dreisziger, Church and Society in Hungary and in the Hungarian Diaspora. Toronto:
University of Toronto Press, 2016. 504 pages. Cloth. $95.00.

Alexey Golubev, Banting Postdoctoral Fellow, University of Toronto

In fall 2017, Alexey Golubev is joining the History Department at the University of Houston
as an Assistant Professor of Russian history and digital humanities. He has recently co-edited
two volumes. One is the two-volume Encyclopedia of the Barents Region, ed. by Mats-Olov
Olsson et al. (Oslo: PAX, 2016). It includes 415 articles covering the history, culture and
economy, as well as the background to the establishment of the Barents Region, a macro-
region comprising of northern regions of Norway, Finland, Sweden and Russia. It presents
information on a broad range of topics and addresses both professional audiences in
Northern/Arctic studies and the general public. More information is available at the
publisher's website: http://www.pax.no/encyclopedia-of-the-barents-region.5905843-
331617.html. The second volume is the Russian-language XX vek: Pisma voiny, ed. by
Serguei Oushakine and Alexey Golubev (Moscow: Novoe literaturnoe obozrenie). It traces
the evolution of Russian war correspondence as a genre throughout the twentieth century,
from the Second Boer War to the Second Chechen War. More information is available at the
publisher's website: http://www.nlobooks.ru/node/7640.

Piotr Kajak, Assistant Professor, University of Warsaw
The group of authors from the Polonicum, under supervision of prof. Piotr Kajak, has
prepared six workbooks for Polish-Ukrainian students (age 9-14) [Oksana, file "podrecznik
pdf" attached]: "Raz, dwa, trzy i po polsku mówisz Ty!". The main reason for this type of
materials was a growing interest on Polish language and culture among Ukrainian children
and youth. If you are interested in recieving an e-book version of all workbooks, please
contact prof. Piotr Kajak (p.kajak@uw.edu.pl).

Prof. Piotr Kajak from the University of Warsaw's Polonicum takes part in a very interesting
project "Contemporary Poland and Central European Studies", co-funded by the Ministry of
Foreign Affairs of the Republic of Poland (cooperation in the field of Public Diplomacy).
Poland has become a very interesting partner for new global powers (China, India, Republic
of Korea). Scholars from Institute of International Relations and the Centre for Europe at the
University of Warsaw have started a very productive cooperation with Jawaharlal Nehru
University, Manipal University, University of Calcutta, Peking University, Xiamen
University, Kyungpook National University in Daegu.

Joanna Kot, Associate Professor of Polish and Russian, Northern Illinois University

Joanna Kot published a monograph entitled Complicating the Female Subject: Gender,
National Myths, and Genre in Polish Women’s Inter-War Drama (Academic Studies Press,
2016).
Seven inter-war plays by Polish women writers created a flurry of excitement and
condemnation when they appeared, yet today they are almost forgotten. This study

http://www.pax.no/encyclopedia-of-the-barents-region.5905843-331617.html
http://www.pax.no/encyclopedia-of-the-barents-region.5905843-331617.html
http://www.nlobooks.ru/node/7640
mailto:p.kajak@uw.edu.pl

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 51

interrogates the feminism of these plays and their authors, who dared to question national
myths, subvert genre expectations, and reinterpret definitions of subjectivity, anticipating the
work of numerous women playwrights in post-1989 Poland. Synthesizing a variety of
theoretical perspectives, the author produces a nuanced reading of each work and of the
group as a whole. Both texts and the innovative synthetic approach will interest scholars of
Polish literature, of drama, and of gender studies.

Andre Liebich, honorary professor of international history and politics, Graduate
Institute, Geneva, and visiting professor, Global Studies Institute, University of Geneva,
has published a chapter entitled “The Transition in East Central Europe,” Democratization in
the 21st Century: Reviving Transitology , edited by Mohammad-Mahmoud Ould
Mohamedou and Timothy D. Sisk. London: Routledge, 2016) pp. 80-113 and has co-edited
with Svetlana Yakimovich, From Communism to Anti-Communism: Photographs from the
Boris Souvarine Collection at the Graduate Institute, Geneva, . elivres de l’Institut/6, Geneva:
Graduate Institute Publications, 2016, 170 pp. http://books.openeditions.org/iheid/6440

Nikolko Milana, Adjunct Research Professor, Carleton University

Nikolko Milana. Post-Soviet Migration and Diasporas. From Global Perspectives to
Everyday Practices. Editors: Nikolko, Milana, Carment, David (Eds.). Palgrave Macmillan,
2017.

Nikolko Milana 2016. Political narratives of victimization among Ukrainian Canadian
Diaspora in Diaspora as Cultures of Cooperation: Global and Local Perspectives. Edited by
Arianne Sayed and David Carment. Palgrave P.131-149.

Nikolko Milana. 2016.Phantom Pain Syndrome: The Ukrainian Nation One Year after the
Annexation of Crimea. in Engaging Crimea and Beyond: Perspectives on Conflict,
Cooperation and Civil Society Development. Edited by David Carment and Milana
Nikolko,43-46. Global Dialogues 11, Duisburg
2016. http://www.gcr21.org/publications/global-dialogues/

Tom Priestly, Professor Emeritus, Modern Languages & Cultural Studies University of
Alberta
Tom Priestly, transl. Jani Virk, The Last Temptation of Sergij. Ljubljana: Slawa, 2016. 196
pp.

Ihor Stebelsky, Professor Emeritus, Political Science, University of Windsor
At the 2016 CAS Annual Meeting in Calgary, Alberta, Dr. Stebelsky presented an illustrated
paper: “Putin’s War on Ukraine: Why Were Crimea and the Donbas Targeted? A
Geographical and Regional Perspective.”
Dr. Ihor Stebelsky authored the following recent publications:

• “Ukrainians” in The Wiley Blackwell Encyclopedia of Race, Ethnicity and
Nationalism, edited by John Stone, Dennis M. Rutledge, Anthony D. Smith, Polly S.
Rizova, Xiaoshuo Hou (Oxford: Wiley-Blackwell, 2016) , vol. 5, 2123–2126.

• Review of Kyiv, Ukraine: The City of Domes and Demons from the Collapse of
Socialism to the Mass Uprising of 2013-2014, by Roman Adrian Cybriwsky
(Amsterdam, Netherlands: Amsterdam University Press, 2014) in The AAG Review of
Books 3(3) 2015, pp. 128-130.

http://books.openeditions.org/iheid/6440
http://www.gcr21.org/publications/global-dialogues/

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 52

• Review of Ukraina na karti Ievropy, by Kyrylo Halushko (Kyiv: Kyivs’kyi
universytet, 2014) in East/West: Journal of Ukrainian Studies 2(2) 2015, 157-160.

M. Mark Stolarik, Chair in Slovak History & Culture, University of Ottawa
M. Mark Stolarik edited and published The Czech and Slovak Republics: Twenty Years of
Independence, 1993-2013 (Budapest and New York: Central European University Press,
2016). In addition to an extensive Introduction by the editor, the book contains contributions
by Jan Rychlík on the dissolution of Czechoslovakia (commentary by Michael Kraus); on
the Slovak perspective on the dissolution by Jozef Žatkuliak and Adam Hudek (commentary
by Stanislav J. Kirschbaum); and plenary addresses by Jozef Moravčík and Petr Pithart. In
the second part, Juraj Hocman presented a chapter on Slovak politics in the previous twenty
years (commentary by Kevin Deegan-Krause); and Adéla Gjuričová wrote about political
developments in the Czech Republic in the previous twenty years (commentary by Carol
Skalnik Leff); in the third part of the book Ľudovít Hallon, Miroslav Londák and Adam
Hudek wrote about economic developments in Slovakia (commentary by John A. Gould);
and Martin Pospíšil detailed economic developments in the Czech Republic (commentary by
Sharon Fisher); In the fourth part of the book, Martin and Zora Bútora reflected on social
developments in Slovakia (commentary by Sharon Wolchik); while Oldřich Tůma detailed
social developments in the Czech Republic (commentary by James W. Peterson). The book
consists of revised and updated papers presented to the conference “The Czech and Slovak
Republics: Twenty Years of Independence, 1993-2013,” held at the University of Ottawa on
October 3-4, 2013. It was organized by the Chair in Slovak History and Culture at the
University of Ottawa and co-sponsored by the embassies of the Czech and Slovak Republics
in Canada.

2- The Slovak Embassy in Ottawa sponsored the presentation of this book on January 27,
2017 and the author sold so many copies that he had to send for more from the publisher.

Dr. Inna Tigountsova (University of Nottingham) continues working on her new
book Disorder in Russian Culture: From Dostoevsky to the Twenty-First Century. She has
published “Dostoevskii’s ‘The Meek One’ (Krotkaia) in the Context of Goethe’s Faust and
Tropes of Time,” Modern Language Review, 112 (2017) and “Korabl’-mogil’nik v romane
Liudmily Petrushevskoi Nomer odin, ili V Sadakh drugikh vozmozhnostei” (The Tumulus-
Ship in the Novel of Liudmila Petrushevskaia Number One, or in the Gardens of Other
Opportunities), Dialog kul’tur i vidy mezhliteraturnogo protsessa (Dialogue of Cultures and
Types of Interliterary Process), Tiumen’: Tiumen’ State University, 2016 (solicited
publication). Her new article on Petrushevskaia – “Liudmila Petrushevskaia i “Bobok:”
den’gi i dialogi (Liudmila Petrushevskaia and “Bobok:” Money and Dialogues)” – has been
solicited by University of Tiumen' Press for publication in 2017.
 She has co-organized and obtained funding for an international workshop (24-26th Feb.,
2016) “Myths and Archetypes in Modern European Literature,” University of Nottingham,
Russian and Slavonic Studies, in conjunction with the centenary of Russian and Slavonic
Studies at the University of Nottingham, in collaboration with German Studies, University of
Nottingham, and Slavic Languages and Literatures, Ohio State University, USA. She has also
given three funded papers at international conferences.

Kevin Windle, Emeritus Fellow in the School of Literature, Languages and Linguistics
at the Australian University, Canberra, has recently published the following:

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 53

“New Holland Back-Translated, or Cultural Mediation in Reverse: Englishing early Russian
accounts of the Australian colonies”, Perspectives: Studies in Translatology, June 2015, 1-10.
http://dx.doi.org/10.1080/0907676X.2015.1008018

“Trotskii’s Consul: Peter Simonoff’s account of his years as Soviet representative in Australia
(1918-1921)”, Slavonic and East European Review, Vol 93, No. 3, July 2015, 493-524.

(book review), Henrietta Mondry, Political Animals: Representing Dogs in Modern Russian
Culture, (Brill Rodopi, 2015). Russian Review Vol. 75, No. 1 (January 2016), pp. 150-151.

“Translating Jerzy Lutowski: the transplantation of allegorical drama”, AALITRA Review, No.
11, May 2016, 128-152.

“Pervyi konsul Sovetskoi Rossii v Avstralii P. F. Simonov i ego druz´ia i nedrugi” [Soviet
Russia’s First Consul in Australia, Petr Simonov: His Friends and Foes], Klio (St Petersburg
historical journal), No. 6 (114), June 2016, 176-188.

“An Anarchist’s Farewell: Alexander Zuzenko’s correspondence on his deportation in 1919”,
Australian Slavonic and East European Studies, 2016, Vol. 30, Nos. 1-2, 87-111.

(with Elena Govor), “Dva neobychnykh tolstovtsa v Avstralii” [Two Unusual Tolstoyans in
Australia], Literaturnaia Amerika [Literary America], No. 2 (2016), 375-395.

(co-edited with Elena Govor and Alexander Massov), From St Petersburg to Port Jackson:
Russian Travellers’ Tales of Australia 1807-1912. Australian Scholarly Publishing,
Melbourne, 2016, xxi + 291 pp.

(translated by KW), Sławomir Mrożek, “Escape to the South” (excerpts), [prize-winning
entry in John Dryden Translation Competition, 2015, second prize], Comparative Critical
Studies, 13/1 (2016), 81-96.

(translated by KW), Jerzy Lutowski, Love Thy Saviour Part 3, Words without Borders,
December 2016: The World On Stage, Micro-Plays in Translation
http://www.wordswithoutborders.org/article/article-preview/19898

“Televising the Red Captain: Aleksandr Zuzenko as shown to Soviet Viewers”, Canadian
Slavonic Papers, LIX, No. 1, 21 April 2017, pp. 1-17.
http://www.tandfonline.com/eprint/fFbeb6WXSCeQp394ePKd/full

Natalia Zajac (PhD candidate, University of Toronto) published, “Marriage Impediments
in Canon Law and Practice: Consanguinity Regulations and the Case of Orthodox-Catholic
Intermarriage in Kyivan Rus, ca. 1000-1250,” in Proceedings of the Fourteenth International
Congress of Medieval Canon Law, Toronto, 5-11 August 2012, eds. Joseph Goering, Stephan
Dusil, and Andreas Thier, Monumenta Iuris Canonici Series C: Subsidia, vol. 15(Città del
Vaticano: Biblioteca Apostolica Vaticana, 2016): 711-729 and “Gloriosa Regina or ‘Alien
Queen’? Some Reconsiderations on Anna Yaroslavna’s Queenship (r. 1050-1075),” Royal

http://www.wordswithoutborders.org/article/article-preview/19898
http://www.tandfonline.com/eprint/fFbeb6WXSCeQp394ePKd/full

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 54

Studies Journal, vol. 3.1(2016): 28-70, Open Access:
<http://www.rsj.winchester.ac.uk/index.php/rsj/article/view/88>

Nicholas Žekulin, Professor Emeritus, University of Calgary

Anticipation led to an error in last year’s report for Emeritus Professor Nicholas Žekulin. It
stated, in connection with his work as a member of the editorial group preparing the Russain
Academy of Sciences edition of Полное собрание сочинений и писем И. С. Тургенева, that
vol. 16 part 2 of the Письма had appeared “last year” (2015) and that vol. 17 part 1 was in
press. In fact it was vol. 16 part 1 that had appeared in 2015; vol. 16 part 2 appeared in late
2016 and vol. 17 part 1 is currently under preparation. Issue 4 of the miscellany И. С.
Тургенев. Новые исследования и материалы also appeared in late 2016. It contains
Žekulin’s contribution: “Новые материалы о совместных художественных
произведениях Тургенева и Полины Виардо в Хоутонской библиотеке Гарвардского
университета” (pp. 252–409) which includes a number of previously unknown texts by
Turgenev, including an operetta libretto, “Une partie de Whist,” the very existence of which
had been unknown until Harvard acquired the archive of the late soprano, Joan Sutherland.
In the meantime Žekulin is continuing his work on the manuscripts and early editions of
Turgenev’s Отцы и дети.

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 55

Research and Publishing Grants

НАУКОВЕ ТОВАРИСТВО ІМ. ШЕВЧЕНКА В КАНАДІ
SHEVCHENKO SCIENTIFIC SOCIETY OF CANADA
SOCIÉTÉ SCIENTIFIQUE ŠEVČENKO DU CANADA

SHEVCHENKO SCIENTIFIC SOCIETY RESEARCH GRANT

The Shevchenko Scientific Society of Canada is pleased to announce its annual research
grant of up to a maximum of $5,000 for research leading to the creation of a scholarly paper
in Ukrainian Canadian studies. This year when Canada is celebrating the 150th Anniversary
of Confederation priority will be given to proposals examining the contributions made by
Ukrainians to developments in Canada. The paper should be written in English or French. In
awarding the grant, preference will be given to young or independent scholars who do not
hold a permanent appointment at an academic institution and to graduate students at
Canadian universities who are in the process of completing their studies. Precedence will be
given to members of the Shevchenko Scientific Society of Canada.

The grant application shall consist of a detailed description of the proposed research (two
pages), a brief biography of the applicant, a detailed budget, and two letters of
recommendation from scholars who are familiar with the applicant and with the proposed
research project. If the applicant is applying for any other funding for the same project, this
information must be included.

The grant will be awarded in two installments. The first installment of up to $3,000 will be
awarded when the grant recipient is announced. The second installment of up to $2,000 will
be аwarded when the project is completed and the Society receives a copy of the finished
scholarly paper.

The application deadline: June 3, 2017.
The award will be announced by June 23, 2017.
The project should be completed by December 20, 2017.

Applications should be sent by e-mail to:
ntsh.ca@gmail.com and copied to Dr. Dagmara Turchyn-Duvirak pturchyn@sympatico.ca
or by Canada Post to:
Shevchenko Scientific Society of Canada Research Grant
516 The Kingsway, Toronto, ON M9A 3W6 Canada – ntsh.ca@gmail.com

SHEVCHENKO SCIENTIFIC SOCIETY OF CANADA

SCHOLARLY PUBLICATIONS SUPPORT PROGRAMME

The Shevchenko Scientific Society of Canada provides funding for the publication of
scholarly works in Ukrainian studies up to a maximum of $5,000 or half the cost of
publication, whichever is less. The funds are provided directly to the publisher.

mailto:ntsh.ca@gmail.com
mailto:pturchyn@sympatico.ca
mailto:ntsh.ca@gmail.com

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 56

 Primary consideration will be given to works (monographs, collections of articles) of
original scholarship in the field of Ukrainian studies. Support for the publication of
translations, new university-level textbooks, or reprints of works of exceptional scholarly
value and need may be considered. Periodicals and belletristic works will not be considered.

To be eligible for consideration, a scholarly work must be
• written in English, Ukrainian, or French; and
• deal with the history, culture, society, or heritage of (1) Ukrainians in Canada,
 (2) Ukraine, or (3) the Ukrainian diaspora elsewhere, in that order.
Support will be given to a Canadian or other scholar whose work has been accepted for

publication by a Canadian academic press. Members of the Shevchenko Scientific Society are
encouraged to apply.

Applications will be accepted from an author after a publisher’s commitment to publish
the work in question and a commitment to co-fund it have been secured. Applications for
support after a publication has appeared in print will not be considered.

Applicants should submit a request pertaining to the Scholarly Publications Program by
September 30, 2017 together with the following documents:

• a letter from the publisher confirming that the manuscript has been refereed by
academic experts and has been accepted for publication;

• copies of the referees’ reviews;
• the publisher’s estimate of the cost of publication;
• details regarding the publisher’s financial contribution;
• letters from other funding agencies (if these are known to the publisher) stating their

financial commitment to the project;
• specifications of the finished work – the approximate number of pages, press run, and

projected date of publication; and
• a copy of the manuscript's preface, introduction, and table of contents.
A published work which receives financial support from the Shevchenko Scientific

Society of Canada must indicate that fact (including the society’s logo) on the verso side of
the title page.

The publisher shall provide the society with five complimentary copies of the
publication.

Decisions regarding all applications rest with the Board of Directors of the Shevchenko
Scientific Society of Canada. The Society reserves the right not to award any grant in a year
where no submission meets the criteria or is deemed worthy of support by the review
committee of the Scholarly Publications Support Program.

All applications and supporting materials should be e-mailed as attachments to both
Dr. Anna Sirka, publications officer, а_sirka@yahoo.com and to the Society’s e-address
ntsh.ca@gmail.com

mailto:а_sirka@yahoo.com
mailto:ntsh.ca@gmail.com

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 57

НАУКОВЕ ТОВАРИСТВО ІМ. ШЕВЧЕНКА В КАНАДІ
SHEVCHENKO SCIENTIFIC SOCIETY OF CANADA
SOCIÉTÉ SCIENTIFIQUE ŠEVČENKO DU CANADA

Осередок Західньої Канади в Едмонтоні
Western Canada Branch in Edmonton

Шановні науковці та громадо!
ОГОЛОШУЄМО

прийом матеріялів на розгляд до друку в ІХ томі «Західньоканадського
збірника», присвяченого темі «Українці в Канаді» з нагоди 125-ліття
поселення українців у Канаді та 150-ліття утворення Канади

Світлій пам'яті д-ра Петра Саварина

До публікації приймаються статті та матеріяли, присвячені життю у Західній
Канаді, у Канаді в цілому та українсько-канадським зв’язкам.

Збірник висвітлює широке коло питань у різних ділянках суспільно-
культурної діяльности, а саме: українська імміґрація до Канади,
багатокультурність, політика, наука, релігія, освіта, мова, література, театр,
образотворче мистецтво, музика, танці, військова справа, краєзнавство,
фолкльор, церковне життя та ін.

Категорії подань:

1. Наукові статті
2. Матеріяли з громадського життя
3. Документи (історичні документи, які висвітлюють певну тему з

коментарями)
4. Спогади
5. Постаті (есеї про історичні постаті, громадських та культурних діячів)
6. Рецензійні статті та рецензії (на публікації з українсько-канадської

теми, видані після 2010 року)

Просимо пересилати матеріяли на розгляд до друку, разом з коротким
резюме, до 1 вересня 2017 року д-ру Аллі Недашківській на електронну
адресу: alla.nedashkivska@ualberta.ca

Вимоги до оформлення публікацій:
1. Матеріяли з громадського життя та рецензії – не більше 3000

mailto:alla.nedashkivska@ualberta.ca

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 58

слів, всі інші публікації – не більше 6000 слів (і коротке
резюме 200 слів максимум, бібліографічна нотатка 200 слів
максимум).

2. Мова публікацій: українська. В окремих випадках допускаються
публікаціїї англійською мовою.

3. Правопис: допускається харківський і сучасний правопис української мови.
4. Назви газет, журналів, книжок, статей, творів беруться у квадратні лапки «».
5. Зноски виносяться внизу сторінки.
6. Текстовий редактор Microsoft Word.
7. Основний текст друкувати через 2 інтервали шрифтом Тimes New Roman, 12

кеглів.
8. Поля з усіх боків – 2 см; відступ абзацу – 1,5 см.
9. У центрі сторінки – великими літерами назва статті жирним шрифтом – 12

кеглів.
10. Ім’я та прізвище автора, місце проживання розміщувати посередині

сторінки через
2 рядки нижче і виділяти жирним шрифтом (розмір 12 кеглів).

11. Покликання, цитати, ілюстративний матеріял та список використаної
літератури оформляти за вимогами MLA 8
https://owl.english.purdue.edu/owl/resource/747/22/ .

12. Публікацію подавати без автоматичних переносів слів.
13. У тексті диференціювати тире (–) та дефіс (-). Скорочення подавати на

зразок: і т. ін., XX ст.
14. Спеціяльні шрифти, символи чи ілюстрації просимо подавати окремими

файлами (з належними дозволами на відтворення).

Відповідальність за достовірність фактів, покликань, власних імен, а
також правильність перекладу покладено на автора статті. Редакційна колегія
має право рецензувати та редагувати тексти статей.

Зразок:

КАНАДСЬКА ФУНДАЦІЯ
УКРАЇНСЬКИХ СТУДІЙ
(НОТАТКИ ДО ІСТОРІЇ)

Богдан Гаврилюк, Едмонтон

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 59

Call for Papers

Finding a way forward in Ukraine: reform vs inertia in
democratizing government and society

Online Conference Of the Research Initiative on Democratic Reforms in Ukraine
 (RIDRU) project

WHEN: November 14-15, 2017
 08:30 to 16:00 (MST, Edmonton, Alberta, Canada)

WHERE: You may participate in this conference online from a location of your choice or
join in discussions at Videoconference centres at the University of Alberta (Edmonton,
Canada), MacEwan University (Edmonton, Canada), NAUKMA (Kyiv). Ukrainian Catholic
University (Lviv) and other locations (TBA). Speakers are also invited to participate in face-
to-face discussions at the University of Alberta, if desired. (Unfortunately, no funding is
available for travel to Edmonton or elsewhere.)

WHO: scholars and graduate students whose research is closely related to the topics outlined
below

Please click http://ridru.artsrn.ualberta.ca/2017/03/11/call-for-papers-finding-a-way-forward-
in-ukraine-reform-vs-inertia-in-democratizing-government-and-society/ for more
information.

The Research Initiative on Democratic Reform in Ukraine (RIDRU) is a University of
Alberta (UofA)-led research project bringing together leading scholars to explore ongoing
democratic reform in the government of Ukraine in three key areas: nationality and language
policies, post-secondary education, and law and governance.
 RIDRU’s Nationalities, Culture and Language Policies (NCLP) Cluster examines topics
such as public discourse on language and changes in national identity due to Maidan,
minority issues and use of language in post-Maidan campaigns and reforms, policy reforms
in the area of literature, culture, and the influence from and on the diaspora. Read more
http://ridru.artsrn.ualberta.ca/sample-page/.

http://ridru.artsrn.ualberta.ca/2017/03/11/call-for-papers-finding-a-way-forward-in-ukraine-reform-vs-inertia-in-democratizing-government-and-society/
http://ridru.artsrn.ualberta.ca/2017/03/11/call-for-papers-finding-a-way-forward-in-ukraine-reform-vs-inertia-in-democratizing-government-and-society/
http://ridru.artsrn.ualberta.ca/sample-page/

CAS NEWSLETTER NO. 114 FALL-SPRING 2016-2017 VOL. LIX 60

The Polonicum - University of Warsaw's Centre of Polish Language and
Culture for Foreigners, cordially invites you to participate in 62nd Summer Course of
Polish Language and Culture at the University of Warsaw
http://polonicum.uw.edu.pl/en/polish-language-courses#Summer_Course

OUR PROGRAMME:

1. Polish language classes at all the levels of proficiency, from A1 (beginners) to C2
(near native speaker).

2. Lectures, seminars, workshops, films, audiovisual presentations and different
interactive forms of learning language and culture.

3. Out-of-classroom projects and assignments.

MORE AT: WWW.POLONICUM.UW.EDU.PL

Prepared by:
The Newsletter editor,
Oksana Vynnyk
University of Alberta
csp@ualberta.ca

http://polonicum.uw.edu.pl/en/polish-language-courses#Summer_Course
mailto:csp@ualberta.ca

	CANADIAN ASSOCIATION OF SLAVISTS • ASSOCIATION CANADIENNE DES SLAVISTES
	Selected publications in 2016
	Selected conferences and exhibitions in 2016
	2. Invited: “Portrayal of Litvaks (Biełarusian Jews) in Biełarusian Literature.” The School of Slavonic and East European Studies (SSEES), University College London (UCL). Accepted for publication in 2017 (16 pages). Forthcoming in Proceedings. Editor...

	PROF. KHANENKO-FRIESEN: 2015-16 COLLEGE TEACHING AWARD RECIPIENT
	PROF. NADYA FOTY-ONESCHUK RECOGNIZED FOR TEACHING EXCELLENCE
	Nikolko Milana. 2016.Phantom Pain Syndrome: The Ukrainian Nation One Year after the Annexation of Crimea. in Engaging Crimea and Beyond: Perspectives on Conflict, Cooperation and Civil Society Development. Edited by David Carment and Milana Nikolko,4...

	“New Holland Back-Translated, or Cultural Mediation in Reverse: Englishing early Russian accounts of the Australian colonies”, Perspectives: Studies in Translatology, June 2015, 1-10. http://dx.doi.org/10.1080/0907676X.2015.1008018
	Просимо пересилати матеріяли на розгляд до друку, разом з коротким резюме, до 1 вересня 2017 року д-ру Аллі Недашківській на електронну адресу: alla.nedashkivska@ualberta.ca

