
CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 1 

 

THE CAS NEWSLETTER 
 

CANADIAN ASSOCIATION OF SLAVISTS 
•  

ASSOCIATION CANADIENNE DES SLAVISTES 
 

ISSN 0381-6133 NO. 107 FALL-SPRING 2009-2010 VOL. LII 

12 May 2010  

 

 

 

Address by Professor Zinaida Gimpelevich,  

the President of the Canadian Association of Slavists: 

 

 

Dear colleagues, members, and friends of the Canadian Association of Slavists (CAS), 

 

Let me greet you all. I am happy to confirm once again that, thanks to your 

ongoing support on every level and on every issue, the Canadian Association of Slavists 

is a solid, healthy, and diverse organization that strongly represents Canadian academia 

nationally and internationally. We are working truly amicably together.  

During the last academic year I took part in five international scholarly events and 

worked closely on your behalf with the Canadian Federation of the Humanities and 

Social Sciences. Besides my own presentations at these academic venues, I looked 

intently at other Slavic and non-Slavic academic organizations: their academic and 

teaching activities, numbers and percentage of academic ranks, students‘ ratio and 

participation, age groups, and gender. My conclusion is that CAS has a reason to stand 

tall because our standards and achievements are high. We teach and study to the best of 

our abilities, and our publications are well received around the globe. Our members 

receive promotions and get recognition at their own institutions, nationally and 

internationally. Let me give you just a few examples. Dr. Natalia Pylypiuk has been 

promoted to the rank of full professor (Congratulations, Natalia!). Dr. David Marples was 

elected as the President of NAAB (North American Association of Belarusists; 

Congratulations, David!). Traditionally strong in Western Canada, Ukrainian Studies are 

also thriving at the University of Toronto thanks to many colleagues, in particular, our 

past president, Dr. Maxim Tarnawsky. Dr. Maria Paula Survilla, Canadian-raised US 

scholar, was promoted this year to the rank of full professor (Congratulations, Paulinka!); 

she also continues to preside over the academically stimulating CBS (Center for 

Belarusian Studies, http://belarusiancenter.org). Dr. Stuart John Durrant continues to 

serve in the capacity of the Honorary Consul of the Russian Federation. (Way to go, 

Stuart!). You will find many confirmations and details of the overall success of CAS in 

the CAS Newsletter, once again excellently prepared by Dr. Elena Baraban (Thank you, 

Elena!).  

http://belarusiancenter.org/


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 2 

 

We continue to be on the larger side of the Federation‘s associations. Please 

consult the Federations web site (http://www.fedcan.ca) for details and documentation. 

CAS was one of the first associations to react to the class action lawsuit pending in 

Ontario, known as ―Robertson vs ProQuest.‖ Several members of the Federation were 

named as ―third and fourth party defendants,‖ including the Canadian Association of 

Slavists and our journal, the Canadian Slavonic Papers. Thanks to unanimous support of 

all the associations and the personal effort of the Federation‘s president, Nathalie Des 

Rosiers, this notorious case was dropped.  

This year we look forward to the usual turn-out for our conference in terms of 

numbers, range, and richness of panels and individual papers, diversity of age, academic 

experiences, and geographical locations. Traditionally, CAS continues to attract not only 

Canadian scholars who work abroad but also colleagues from different parts of North 

America and Europe. Highly regarded colleagues from abroad will take part in the CAS‘s 

conference once again. 

We all know that the CAS annual conference is as good as its chief curator, the 

Program Chair. Following in footsteps of superb Program Chairs of the past, Dr. Alison 

Rowley, in her wonderful unassuming manner pulled this heavy train seemingly 

effortlessly. Evidently, there were heavy family obligations, plenty of work at Concordia 

(in addition to teaching and research she was coordinator of all Arts undergraduate 

programs), and two cases of pneumonia. Nevertheless, Alison is of typical CAS stock, 

and our tough but loving family is happy to have her and note her many 

accomplishments. In short, a standing ovation in honor of Alison is due at the Annual 

General Meeting. This year this most important event for the membership of CAS is 

taking place on April 29 (4:00 to 5:30; MB 3-210), and all the executives hope to see you 

there. Every single voice is important at the AGM, and if you want to contribute to the 

CAS operations, the AGM is the place to start, to continue, and to get results. Please send 

your items for the agenda to Dr. Bohdan Nebesio, our Secretary-Treasurer. This year, we 

will have a visitor at the AGM: our current President of the Canadian Federation for the 

Humanities and Social Sciences (CFHSS), Dr. Noreen Golfman.  

Special thanks go to our Secretary-Treasurer Dr. Bohdan Nebesio. Anyone who 

has ever served in this capacity knows who the real leader of our fine association is. 

Without a doubt, this is the most responsible and time consuming job in the organization. 

Dr. Bohdan Nebesio carries out his duties in a thoughtful, proper, and accurate manner. 

His professionalism and decency are highly commendable (Thank you, Bohdan!). 

Our journal, Canadian Slavonic Papers, and its keepers continue to deserve our 

high recognition and admiration. We will have an annual report by CSP‘s distinguished 

editor, Dr. Oleh Ilnytzkyj, at the AGM. CSP‘s talented and irreplaceable assistant editor, 

PhD candidate Ms. Svitlana Krys, in addition to many academic tasks (she is about to 

complete her PhD thesis), heavy duties with CSP and CAS, managed to achieve what 

many graduate student‘s representatives have tried to pull off before. Ms. Krys created a 

comprehensive graduate students network (Thank you, Svitlana!) Indeed, let us celebrate 

the whole impressive team of CSP, which also includes book-review editors Drs. Heather 

Coleman, Gary Toops, and Mark Conliffe. The membership fully appreciates this 

excellent scholarly journal, its management, and contributors.  

http://www.fedcan.ca/


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 3 

 

I am happy to announce the results of our 2010 essay prize competition. The committee, 

consisting of Drs. Elena Baraban, Natalia Pylypiuk, and Alison Rowley (the longest 

service in this capacity, thanks, Alison!), came to a unanimous decision. The CAS essay 

prize for the best graduate essay is awarded to Mr. Ben McVicker, an MA student at the 

Centre for European, Russian, and Eurasian Studies (CERES) at the University of 

Toronto (nominated by Prof. Ed Schatz) for his essay ―The Creation and Transformation 

of a Cultural Icon: Aleksandr Solzhenitsyn in Post-Soviet Russia, 1994-2008.‖  

Congratulations to Ben, Ed, and CERES! With gratitude to all who submitted their work 

for consideration, our committee decided not to award the undergraduate essay prize this 

year. Although all of the undergraduate essays were very good, the committee felt that 

none of them was superb. Well, there is always next year… Our heartfelt appreciation 

goes to the readers of many excellent essays, and for making this tough and just choice. 

I would also like to express my deepest and sincere feelings of gratitude for the 

privilege to be your President-elect during May 2008-2010. I am very grateful to every 

member of CAS for their contributions, hard work, excellence, collegiality, and trust. I 

am stepping down at this AGM with pride for the membership of CAS. With members 

and executives like you, financial accountability and transparency, our past and present 

services, visions of our forefathers/mothers, our constitution, journal, teaching/study, 

conferences, community work and scholarly publications, any president of CAS will 

stand tall.  

 

 

Respectfully submitted with warmest wishes to all, 

 

 

Zina Gimpelevich 

 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 4 

 

 

 
Around the Universities  

 

 

 

CARLETON UNIVERSITY  
 

EUROPEAN, RUSSIAN AND EURASIAN STUDIES (EURUS) 
 

The Institute of European, Russian, and Eurasian Studies (EURUS) continues to welcome 

students to its BA and MA programs.  Both offer European Integration and Russian, 

Eurasian, and Transition streams. Significant funding packages are available to qualified 

students. The Institute offers small class sizes, individual contact with faculty, and 

excellent career opportunities. The Institute‘s internship course offers work experience 

and skills.  Our graduates have recently found work at a number of different government 

agencies, from Public Safety to Foreign Affairs, as well as non-governmental 

organizations in Ottawa and abroad.  Many of our graduates are admitted into Law 

School or Ph. D. programs at the best universities in North America.  Students interested 

in the program are encouraged to visit our website at www.carleton.ca/eurus for more 

information. 

 

Jeff Sahadeo has assumed the position of EURUS director as of 1 January 2010.  He 

recently returned from sabbatical during which his research took him to Azerbaijan and 

Kyrgyzstan.  Dr. Sahadeo gave talks at the Caucasus Research Resource Centre, the 

University of Central Asia, and Oxford University on his project on ethnic minorities in 

Soviet-era Leningrad and Moscow.  He recently published ―Entre l‘Europe, Russie, et 

Asie:  La Place de la Tachkent impériale Telle qu‘elle fut perçue par ses colons tsaristes‖ 

in Le Turkestan coloniale:  une colonie comme les autres? ed. Svetlana Gorshenina and 

Sergei Abashin (Paris-Tashkent, Editions Complexes, 2010). 

 

Andrea Chandler (Department of Political Science) was invited to join the Editorial 

Advisory Board of the Canadian Journal of Political Science for a three-year term as of 

July 2009. She was also the Programme Committee Chair for the Annual meeting of the 

Canadian Association of Slavists, which was held at Carleton University on 23-25 May 

2009. She served as one of two Vice-Presidents of the Canadian Association of Slavists 

for the year 2009-2010. Finally, Chandler was a participant in a workshop on ―Gender 

and Multi-Level Governance,‖ at the annual conference of the Canadian Political Science 

Association, on 27 May 2009 at Carleton University in Ottawa. At the workshop, she 

gave a presentation on the case of Russia. 

 

Joan DeBardeleben served as EURUS Director from 1 July 2009 through 31 December 

2010. She continues in her role as Director of the Centre for European Studies 

(designated by the European Commission as an EU Centre of Excellence), and the 

Canada-Europe Transatlantic Dialogue, a strategic knowledge cluster funded by the 

Social Sciences and  Humanities Research Council of Canada.    


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 5 

 

  

Prof. DeBardeleben was awarded a standard SSHRC research of $68,864 for the period 

2009-2012 on the topic ―Interests, and Governance Structures in EU-Russian Relations: 

Constructing Issues and Framing Interests.‖ 

 

Professor DeBardeleben’s most recent publications include:  

 ―Democratic Dilemmas in EU Multilevel Governance: Untangling the Gordian 

Knot‖ (with Achim Hurrelmann), European Political Science Review, vol. 1, no. 

2 (2009), 229-247. 

 ―Reflections on Prospects for Russian Democracy,‖ in From Putin to Medvedev: 

Continuity or change?, J.L. Black and Michael Johns, eds. (Penumbra Press: 

Manotick, ON, 2009), pp. 12-24. 

 ―Russia,‖ in Introduction to Comparative Politics, 5th Edition, M. Kesselman, J. 

Krieger, C.S. Joseph, W.A. Allen, eds. (Cengage Learning: Florence, KY, 2010, 

published 2009), pp. 517-75.   

 ―Economic Crisis and the Power Vertical‖ (with Mikhail Zherebtsov) presented at 

the annual conference of the American Association for the Advancement of 

Slavic Studies, Boston, Nov. 12-15, 2009. 

 

Piotr Dutkiewicz is an advisor to AUCC-led Improving Services to Youth at Risk in the 

Russian Federation Project in Russia form 2006 to 2009 funded by CIDA. The Youth at 

Risk (YAR) Project is managed by the Association of Universities and Colleges of 

Canada (AUCC) in partnership with Russian Lead Institution ―No to Alcoholism and 

Drug Addiction‖ (NAN). The project aims to improve the social integration of youth at 

risk—youth in conflict with the law, substance abusers, neglected, abandoned, 

marginalised, institutionalised, etc., their families in the Russian Federation and introduce 

children‘s rights as the standard to assess service provision in various spheres—social, 

judicial, educational, and law enforcement.  

 

Papers presented: July 2009 at Trento University ―Georgia – A Glossa to the Theory of 

a Failed State‖; two conferences at the World Public Forum on different aspects of 

political development in Russia in the context of the global economic crises: Vienna, 

(December 2008) and Paris (January 2009); October 2009 at the Dialogue of 

Civilizations Conference in Rhodos, ―Russia as Developmental State.‖ 

 

Dr. Dutkiewicz’s most recent publications include: 

 Piotr Dutkiewicz, Alison Keating, Maryana Nikoula, Evgeni Shevchenko, 

Juvenile Justice in Russia, AUCC, 2009, pp. 181 

 Piotr Dutkiewicz, ―Global Crises – Short Term Prognosis and Policy Reponses‖ 

(in Russian) in: Civil Service, July-August, 2009, No.60, pp.6-16 

 Piotr Dutkiewicz and Vladimir Popov, ―Russia and the West: Linking Economic 

and Foreign Policy‖ in: J.L.Black and M.John,(eds.)  From Putin to Medvedev , 

Penumbra Press, 2009,  pp.148-163   

Achim Hurrelmann, with the help of his research assistants, EURUS MA students Anna 

Gora and Katharina Hoegl, began working on his SSHRC-funded research project 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 6 

 

―Multilevel Legitimacy in the European Union, ‖ which in its first phase focuses on 

media discourses about the legitimacy of EU institutions.  

Professor Hurrelmann’s most recent publications include: 

 ―Democratic Dilemmas in EU Multilevel Governance: Untangling the Gordian 

Knot‖, in European Political Science Review 1:2 (2009), 229-247 (with J. 

DeBardeleben)  

 ―Why the Democratic Nation-State is Still Legitimate: A Study of Media 

Discourses,‖ in European Journal of Political Research 48:4 (2009), 483-515 

(with Z. Krell-Laluhová, F. Nullmeier, S. Schneider, and A. Wiesner). 

Crina Viju was welcomed as the newest addition to EURUS in September 2009. She 

presented ―Are EU agricultural markets integrated?‖ (with W.A. Kerr), at the CAES 

(Canadian Agricultural Economics Society) Annual Meeting, Toronto, ON, May 2009. 

 

 

CONCORDIA UNIVERSITY  

 
HISTORY 
 

On 19 February 2010, the students of History at Concordia hosted the lecture "What 

Lenin Ate" by Prof. R.C. Elwood (Carleton University).  

 

The Department of History has added a new course on the History of the Russian 

Revolutionary Movement (1825-1922) to the Undergraduate Calendar.  This course 

joins existing offerings in Russian and Soviet History. 

 

In October 2009, Dr. Alison Rowley presented a book chapter on erotic postcards in fin-

de-siècle Russia for discussion by fellow Slavicists at McMaster University.   

 

In December 2009, Alison Rowley‘s article ―Monarchy and the Mundane: Picture 

Postcards and Images of the Romanovs, 1890-1917‖ was published in "Revolutionary 

Russia." 

 

 

 

UNIVERSITY OF ALBERTA 
 

MODERN LANGUAGES AND CULTURAL STUDIES (MLCS) 
 
 

ENROLLMENTS IN SLAVIC DISCIPLINES. 

During the academic year 2009-10, there were 344 students registered in Slavic 

disciplines offered by MLCS. Of these, 170 were in Ukrainian (143 in Ukrainian Culture, 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 7 

 

Language and Literature Program, and 27 in the Ukrainian Folklore Program). In Russian 

courses there were 104 registrations. In Polish there were 70. 

 

 

SPECIAL GUESTS 

Dr. Victor Taki (Ph.D. Central European University, 2008) was this year‘s Stewart 

Ramsay Tompkins Visiting Professor in MLCS and History and Classics. He taught the 

following courses:  HIST 313 Medieval & Imperial Russia; HIST 320 Russia from 

Reform to Revolution, 1800-1917; MLCS 311 Russia and its Neighbors: Nations in 

Dialogue and Conflict, and MLCS 312 Russian and Non-Russian Cultural and Political 

Space.  Dr. Taki also delivered a lecture within the MLCS series, titled "Orientalism on 

the Margins: the Ottoman Empire under Russian Eyes" (27 January 2010). 

 

Dr. Serhy Yekelchyk (University of Victoria) delivered two lectures in conjunction with 

Dr. Natalia Pylypiuk‘s course, UKR 474/574 Ukrainian Literature: Diaspora & Dissent: 

"How did Stalin Obtain 99% of the Votes: Political Ritual and Communal Culture in 

Soviet Elections (Kyiv, 1946-53)" (3 March 2010); and "Stalin and the Ukrainian 

Writers" (4 March 2010). Dr. Yekelchyk‘s second lecture examined the complex 

interactions between Soviet authorities and Ukrainian cultural figures.  Both events, 

which were sponsored by the Ukrainian Culture, Language and Literature Program with 

the assistance of the CIUS, attracted a very large audience consisting of MLCS and 

History and Classics professors and students, as well as community members. 

 

Dr. Yohanan Petrovsky-Shtern (Northwestern University) delivered two lectures in 

conjunction with Dr. Natalia Pylypiuk‘s course, UKR 474/574 Ukrainian Literature: 

Diaspora & Dissent: "Power, Victims, and Poetry: the Choice of Leonid Pervomais'kyi" 

(10 March 2010), and "Moisei Fishbein and his Poetry."  

 

An Associate Professor of Jewish History and Director of the Crown Family Center of 

Jewish Studies, Professor Petrovsky-Shtern also delivered a richly illustrated lecture, 

titled "What did they Read: The Shtetl Jews and their Kabbalistic Books."  Sponsored by 

the Ukrainian Culture, Language and Literature Program with the assistance of the CIUS 

and the Religious studies Program (Office of Interdisciplinary Studies), all three 

presentations were superbly well attended by the academic community. 

 

Dr. Wolfgang Stadler (Institut für Slawistik, University of Innsbruck), who  spent part 

of winter semester as a guest of the Wirth Institute for Austrian and Central European 

Studies, gave a talk in the MLCS lecture series, titled "How many silences are there in 

Russian: a lexico-pragmatic approach" (28 February 2010). 

 

Ms Lyudmyla Mazurchuk (Ludwig-Maximilians University of Munich) spent the fall 

semester with us, thanks to a cooperative agreement between the LMU and the U of 

Alberta.  She conducted research toward her M.A. project (―Comparative Analysis of 

Conservation and Development of the Ukrainian language in the German and Canadian 

Diaspora‖) within the framework of the Research 900 Protocol. The latter provides 

international graduate students, who are pursuing M.A. or Ph.D. programs at their home 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 8 

 

institutions, access to a number of critical services and benefits at the U of A.  

 

Ms Natalia Tsymbal (Theatre of the Arabesques, Kharkiv) gave an informal 

presentation on theatre life in Ukraine to professors and students of the Ukrainian 

Culture, Language and Literature Program (30 April 2010). This event was co-sponsored 

with the CIUS. 

 

 

CAREER ADVANCEMENTS 

Natalia Pylypiuk (Ukrainian Culture, Language & Literature Program) was promoted to 

Full Professor in December 2009. 

 

 

SSHRC GRANTS 

In March 2010, Dr. Natalie Kononenko (Ukrainian Folklore Program) obtained a grant 

in support of her project ―Reciprocal Analysis: Group-sourcing Ukrainian Folklore 

Audio,‖ which aims at getting the community involved in the transcription and 

translation of audiofiles. (see also news from the Kule Folklore Centre) 

Congratulations, Dr. Kononenko! 

 

 

ADMINISTRATION 

Oleh Ilnytzkyj coordinated the Slavic areas and served on the Chair‘s council in MLCS. 

Oleh Ilnytzkyj, Natalie Kononenko, Jelena Pogosjan served as Graduate Advisors for 

Ukrainian Literature, Ukrainian Folklore, and Russian Literature respectively. They also 

represented the Slavic areas on the MLCS Graduate Committee.  

Alla Nedashkivska served as Chair of the MLCS Language Coordinators‘ Committee 

and as Undergraduate Advisor for all Slavic disciplines. 

Irene Sywenky served as the Graduate Coordinator of the Comparative Literature 

Program (OIS). 

 

 

SABBATICAL 

Waclaw Osadnik (Polish Language & Literature Program) is enjoying a well deserved 

sabbatical until 1 January 2011. 

 

 

NEW WEBSITE 

In the fall of 2009, the Ukrainian Culture, Language & Literature Program launched its 

new website: http://www.arts.ualberta.ca/~ukraina/ Edited by Natalia Pylypiuk, this 

site was designed by PanicDesign, a Kharkiv-based group.  

 

 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 9 

 

NEW GRADUATE STUDENTS ENTERING IN THE FALL OF 2009 

Maryna Cherniavska entered the M.A. program in Ukrainian Folklore. (see also news from 

the Kule Folklore Centre) 

Anna Kapeliushko (Dnipropetrovsk) entered the M.A. program in Translation 

(Ukrainian Literature). She was awarded the Vasyl‘ Stus Memorial Graduate Award in 

Ukrainian Literature and Linguistics. 

Iaroslav Pankovskyi (Zaporizhzhia) entered the PhD program in Applied Linguistics. 

He was awarded the U of A‘s F.S. Chia Doctoral Scholarship. 

Edward Porper (Edmonton) entered the M.A. program in Translation (Russian 

Literature). 

Svetlana Pletneva entered the M.A. program in Translation (Russian Literature). 

Tamara Shtanova entered the M.A. program in Russian Literature. 

Viktoriya Yakovlyeva (L‘viv) entered the PhD program in Ukrainian & Cultural 

Studies. She was awarded the Uof A‘s F.S. Chia Doctoral Scholarship. 

 

Welcome to MLCS! We wish you much success in your programs, Maryna, Anna, 

Iaroslav, Edward, Svetlana, Tamara and Viktoriya! 

 

 

GRADUATE STUDENT SCHOLARSHIPS 

Roman Ivashkiv, Ph.D. student in Ukrainian literature, was awarded the University of 

Alberta‘s prestigious Izaak Walton Killam Memorial Scholarship. 

Dennis Kilfoy, Ph.D. student in Russian literature, was awarded the University of 

Alberta President's Doctoral Prize for 2009-11, and Social Sciences 

and Humanities Research Council Doctoral Fellowship for 2009-11.  

Natalia Kovaliova, Ph.D. student in Ukrainian literature, received the Alberta Ukrainian 

Centennial Commemorative Scholarship. 

Svitlana Krys, Ph.D. candidate in Ukrainian literature, was awarded once again the 

Queen Elizabeth II Doctoral scholarship.  She also received the Helen Darcovich 

Memorial Doctoral Fellowship (CIUS) and the Margaret Brine Scholarship for Women, 

Canadian Federation of University Women (Edmonton). 

 

Congratulations Roman, Dennis, Natalia and Svitlana! 

 

 

DEFENSES IN MLCS 

Victoria Lyasota defended her M.A. thesis, titled "Trauma Narrative in Oksana 

Zabuzhko's Field Studies in Ukrainian Sex" (August 2009) and went on to pursue a PhD 

at the University of Toronto. Supervisor: Natalia Pylypiuk. 

Svetlana Remnyakova defended her M.A. thesis, titled ―Russian-Ukrainian Code-

switching in Context of Asynchronous Computer Mediated Communication in Eastern 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 10 

 

Ukraine‖ (April 2010). Supervisor: Alla Nedashkivska.  

 

 

NEW UKRAINIAN LANGUAGE TEXTBOOK 

In March 2010 the U of A Press published Alla Nedashkivska's Ukrainian through its 

Living Culture, a language textbook for advanced-level students. This richly illustrated, 

342 pages long publication is organized into eight chapters and observes a thematic, task 

based approach. Besides emphasizing everyday culture and contemporary realia, the 

textbook provides opportunities for reading, speaking, listening to, and writing in, 

Ukrainian. It is the result of Dr. Nedashkivska's teaching and research over several years. 

For more information see: http://www.arts.ualberta.ca/~ukraina/news/news___events/10/  

 

 

 

ONLINE CONCORDANCE TO THE COMPLETE WORKS OF HRYHORII 

SKOVORODA 

In the summer of 2009, Natalia Pylypiuk, Oleh S. Ilnytzkyj and Serhiy Kozakov 

completed a four-year SSHRC project, devoted to the complete oeuvre of Skovoroda 

(1722-94). The first of its kind in Ukrainian literature, this publication features a new, 

corrected edition (by Leonid Ushkalov) of Skovoroda‘s writings, as well as photo 

facsimiles of extant photographs and manuscript copies of his works. The concordance 

itself allows readers to customize searches of Skovoroda‘s Slavonic, Latin and Greek 

vocabulary (247,176 words in total). Intute, a consortium of British universities, has 

recognized this publication as an ―excellent resource.‖  

http://www.intute.ac.uk/cgi-bin/fullrecord.pl?handle=20090825-1509539 

http://www.arts.ualberta.ca/~ukr/skovoroda/NEW/ 

 

 

PUBLICATIONS RELEASED IN 2009-2010. 

 

Justine Gill 
Review of ―Nikolai Ivanovich Kibalchich: Terrorist Rocket Pioneer." SEEJ 53.3 (Fall 

2009). 

 

Volha Isakava 

―The Body in the Dark: Body, Sexuality and Trauma in Perestroika Cinema.‖ Studies in 

Russian and Soviet Cinema. Issue 3 (2), 2009. 201-214. 

Film reviews:   

At the River [Bilia Richky]. Eva Neyman 2008. Kinokultura. Special Issue 9, December 

2009. 

Hipsters [Stiliagi]. Valery Todorovsky 2008. Kinokultura. Issue 25, July 

2009. URL: http://www.kinokultura.com/reviews.html 

https://artsml.arts.ualberta.ca/exchweb/bin/redir.asp?URL=http://www.kinokultura.com/reviews.html


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 11 

 

Translation of Loznitsa, Sergei. ―A Master of Time. Interview with Anton Sidarenka for 

Art Journal [Mastatstva].‖ [Uladar Chasu]. Kinokultura. Issue 25, July 2009.  

―Nataša Kovačević. Narrating Post/Communism. Colonial Discourse and Europe's 

Borderline Civilization.‖ Book Review. Slavic and Eastern European Journal. 53:2, 

2009. 

 

Svitlana Krys  

"Allusions to Hoffmann in Gogol's Ukrainian Horror Stories from the Dikan'ka 

Collection." Canadian Slavonic Papers 51.2-3 (2009): 243-266.  

film review of Liubomyr Kobyl'chuk. Shtol'nia [The Pit] (2006). KinoKul'tura: Special 

issue on Ukrainian cinema (November 2009): 

http://www.kinokultura.com/specials/9/shtolnia.shtml 

 

Alla Nedashkivska 

―The Language Situation in Ukraine: A Pursuit of Reality or Idealized Symbolism in the 

Film ―Pomarancheve Nebo‖ (‗Orange Sky‘),‖ KinoKultura, Special Issue 9: Ukrainian 

Cinema, Dec 2009. http://www.kinokultura.com/specials/9/ukrainian.shtml  

 

Jelena Pogosjan 

Митрополит Петр на иконе Симона Ушакова «Насаждение древа Московского 

Государства. Универсалии русской культуры. Воронежский государственный 

университет. Воронеж, 2009. С. 238-295. 

with Сморжевских-Смирнова М. "Яко аз на раны готов": Петр I на иконе 

Таллиннского Никольского храма. Труды по русской и славянской филологии. 

Литературоведение VII. Новая серия. Tartu Ulikooli Kirjastus. Tartu, 2009. C.11-37. 

- with Сморжевских-Смирнова М. Еще раз о тайне иконы «Литургия Господня». 

Taллинн 1-2. Tallinn, 2009. C. 74-99. 

«Десекуляризация» официального календаря в правление Елизаветы Петровны.  

Тыняновский сборник. Т. 13. М., 2009. С. 11-28. 

 

Irene Sywenky 

―Nomadic Homes, Postmodern Travel, and the Geopolitical Imaginary in the Post-

Totalitarian Cultures of Poland and Ukraine.‖ Postcommunism, Postmodernism, and the 

Global Imaginary. Ed. Christian Moraru. East European Monograph Series. Ed. Stephen 

Fischer-Galati. New York: Columbia UP, 2010. 271-95. 

 

 

SEMINARS AND CONFERENCES 

 

Justine Gill 

―Afghanistan and Soviet Jokes‖ Totalitarian laughter: Cultures of the Comic Under 

Socialism. Princeton U, May 2009. 

http://www.kinokultura.com/specials/9/shtolnia.shtml
http://www.kinokultura.com/specials/9/ukrainian.shtml


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 12 

 

 

Oleh Ilnytzkyj 

«Про так звану русифікацію ‘‘Тараса Бульби‘‘». Taras Shevchenko Scientific Society, 

Edmonton, 28 Feb 2010. 

―Taras Bul‘ba as a Work of Ukrainian Nationalism.‖ AAASS. Boston, MA. 12 Nov 

2009. 

―Nikolai Gogol (1809-1852) Two Hundred Years Later: Is he a Ukrainian or a Russian 

Writer?‖ MLCS Lecture Series. 4 Nov 2009. 

―Gogol‘s Nationality and the Modeling of Russian Culture.‖ International Gogol /Hohol 

Symposium, University of Fribourg, 30 Oct 2009. 

"Italian and Ukrainian Futurism: A Brief Overview." Futurism Then and Now: A 

Symposium. U of A , 22 Oct 2009. 

―Gogol‘s Taras Bulba: A Paean to Russian or Ukrainian Nationalism?‖ The Second 

Annual Victoria Ukrainian Studies Lecture, U  of Victoria, 2 Oct 2009. 

 

Volha Isakava 

―Dark Films: Russian Perestroika Film and the Ethics of Cinema.― AAASS. Boston, MA. 

12 Nov 2009. 

―Apocalypse According to Andrey: Tarkovsky's Use of Time and Space 

in The Sacrifice.‖ Canadian Comparative Literature Association. Carleton U, 23-25 May 

2009. 

 

Dennis Kilfoy 

"Monsters from Space: Art and Hollywood Cinema in Andrei Tarkovsky‘s Solaris." 

Canadian Comparative Literature Association. Carleton U, 23-25 May 2009. 

 

Roman Ivashkiv 

―Translating Playfulness in Postcolonial/Postmodernist Contexts: Yuri Andrukhovych‘s 

Moscoviada and Vitaly Chernetsky‘s Translation.‖ AAASS. Boston, MA. 13 Nov 2009. 

―Theorizing Playfulness in Translation: Challenges and Solutions.‖ CAS, Carleton U, 23 

May 2009.  

 

Natalia Kovaliova 

―Approaching Madness in Contemporary Ukrainian Literature: Authors and Texts.‖ 

AAASS. Boston, MA. 13 Nov 2009. 

―Wozzeck‘s Reincarnation in Postmodern Ukrainian Literature.‖ CAS, Carleton U, 23 

May 2009.  

 

Svitlana Krys  

"Intertextual Parallels between Gogol and Hoffmann: The Doppelganger Motif in Vii and 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 13 

 

The Devil's Elixirs." 4th Annual Comparative Literature Graduate Conference 

"Coordinates of Comparison 2010. Contemporary Canon: Cultural and Intellectual 

Dialogues." U of A, 12-13 March 2010.  

"Allusions to E.T.A. Hoffmann in Gogol's Ukrainian Horror Stories." AAASS. Boston, 

MA. 12 Nov 2009. 

"Hoffmann's Ignaz Denner and Gogol's A Terrible Vengeance." CAS, Carleton, 25 May 

2009. [Presenter and panel organizer] 

 

Iaroslav Pankovskyi 

―Expressiveness on Youtube: Verbal and Nonverbal Means of Communication in 

Modern Ukrainian Political Discourse.‖ Mini-Conference in Applied Linguistics. MLCS, 

U of A, 12 April 2010 

"Ukrainian-Russian-English code-switching: language preference." Mini-Conference in 

Applied Linguistics. MLCS, U of A, 1 Dec 2009 

 

Jelena Pogosjan 

―History depicted in the 17th-century Russian Icon-painting.‖ Image Studies Colloquium 

Series, MLCS, 30 March 2010. 

―Metropolitan Peter of Moscow in the icon ‗The Tree of the Muscovite State‘.‖ Universal 

Concepts of Russian Culture, Voronezh U, 26-29 November, Voronezh, Russia. 

with Maria Smorzhevskihh-Smirnova, ―As I gave my Word‖: Catherine Alexeevna on an 

Icon from St. Nicolas Church in Tallinn. Borderline Phenomena of Culture, Tallinn 

University, 4-7 June 2009, Tallinn, Estonia. 

with Maria Smorzhevskihh-Smirnova,  ―For I am Ready to be Wounded‖: Peter I on an 

Icon from St. Nicolas Church in Tallinn.‖ Lotman Seminar, University of Tartu, 27 Feb – 1 

March 2009, Tartu, Estonia. 

 

Natalia Pylypiuk 

―Григорій Сковорода у саду епікурейців.‖  Taras Shevchenko Scientific Society, 

Edmonton, 13 Dec 2009. 

―Iconophilia in Skorovoda‘s ‗Alphabet or Primer of the World‘.‖ CAS, Carleton U, 25 

May 2009. 

 

Viktoriya Yakovlyeva 

―Childhood at the Border of Two States: The Language of Memory.‖  ASN World 

Convention, Columbia U., 17 April 2010. 

 

 

This entry was prepared by Natalia Pylypiuk (Ukrainian Culture, Language and 

Literature Program, MLCS) 

 

 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 14 

 

 

THE KULE CENTRE FOR UKRAINIAN AND CANADIAN FOLKLORE AT 
THE UNIVERSITY OF ALBERTA 

 
 

COURSES 

In 2009-2010, the Kule Folklore Centre again offered a full set of undergraduate and 

graduate courses all of which had good enrolments.  

 

MLCS 205 – Introduction to Folklore – taught by Kononenko – 60 students  

UKR 324 – Ukrainian Culture – taught by Brian Cherwick – 6 students  

UKR 422/522 – Ukrainian Folk Song – taught by Maryna Hrymych – 7 students 

UKR 532 – Ukrainian Canadian Folklore – taught by Maryna Hrymych –2 students 

UKR 632 – Folklore Research Methods – taught by Natalie Kononenko – 4 students 

UKR 423/523 – Ukrainian Folk Prose – taught by Maryna Hrymych – 5 students 

UKR 424/524 – Ukrainian Folk Belief – taught by Maryna Hrymych – 3 students 

 

Next year MLCS 205 will become 2 courses.  MLCS 204 – Forms of Folklore – will be 

offered in the fall and MLCS 205 – The Study of Folklore – will be offered in the winter 

term.  

The Centre also received approval for MLCS 405 – Canadian Folklore Seminar. This is 

an upper level seminar where undergraduates are exposed to contemporary folklore 

theory.  The expansion of the MLCS folklore offerings paves the way for a certificate in 

folklore. 

 
GRADUATE STUDENTS 

Maryna Chernyavska from Chernivtsi is the Centre‘s new M.A. student.  She is a 

interested in birth customs. 

Continuing Students: 

 Mariya Lesiv and Svitlana Kukharenko are writing their doctoral dissertations.  

Both are winners of prestigious fellowships – Queen Elizabeth for Lesiv and a 

University-wide Dissertation Fellowship for Kukharenko. 

 Huseyin Oylupinar is currently taking his candidacy exams.  He won several travel 

awards for his research and attendance at international conferences. 

 Jiaying You has been approved for a joint degree in Ukrainian Folklore and 

Anthropology.  She is interested in ethnochoreography. 

 Genia Boivin is writing her Master thesis and has been admitted into the PhD 

program.  She too holds a Queen Elizabeth fellowship.  


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 15 

 

 Paul Olijnyk and Victoria Shevchenko are completing their Masters coursework 

this year.  Olijnyk holds a Queen Elizabeth fellowship. 

 

 

GRADUATE STUDENT LUNCH SEMINAR SERIES 

 This informal exchange of ideas and research has had a full schedule this year.  

Andriy Nahachewsky described his visit to Brazil and his experiences with the 

Ukrainian community there. Natalie Kononenko gave two presentations: one on her 

trip to Ukraine and one about her trip to the Second All-Russia Folklore Congress in 

Moscow. Mariya Lesiv talked about the differences between Canadian and Ukrainian 

approaches to folklore.  Huseyin Oylupinar talked about his research in Ukraine.  He 

attended many festivals, observing attempts to revive Ukraine‘s Kozak past.  Victoria 

Shevchenko spoke about Halloween.  Genia Boivin and Paul Olijnyk described a 

summer institute devoted to dance that was held in Norway and which they attended.  

Svitlana Kukharenko talked about the phenomenon of cursing, or uttering ill wishes.  

Maryna Chernyavska talked about the Chervona Ruta Festival: 1989 – 2009.  Jiaying 

You gave a presentation on classical dance in China, and Paul Olijnyk described his 

research on dances performed at weddings in Ukraine.  Peter Holloway described the 

on-line searchable sound file project and Maryna Hrymych talked about the 

Ukrainian Writers Union as a folk group.   

 We also had a number of outside speakers, including Victor Mishalow, an 

accomplished bandura player.  Sogu Hong, who received his PhD here in 2005, is 

now the director of the newly created Ukrainian Institute at Hankuk University.  He 

described the Hankuk's Ukrainian program. Ibrahim Cin and Harun Kalayci, 

Harmony Dialogue Group, Edmonton, gave a presentation on Turkish culture.  Sabina 

Magliocco, professor and Chair of Anthropology at California State University at 

Northridge, gave an informal talk about her career path and research interests.  The 

final outside presentation was from Jason Golinowski who gave a talk entitled 

Earning after Learning – Leveraging your Folklore Degree in the Corporate World. 

 

LECTURES SPONSORED BY THE KULE FOLKLORE CENTRE  

Victor Mishalow gave a lecture co-sponsored by CIUS on the Kharkiv style of bandura 

construction and play.  He also demonstrated playing styles and performed at an evening 

concert. 

Sabina Magliocco gave a formal lecture on Italian folk medicine which bears many 

resemblances to Ukrainian traditional practices. 

Maria Rypan, in a lecture co-sponsored by ACUA, the Alberta Council for the 

Ukrainian Arts, talked about gerdany (Ukrainian beaded necklaces) and their history and 

construction. 

 

WORKSHOPS SPONSORED BY THE KULE FOLKLORE CENTRE 

As part of its community service mission the Kule Folklore Centre offered a series of 

workshops open to the public.   


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 16 

 

A motanka (cloth doll) making workshop was held in December.  

A gerdan workshop was held in February.  This event was co-sponsored with ACUA 

and conducted by Maria Rypan, noted bead specialist from Toronto. 

A pysanka workshop was held in March in time for Easter.   

 

 

THE KULE FOLKLORE CENTRE’S OTHER ACTIVITIES 

Natalie Kononenko, Peter Holloway, graduate student Mariya Lesiv, and others gave 

public lectures and demonstrations for the Ukrainian Antiques Road Show at St. John's, 

for the Ukrainian Special Interest group of the Alberta Genealogical Society, for St. 

Anthony's Ukrainian Church, and other civic organizations.   

 

Holloway and student Yanina Vihovska also participated in Heritage Days, Edmonton, 

the Pysanka Festival, Vegreville, and Ukrainian Days at Ukrainian Cultural Heritage 

Village. 

 

Kononenko performed scary stories at Taste of Ukraine.  This event was sponsored by 

ACUA in time for Halloween.  She was then asked to tell children's stories at the 

Edmonton Deep Freeze festival.   

 

Opening of the Bohdan Medwidsky Ukrainian Folklore Archive in its new location.  A 

major event for the Kule Folklore Centre was the dedication of it new quarters in 250 

Arts Building.  This new space makes the archive's unique and rich material more 

accessible to scholars and the general public.  The archive was formally opened on April 

8, 2010 with its founder Bohdan Medwidsky, Natalie Kononenko, Acting Director of the 

Kule Centre for Ukrainian and Canadian Folklore, and University officials Carl Amrhein, 

Provost, Colleen Skidmore, Acting Dean of Arts, and Adrian Del Caro, Chair of Modern 

Languages and Cultural Studies in attendance.  

 

 

NEWS FROM THE KULE CENTRE’S FACULTY 

 

Natalie Kononenko, Kule Chair of Ukrainian Ethnography and Editor of Folklorica, has 

co-edited (together with Serge Cipko) Champions of Philanthropy: Peter and Doris Kule 

and their Endowments.  Edmonton and Ottawa: Kule Endowment Group, 2009.  .  

173+iii pages. 

 

Dr. Kononenko‘s other recent publications include: 

―How God Paired Men and Women: Stories and Religious Revival in Post-Soviet 

Ukraine,‖ Canadian-American Slavic Studies.  Vol. 44, Nos. 1-2 (2010), pp. 105-133. 

―Ukrainian Ballads about the Loss of Virginity and Out-of-Wedlock Pregnancy,‖ 35
th

 

International Ballad Conference: Papers and Materials, ed. by Inna Golovakha, Larysa 

Vakhnina, International Ballad Commission SIEF, 2009, pp. 61-80. 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 17 

 

―Народне православ‘я: уявлення про релігію в сучасній Україні,‖ Етнічна історія 

народів  Європи, Vol. 28, 2009, pp. 14-21.  

 

―When Traditional Improvisation is Prohibited: Ukrainian Funeral Laments and Burial 

Practices,‖ Musical Improvisation: Art Education and Society, ed. by Gabriel Solis and 

Bruno Nettl, Urbana and Chicago: University of Illinois Press, 2009, pp. 52-71. 

 

"Weddings in Soviet and Post-Soviet Ukraine," "Ukrainian Weddings in North America," 

2 chapters of an exhibit catalogue to accompany the Ukrainian Wedding exhibit 

scheduled to open at the Ukrainian Museum in New York, fall 2010.   

 

Kononenko was also awarded a SSHRC (Social Sciences and Humanities Research 

Council) Image, Text, and Sound award for her project: Reciprocal Analysis: Group-

sourcing Ukrainian Folklore Audio. 

  

Kononenko’s conference presentations: 

American Folklore Society: "Presenting Ukrainian Folk Medicine" 

American Association of the Advancement of Slavic Studies, "Bohdan Khmel'nyts'kyi in 

Song and Film" 

Folklore Studies Association of Canada, ―Documenting Ukrainian Folk Medicine in TV 

and film‖  

"Ukrainian Kozaks in Folk and Contemporary Narratives," International Ballad 

Conference, Minsk, Belarus, 2009. 

 

Please visit our websites www.ukjrfolk.ca, www.arts.ualberta.ca/uvp/ and 

www.arts.ualberta.ca/Shkola/ 

 

The information for this entry was submitted by Natalie Kononenko 

 

 
 

CANADIAN INSTITUTE OF UKRAINIAN STUDIES (CIUS) 

 
 

CIUS SEMINARS AND LECTURES AT THE UNIVERSITY OF ALBERTA 

(2009-2010) 

 

25 September: Yaroslav Hrytsak (Institute for Historical Research, Ivan Franko 

National University of Lviv and Chair of Modern World History, Ukrainian Catholic 

University, Lviv), gave the inaugural lecture of the new Petro Jacyk Program in Modern 

Ukrainian History and Society  on ―Rethinking Modern Ukrainian History.‖  

 

http://www.ukjrfolk.ca/
http://www.arts.ualberta.ca/uvp/
http://www.arts.ualberta.ca/Shkola/


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 18 

 

October 1: Victor Mishalow (Independent Musicologist) spoke on ―Hnat Khotkevych, 

the Kharkiv Bandura and the Re-establishment of a Neglected Playing Tradition‖(Co-

sponsored by the Peter and Doris Kule Centre for Ukrainian and Canadian Folklore). 

 

October 22: Bohdan Klid (CIUS/Department of History and Classics, University of 

Alberta), spoke on ―The 1989 Chervona Ruta Festival: Its Impact and Legacy.‖ 

 

November 5: Vladyslav Hrynevych (Department of the Theory and History of Politics, 

Institute of Political and Ethnic Studies, National Academy of Sciences of Ukraine), 

spoke on ―A Model of Historical Memory of World War II for Ukraine: In Search of 

Identity and Consolidation.‖ 

 

November 20: Andrea Graziosi (Department of History, University of Naples ―Frederico 

II‖), spoke on "The Holodomor and the Soviet Famines, 1931-33." 

 

December 3: Eduard Baidaus (Department of History and Classics, University of 

Alberta), spoke on ―Moldova and Transnistria: Between Ukraine, Russia and the EU.‖ 

 

January 28: Vitaly Shiyan (Ukrainian Language and Education Centre, CIUS, University 

of Alberta), spoke on ―Democracy in Ukraine after the Orange Revolution: Youth 

Activists‘ Insights on Past Events, Present Efficacy, and Future Prospects.‖ 

 

February 24: Bohdan Harasymiw (CIUS and Professor Emeritus, Department of 

Political Science, University of Calgary), spoke on "The 2010 Presidential Elections in 

Ukraine." 

 

February 26: John Lehr (Department of Geography, University of Winnipeg), spoke on 

―Contested Memory: The Commemoration of the Past in Western Ukraine.‖ 

 

March 3: Serhy Yekelchyk (Department of Germanic and Slavic Studies, University of 

Victoria), spoke on ―Ukrainian Culture under Stalinism‖ (Co-sponsored with the 

Ukrainian, Culture, Language & Literature Program, MLCS, University of Alberta) 

 

March 4: Oxana Shevel (Political Science, Tufts University), gave The Bohdan 

Bociurkiw Memorial Lecture on ―The Politics of Memory in a Divided Society: A 

Comparison of Post-Franco Spain and Post-Soviet Ukraine.‖ 

 

March 10: Yohanan Petrovsky-Shtern (Department of History and the Crown Family 

Center of Jewish Studies, Northwestern University), spoke on ―Power, Victims, and 

Poetry: The Choice of Leonid Pervomaisky‖ (Co-sponsored with the Ukrainian Culture, 

Language and Literature Program, MLCS, University of Alberta). 

 

March 18: Oksana Kis (Columbia University and Institute of Ethnology, National 

Academy of Sciences of Ukraine), delivered the Forty-fourth Annual Shevchenko Lecture 

on ―Beauty Will Save the World!‖ Normative Femininity as a Political Image of Yulia 

Tymoshenko. 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 19 

 

 

March 19: Oksana Kis (Columbia University and Institute of Ethnology, National 

Academy of Sciences of Ukraine), spoke on ―National Mainstreaming: Major Trends in 

Women's History in Ukraine since 1991.‖ 

 

April 30: Nataliia Tsymbal (Arabesques Theatre-Studio and Drama Department, 

Kharkiv University for the Arts) spoke on ―In Search of a Viable Model of Independent 

Theatre in Ukraine‖ 

 

 

CIUS SEMINARS AND LECTURES SPONSORED BY THE CIUS TORONTO 

OFFICE (2009-2010) 

 

15 May 2009: Tamara Hundorova (Institute of Literature, National Academy of 

Sciences of Ukraine) delivered the10th annual Danylo Husar Struk Memorial Lecture on 

―Ukrainian Literary Popu;lism Unveiled: The Question of Popular Literature.‖The 

Danylo Struk Lecture is a part of the Danylo Husar Struk Program in Ukrainian 

Literature at the Toronto office of CIUS under the direction of Professor Maxim 

Tarnawsky. 

 

15 March 2010: Oksana Kis Monday, (Institute of Ethnology, National Academy of 

Sciences of Ukraine, and Columbia University), delivered The 2010 Wolodymyr 

Dylynsky Memorial Lecture on "Major Developments in Women's History Studies in 

Ukraine since 1991" 

 

 

CIUS PUBLICATIONS 

Ihor Ševčenko, Ukraine between East and West: Essays on Cultural History to the Early 

Eighteenth Century, xix + 236 pp.  

 

CIUS Press has recently published the second, revised edition of the classic study 

Ukraine between East and West: Essays on Cultural History to the Early Eighteenth 

Century by the late Ihor Ševčenko. In this collection of essays, Shevchenko explores the 

development of Ukrainian cultural identity under the disparate influences of the 

Byzantine Empire and Western Europe, mediated through Poland. He shows how the 

prestige of Byzantine civilization was reinforced by the activities of Kyiv‘s Greek 

metropolitans, various Byzantine emperors, and the Byzantine missionaries and teachers 

of Greek who influenced the outlook of the South and East Slavic elites during the 

Middle Ages. He also analyzes the importance of the Counter-Reformation in early 

modern Ukraine. Polish Jesuit scholarship, as well as the assimilationist pressures of the 

Polish church and state, compelled the Ukrainian elite to rise in defence of its ancestral 

Orthodox faith and reshape its traditional culture with the aid of Western innovations. 

The intellectual ferment of the era is captured in essays on religious polemical literature 

and the complex figure of Kyiv‘s Orthodox metropolitan, Peter Mohyla. Concluding the 

book is a consideration of the way in which Byzantine and West European influences 

combined with the Kyivan legacy to produce a distinctive Ukrainian identity.  


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 20 

 

 

Orders for Ukraine between East and West can be placed on-line at www.utoronto.ca/cius 

or by contacting CIUS Press, 430 Pembina Hall, University of Alberta, Edmonton, AB, 

T6G 2H8; tel: (780) 492-2973; e-mail: cius@ualberta.ca. 

 

Iryna Matiash, First Deputy Director of the State Committee on Archives of Ukraine, 

has just published an 880-page guide titled Arkhivna ukrainika v Kanadi: Dovidnyk 

(Archival Ukrainica in Canada: A Guide; Kyiv: State Committee on Archives of Ukraine, 

Ukrainian Research Institute of Archives and Record Studies, and Canadian Institute of 

Ukrainian Studies, 2009), which follows up on a 150-page study of Ukrainian archival 

holdings in Canada she wrote in 2008. On April 19, 2010, a book launch took place at the 

Canadian embassy in Kyiv. Dr. Matiash will be in Canada in early June 2010 for a 

number of lectures/launches tentatively scheduled for Toronto, Ottawa, Winnipeg, and 

Edmonton. A limited number of copies of the Dovidnyk will be available at these events. 

Information on the launches will be posted on the CIUS Web Site by mid May 2010. 

 

 

CONFERENCES 

September 11-12, 2009: Conference on Eastern Christians in the Habsburg 

Monarchy, held at the University of Alberta, organized by The Research Program on 

Religion and Culture of the Canadian Institute of Ukrainian Studies and The Wirth 

Institute for Austrian and Central European Studies, was held at the University of 

Alberta. The book launch of John-Paul Himka‘s Last Judgement Iconography in the 

Carpathians (2009) took place at the conference. John-Paul Himka (Department of 

History and Classics) is the director of the Research Program on Religion and Culture at 

CIUS. To view the conference program, see:  

http://www.ualberta.ca/CIUS/religion-culture/media/2009-05-

27%20Eastern%20Christians%20in%20the%20Habsburg%20Monarchy%20-

%20Preliminary%20Program.pdf 

 

December 11-12, 2009: Conference on ―In Search of One’s Own Voice: Oral History 

as Theory, Method, and Source,‖ was held in Kharkiv, jointly organized by the 

Kowalsky Eastern Institute of Ukrainian Studies (CIUS), the Ukrainian Oral History 

Association, the Prairie Centre for the Study of Ukrainian Heritage at St. Thomas More 

College (University of Saskatchewan), and the V. Karazin National University of 

Kharkiv. 

 

September 23-26, 2009: Conference on ―World War II and the (Re)-Creation of 

Historical Memory in Contemporary Ukraine,‖ was held in Kyiv. Co-organized by the 

Fulbright Program in Ukraine, and the I. F. Kuras Institute of Political and Ethnic 

Studies, National Academy of Sciences of Ukraine, CIUS was a co-sponsor. CIUS 

scholars Mykola Soroka gave a paper on ―Memory about World War II in Ukrainian 

Émigré Literature,‖ and Bohdan Klid on ―Historical Memory on World War II and the 

Ukrainian Insurgent Army (UPA) in Ukrainian Rock and Hip-Hop since 1989.‖ 

 

 

http://www.utoronto.ca/cius
javascript:popup_imp('/compose.php',700,650,'to=cius%40ualberta.ca&thismailbox=INBOX');


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 21 

 

NEW CIUS PROGRAM BEGINS ITS FIRST PROJECT 

In cooperation with the Ivan Franko National University of Lviv (IFNU) and the 

Ukrainian Catholic University (UCU), CIUS launched the first project of the Petro Jacyk 

Program for the Study of Modern Ukrainian History and Society. Between October and 

December 2009, Oksana Dmyterko of the IFNU, recipient of a grant from the John 

Kolasky Memorial Endowment Fund, began to digitize the oral history archive at the 

Ukrainian Canadian Research and Documentation Centre (UCRDC) in Toronto. 

 The oral history archive at the UCRDC consists largely of audio/video materials. The 

audio collection of tapes and CDs totals approximately 430 items, many related to World 

War II. The Jacyk Program has begun to create digitized copies of oral history records 

and has undertaken to produce a catalogue of the digitized audio files over a three-year 

period. Ms. Dmyterko is working on the first stage of the project. She is also preparing a 

book and a CD under the working title Women during World War II for publication 

toward the end of 2010. 

 Once the digitizing is completed, the materials collected at the UCRDC, the Institute 

for Historical Research at the IFNU, and the Institute of Church History at the UCU will 

be accessible for research. A video on the archive at the UCRDC can be accessed at: 

http://www.youtube.com/watch?v=S5h1W_488_U.  

 

 

EXCAVATIONS OF THE REMNANTS OF IVAN MAZEPA’S PALACE IN 

BATURYN  

 

For ten years, CIUS, the Shevchenko Scientific Society of America (NTSh-A), and the 

Pontifical Institute of Mediaeval Studies (PIMS) at the University of Toronto have co-

sponsored the Canada-Ukraine archaeological expedition in the town of Baturyn in the 

Chernihiv oblast of Ukraine. The 2009 expedition yielded valuable archaeological 

information about Mazepa‘s palatial residence, as well as about the rise and fall of this 

capital of Cossack Ukraine. Zenon Kohut, director of CIUS, heads the Baturyn project. 

Orest Popovych, president of NTSh-A, is its patron and academic advisor. Volodymyr 

Kovalenko (Chernihiv University) leads the expedition. Volodymyr Mezentsev (CIUS) is 

its associate leader and Canadian executive project director.Martin Dimnik (PIMS), 

participates in the investigations of medieval Baturyn. Altogether 152 students and 

scholars from universities and museums of Chernihiv, Kyiv, Nizhyn, and Lviv (Ukraine), 

Toronto and Edmonton took part in the 2009 expedition. 

 

 

CHAMPIONS OF PHILANTROPY: NEW BOOK HONOURS PETER AND 

DORIS KULE 

 

Peter and Doris Kule are major supporters of higher education, endowing chairs and 

programs and providing other forms of support to the University of Alberta (Canadian 

Institute of Ukrainian Studies, Kule Folklore Centre, St. Joseph‘s College, and School of 

Business) and to Grant MacEwan College (Ukrainian Resource and Development Centre) 

in Edmonton and to the University of Ottawa (Chair of Ukrainian Studies) and Saint Paul 

University (Metropolitan Andrey Sheptytsky Institute) in Ottawa. They were honored on 

http://www.youtube.com/watch?v=S5h1W_488_U


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 22 

 

2 July with the presentation of a book dedicated to them and their work. Entitled 

Champions of Philanthropy: Peter and Doris Kule and their Endowments 

(http://www.arts.ualberta.ca/~ukrfolk/kule_book.html). The book was edited by Serge 

Cipko (CIUS) and Natalie Kononenko (Department of Modern Languages and Cultural 

Studies). The launch for the book took place at the University of Alberta on November 2, 

2009, when an announcement was made about the creation at the U of A of the 

interdisciplinary Kule Institute for Advanced Study (see: 

http://www.president.ualberta.ca/news.cfm?story=95371). 

 

 

UNDERGRADUATE SCHOLARSHIPS AWARDED 

Leo J. Krysa Family Undergraduate Scholarship 

Shane Nedohin, Department of Secondary Education, University of Alberta 

 

Steven Kobrynsky Memorial Scholarship 

Susanna Lynn, Department of Modern Languages and Cultural Studies, University of 

Alberta 

 

Ukrainian Professional and Business Club of Edmonton Scholarship in Education 

Shane Nedohin, Department of Secondary Education, University of Alberta 

 

The Ivan Franko School of Ukrainian Studies Ukraine Travel Award 

Krysta Czar, Department of Elementary Education, University of Alberta 

Susanna Lynn, Department of Modern Languages and Cultural Studies, University of 

Alberta 

Nikolas Sereditch, Faculty of Arts, University of Alberta 

 

 

GRADUATE SCHOLARSHIPS AWARDED 

 

Marusia and Michael Dorosh Master’s Fellowship 

Analisa Delvecchio, School of Translation and Interpretation, University of Ottawa. 

―Translation: A Catalyst for Cultural Indoctrination in the Ukrainian SSR.‖ 

Katarzyna Kosciesza, Department of History, University College London and Warsaw 

University. ―Living on the Border—Shifting Rusyn Identities in Transcarpathia.‖ 

 

Helen Darcovich Memorial Doctoral Fellowship 

Emily Baran, Department of History, University of North Carolina. ―Faith on the 

Margins: Jehovah‘s Witnesses in the Soviet Union and Post-Soviet Russia, 1945–

Present.‖ 

Svitlana Krys, Department of Modern Languages and Cultural Studies, University of 

Alberta. ―The Gothic Imagination in Ukrainian Romanticism.‖ 

 

Neporany Doctoral Fellowship  

(Offered by the Canadian Foundation for Ukrainian Studies; administered by CIUS)  

http://www.arts.ualberta.ca/~ukrfolk/kule_book.html


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 23 

 

Olga Onuch, Department of Political Science, Department of Politics and International 

Relations, University of Oxford. ―Revolutionary Movements and Revolutionary 

Moments: Comparing Mass Mobilization in Ukraine (2004) and Argentina (2001).‖ 

 

 

POSTDOC AT CIUS’s UKRAINIAN LANGUAGE EDUCATION CENTRE  

 

Vitaliy Shiyan, (PhD, Educational Policies, University of Minnesota, 2008) has been 

with CIUS‘s Ukrainian Language Education Centre (ULEC) from November 2009-April 

2010. During this period Dr. Shiyan worked on the ULEC Ukrainian instructional 

materials for the high school and grade school levels; worked with the Edmonton 

Regional Learning Consortium on a three-year cycle of intercultural professional 

development for second language teachers; delivered a session on intercultural 

competence for educators and administrators of second languages and programs at the 

Second Languages Matter conference; developed a resource database for the cultural 

learning outcomes of the Ukrainian Language Arts program of studies; organized the 

Ukrainian international examination for the 2009-2010 school year; and developed a 

podcast that highlights ULEC. 

 

 

AN EVENING IN HONOUR OF JOHN-PAUL HIMKA  

On May 14, 2009, John-Paul Himka‘s colleagues and friends gathered in the Department 

of History and Classics at the University of Alberta to mark his sixtieth birthday, 

celebrate his productive academic career, and announce the publication of a Festschrift in 

his honour.  

John-Paul Himka received his Ph.D. from the University of Michigan (1977), 

where he studied under Professor Roman Szporluk, and came to the CIUS that same year 

as a research associate. In 1984 he became a professor at the University of Alberta‘s 

Department of History, where he has taught courses in Ukrainian, East European, and 

world history. In 2006 he received the Rutherford Award for Excellence in 

Undergraduate Teaching  

Prof. Himka has written four books, co-edited several others, and authored or co-

authored over eighty scholarly articles, most dealing with the social and church history of 

Galicia. His last two monographs are on religious subjects: Last Judgment Iconography 

in the Carpathians (2009) and Religion and Nationality in Western Ukraine: The Greek 

Catholic Church and the Ruthenian National Movement in Galicia, 1867–1900 (1999). In 

2008, soon after he became director of the CIUS Research Program on Religion and 

Culture, Prof. Himka launched ―Sanctuary: The Spiritual Heritage Documentation 

Project‖ to document Ukrainian sacral culture in Canada‘s Prairie provinces. His other 

abiding research interests include historical memory and World War II and the Holocaust 

in Ukraine. 

The gathering honouring Dr. Himka was organized by the Festschrift‘s three 

editors—his former student, Prof. Serhy Yekelchyk of the Department of Germanic and 

Slavic Studies at the University of Victoria; Prof. Himka‘s colleague in the Department 

of History and Classics, Prof. Andrew Gow; and Prof. Himka‘s friend and colleague of 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 24 

 

the past three decades, Roman Senkus, director of the CIUS Publications program. Prof. 

Yekelchyk presented Prof. Himka with a manuscript copy of most of the 25 articles that 

will appear in the 2009 special double issue of the Journal of Ukrainian Studies, titled 

Confronting the Past: Ukraine and its History. A Festschrift in Honour of John-Paul 

Himka on the Occasion of his Sixtieth Birthday. 

 

 

ENTRIES FROM CIUS STAFF 

David R. Marples (History & Classics and Stasiuk Program for the Study of 

Contemporary Ukraine at CIUS) is currently a visiting fellow at the Centre for European, 

Russian, and Eurasian Studies (CERES) at the University of Toronto where he took part 

as a discussant in the International Graduate Student Symposium ―New Perspectives on 

Contemporary Ukraine: Politics, History and Culture,‖ on 21-23 January. He also 

presented a talk on ―The Brest Fortress and its Role in the Commemoration of World 

War II in Contemporary Belarus‖ at CERES on 9 February and took part in a round-table 

discussion on the Ukrainian elections on 24 February. On 26 February he presented the 

2010 Mohyla Lecture at the University of Saskatchewan on the topic ―Causes of the 

Famine-Holodomor in Ukraine, 1932-33.‖ Subsequently, he delivered several lectures in 

Australia as Distinguished Visiting Professor, Research Unit for the Study of Society, 

Law and Religion, at the University of Adelaide: on the Ukrainian Famine of 1933 at the 

University of Western Australia (Perth) on 3 March, and at the Ukrainian Orthodox 

Church in Perth on 5 March. He spoke on the Ukrainian presidential elections at the 

University of Adelaide (9 March) and Monash University in Melbourne (11 March). 

Pearson Education will publish his new book, Russia, 1894-2008: the Quest for Stability, 

in the summer of 2010. 

 

Serge Cipko (Ukrainian Diaspora Studies Initiative at the Kule Ukrainian Canadian 

Studies Centre, CIUS) authored St. Josaphat Ukrainian Catholic Cathedral, Edmonton: 

A History (1902-2002). The 600-plus page book, published in 2009 in both English and 

Ukrainian includes photographs. For further details, see: 

http://www.stjosaphat.ab.ca/Various_articles/St._Josaphat_History_book.htm 

 

Dr. Cipko is also co-editor, with Natalie Kononenko, of the book Champions of 

Philanthropy: Peter and Doris Kule and their Endowments. 

 

Mykola Soroka (Development Officer at CIUS), published ―On the Other Side: The 

Russian-Ukrainian Encounter in Displacement,‖ was published in Nationalities Papers. 

37, 3 (2009): 327-348. 

 

More details on CIUS activities summarized above can be found at 

http://www.ualberta.ca//CIUS/announce/CIUSNews.htm. 

 

This entry is prepared by Bohdan Klid 

 

 

 

http://www.stjosaphat.ab.ca/Various_articles/St._Josaphat_History_book.htm


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 25 

 

 

 

UNIVERSITY OF CALGARY 
 

DEPARTMENT OF GERMANIC, SLAVIC, AND EAST ASIAN STUDIES 

 
In March 2010 the renowned historical linguist Henning Andersen (UCLA) gave three 

lectures at the University of Calgary: on Russian numeral syntax, on the Novgorod 

birchbark texts as a window on daily life in the Russian Middle Ages and on his typology 

of linguistic innovations that pays attention to speakers‘ and hearers‘ contributions in the 

transmission of language. The visit was sponsored by University of Calgary Research 

Services as well as several university departments and institutes. 

 

Elena Bratishenko received tenure in July 2009 and was promoted to Associate 

Professor in April 2010.  She will be spending a part of next year, while on sabbatical, at 

the A.A. Vinogradov Institute for Russian Language of the RAN in Moscow, in 

connection with that institute‘s major project on a Historical Grammar of Old Russian. 

 

Bohdan Harasymiw, Professor Emeritus at the University of Calgary, has written the 

article ―Russia, the United States, and the New Cold War,‖ which is forthcoming in the 

Journal of Military and Strategic Studies 12, Issue 2 (Winter 2010). The article is based 

on a paper presented at the CAS annual meeting, Carleton University, in May 2009.  

 

Olga Mladenova was promoted to Full professor in April 2009. In 2009 she also 

received a 3-year SSHRCC Standard research for her project: Pragmatic Function 

Words: A Corpus-Based Description of Variation. At the beginning of 2010 Mladenova 

spent three months with an Alexander von Humboldt fellowship at the Humboldt 

University in Berlin working on two electronic corpora: Maxim Mladenov‘s Electronic 

Corpus: The Bulgarian Dialects in Romania and Early Modern Balkan Corpus. 

 

Professor Mladenova‘s recent publications include: 

1. Bulgarian ta. Balkanistica 23 (2010), 237-266.  

2. On Morphosyntactic Change in Bulgarian: Case and Definiteness. Diachronica 26/3 

(2009): 408-436.  

3. Diachrony of Bulgarian Quantification. Balkanistica 22 (2009): 89-131. 

4. Balkan Cultural Interactions of the Early Modern Period. Linguistique balkanique 

48/1-2 (2009), 67-84. 

5. Soobraţenija o kompozicii teksta i o ee markirovke [On Discourse Structure and Its 

Marking]. Palaeobulgarica 33/1 (2009) 53-62. 

 

Irina Shilova was once again a sessional in the Russian section in the winter semester 

2010.  

 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 26 

 

Nicholas Žekulin has been appointed by the RAN to the Editorial Board of the Полное 

собрание сочинений и писем И. С. Тургенева.  The edition has been delayed in recent 

years, but publication is set to resume with vol. 15 of the letters.  In November 2009 V. 

A. Lukina of the Turgenev Group at IRLI visited Calgary in connection with Ţekulin‘s 

SSHRCC grant for the project Turgenev as a Translator.  In connection with the 

centenary of the death of Pauline Viardot in 1910, L‘Opéra du Village (Pourrières, 

France) and the Cornell Savoyards (Cornell University, USA) are presenting the operetta 

« Le Dernier Sorcier » by Viardot to a text by Turgenev in a revised version  of the 

edition prepared by Ţekulin for a production at the University of Calgary in 2005. 

 

The information for this entry was submitted by Nicholas Žekulin and Bohdan Harasymiw 

 

 

 

THE CENTRE FOR RESEARCH ON CANADIAN-RUSSIAN 
RELATIONS 
 

The Centre for Research on Canadian-Russian Relations (CRCR), founded at 

Carleton University in 1990 on the basis of a generous grant from the Donner Canadian 

Foundation, was re-located to the University Partnership Centre, Georgian College, 

Barrie, Ontario, in 2006. For its website, see www.georgianc.on.ca, and search CRCR. 

Recent publications 

J.L. Black & Michael Johns, eds. From Putin to Medvedev. Continuity or Change? 

(Ottawa: Penumbra Press, 2009). 203pp. Vol. 10 in the CRCR ―Canada-Russia 

Monograph Series.‖ Essays by 13 Canadian, Russian, and American specialists. 

 

J.L. Black, ―Ripple Effects. Russia, The Energy Card and the Medvedev Doctrine.‖ In 

Canadian Defence Associations Institute, Vimy Paper 9. The Strategic Impact of Energy 

Dependence, ed. Brian MacDonald (Ottawa: CDA, 2009). Pp. 51-69. 

 

 Russia and Eurasia Documents Annual, 2007 [REDA], Vol. 1: The Russian Federation. 

(Gulf Breeze, FL: Academic International Press, 2009). 315pp. 

 

The CRCR has been editing Russia and Eurasia Documents Annual (REDA) since its 

inception in 1988. It is now in its 35
th

 volume and has institutional and organizational 

subscribers in 17 countries. The volumes are now running about a year behind because of 

the death of one its production specialists in Florida. 

 

CRCR ongoing projects 2010 

1. Scanning and digitizing 23,000 Soviet photographs held at the MacLaren Art 

Centre, Barrie, Ontario. Funded with a $30,000 grant from the Donner Canadian 

Foundation in 2008, this project will be completed in the spring of 2010. The 

photographs cover the years 1927 to 1955. 

http://www.georgianc.on.ca/


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 27 

 

2. Soviet and Russian Perception of Canada Project. In 2009 the CRCR added some 

300 Soviet-era propaganda pamphlets to its already large collection. These were 

almost all representatives of various Canadian, British and American left-wing 

organizations. 

 

Finding Aids are available for all of the CRCR‘s extensive holdings in Canadian-

Russian relations, including its nearly 25,000 photocopied pages of Russian 

archival materials dating from the early 19
th

 century to the 1970s. 

 

 

 

 

UNIVERSITY OF MANITOBA 

 
 
DEPARTMENT OF GERMAN AND SLAVIC STUDIES 
 

 

TALKS AND EVENTS (CO-)ORGANIZED BY THE DEPARTMENT 
 

November 2009: Oksana Zabuzko presented a Poetry Reading (in Ukrainian) at the 

Ukrainian Cultural and Educational Centre (Oseredok) and spoke at the J.B. Rudnyckyj 

Annual Lecture, University of Manitoba on November 19. Title of her presentation: ―The 

Death of Don Juan: Modernism, Feminism, Nationalism – Rethinking Ukrainian 

Literature.‖ 

 

22 November 2009: A showing and discussion of the documentary film Zhorna 

(Zhernova; Stone mill, 2008) presented jointly with the Ukrainian Canadian Congress. 

 

7 February, 2010: Screening and public discussion with filmmaker Dani Stodilka of A 

Kingdom Reborn: Treasures from Ukrainian Galicia jointly with the Winnipeg Art 

Gallery and the Ukrainian Canadian Congress. 

 

24 February 2010: Justin Jaron Lewis (Department of Religion, U Manitoba), 

Imagining Holiness: Classic Hasidic Tales in Modern Times. Central and East European 

Studies Speaker Series. U Manitoba Institute for the Humanities. 

 

8 March 2010: Yohanan Petrovsky-Shtern, Northwestern University, ―Between 

Nationalism and Communism: The Adventures of Ivan Kulyk in Ukraine and Canada,‖ 

organized jointly with the Canadian Society for Ukrainian Labour Research. 

18 March 2010: Marcia Ostashewski (Visiting Research Fellow at the Centre for Cape 

Breton Studies; Cape Breton University; Visiting Professor of Music at McMaster 

University), Ukrainians in Unexpected Canadian Places: Informing Studies of History 

and Cultural Performance. Central and East European Studies Speaker Series. St. 

Andrew‘s College, U Manitoba. 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 28 

 

30 March 2010: Roman Yereniuk (Centre for Ukrainian-Canadian Studies, U 

Manitoba), Ukrainian Educators in Lviv and Their Knowledge about the Diaspora: 

Results of a Survey. Central and East European Studies Speaker Series. U Manitoba 

Institute for the Humanities. 

 

2 May 2010: Natalia Tsymbal, an actress who teaches voice for stage at the Kharkiv 

State University of the Arts, ―Independent Theatre in Ukraine: From the Life of the 

Kharkiv Arabesques Theatre,‖ on May 2 at the Ukrainian Cultural and Educational 

Centre. 
 

GRADUATE STUDENTS 

The Slavic Studies program has welcomed Katya Lagay, a new M.A. student with a 

focus on Russian literature 
 

 

POLISH PROGRAM 

In 2009-2010, Sessional Instructor Magdalena Blackmore taught a new course on Polish 

Civilization. 

 

In March 2010, Dr. Richard Sigurdson, U Manitoba Dean of Arts, and Marek 

Ciesielczuk, Consul General of the Republic of Poland in Toronto discussed further 

cooperation between the Consulate and the University. Negotiations included hiring a 

full-time lecturer in Polish language and culture, supported by the Government of Poland. 

In cooperation with the Polish Canadian Congress, the Consulate drafted a proposal that 

received very positive feedback in the Polish Senate. 

 

On 6 May 2010, the University of Manitoba officials including President  

David Barnard; Vice-President (Academic) Joanne Keselman; and Richard Sigurdson, 

Dean of Arts hosted a delegation of officials from the government of Poland. The Polish 

delegation was led by H. E. Bogdan Borusewicz , President of the Senate of the Republic 

of Poland. He was accompanied by 20 others, including: Zenon Kosiniak-Kamysz, 

Ambassador of the Republic of Poland to Canada Marek Borowski, MP, Chairman of the 

Contacts with Poles Abroad Committee Zdzislaw Pupa, Senator, Chairman of the 

Environment Committee Mariusz Witczak, Senator, Chairman of the Local Government 

and State Administration Committee Lukasz Abgarowicz, and others. The U Manitoba 

officials and members of the Polish delegation signed an agreement for the new 

Consulate General of the Republic of Poland Prize for Polish Studies ($1000 per year to 

an undergraduate student of Polish Studies for the next three years). 

 

 

TRAVEL/STUDY PROGRAMS IN RUSSIA, UKRAINE, AND POLAND 

Travel/study program in St. Petersburg 

Ten students from the University of Manitoba are enrolled in the Department‘s 

travel/study program in St. Petersburg in July-August 2010. The program offers practical 

language training in Russian and an extensive exploration of contemporary Russian 

culture. Students enjoy many excursions in and outside St. Petersburg.  


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 29 

 

This travel/study program is open to students from other universities. Please contact 

Anna Shipilova regarding the program: shipilov@cc.umanitoba.ca 

 

 

 

Travel Study to Kyiv (Kiev) 

The University of Manitoba in conjunction with the National University Kyiv-Mohyla 

Academy offers a unique summer travel/study program in Kyiv (Kiev), Ukraine.  It is a 

practical language training in Ukrainian or/and Russian and an extensive exploration of 

the of contemporary Ukrainian or/and Russian culture, and Ukrainian mythology.  

Classes are organized in small groups according to the level of language proficiency.  

Students are given the maximum individual attention.  Excursions are planned in Kyiv 

and neighboring sites.  Students register for either the Ukrainian or Russian language 

seminar.  Canadians or landed immigrants studying full-time at a university or college in 

Canada and who are registered for the Ukrainian courses may be eligible for a grant from 

the Taras Shevchenko Foundation. Currently 11 students from different Canadian 

universities are enrolled in the program.   

 

Student Exchange Program to Lviv Polytechnic National University 

The Student Exchange Program between the University of Manitoba and Lviv 

Polytechnic National University is a multifaceted learning experience for undergraduate 

students, combining academic training with cultural and linguistic immersion and the 

development of personal contacts. From the perspective of the universities and the 

countries involved, it contributes to the enhancement of international relations and shared 

perspectives on education and social and cultural issues. Ukraine is undergoing 

fundamental political, economic and social restructuring. Many new occupations are 

emerging as new professions in Ukraine at this crucial historic moment, and the program 

has the potential of becoming a significant force in these developments.  

The student exchange agreement was established in 2002. The program is available to 

eligible undergraduate students at the University of Manitoba. It is based on the principle 

of reciprocity, that is, it provides for students from each university to spend time at each 

other‘s home institution.  Five students from Manitoba and about ten social work students 

from Lviv participated in the exchange program since 2002.   

Students are eligible for scholarships, bursaries, loans or other financial aid awarded 

toward their course of study at the University of Manitoba.   

For more information regarding travel/study programs in Kiev and the exchange program 

in Lviv, please contact Iryna Konstantiuk at  konstant@cc.umanitoba.ca 

 

 

 

mailto:konstant@cc.umanitoba.ca


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 30 

 

Travel/study program in Kraków 

Eight students from the University of Manitoba are currently enrolled in the 

Department‘s travel/study program in Kraków in June-July 2010. The program offers 

practical language training in Polish and an extensive exploration of contemporary Polish 

culture. This travel/study program is open to students from other universities. Please 

contact Magdalena Blackmore for further details: magda_blackmore@umanitoba.ca 

 

 

NEWS FROM FACULTY MEMBERS AND STAFF 

 

Natalia Aponiuk continues as editor of Canadian Ethnic Studies/Etudes ethniques au  

Canada." 

 

Elena Baraban 

Having returned from her maternity leave, Elena Baraban resumed her teaching, 

research, and administrative work in January 2010.  

 

In 2009-2010, Elena Baraban published the following articles and book chapters:  

―The Return of Mother Russia: Representation of Women in Soviet Wartime Cinema.‖ 

Aspasia. Vol. 4 (2010). 121-138. 

―Semeinyi krug: traktovka rodstva, evreev i voennoplennykh stalinskom kino o voine.‖ 

[The Family Circle: Representation of Kinship, Jews, and Prisoners of War in the Stalin-

era Films about WWII] Ab Imperio No.3 (2009): 473-497. 

―Voina v kino: Odinochestvo travmy na fone kollektiva.‖ [War in Film: Loneliness, 

Trauma and the Collective]. In: Travma/Punkty. Eds. E. Trubina and Serguei Oushakine. 

Moscow: Novoe Literaturnoe Obozrenie, 2009, pp. 600-626. 

 

In 2009-2010, Elena Baraban presented the following talks and conference papers:  

―The Battle of Stalingrad in Soviet Films.‖ The Russian Research Seminar. Dalhousie 

University, Halifax, NS (Canada): 8 March 2010.  

―The Cold War and the Soviet Discourse of the Second World War in Cinema‖ The 9th 

Aleksanteri Conference ―Cold War Interactions Reconsidered‖ Aleksanteri Institute, 

University of Helsinki (Finland): 30 October 2009. 

 

Myroslav Shkandrij 

 

In 2009, Myroslav Shkandrij received the U Manitoba Faculty of Arts Outstanding 

Achievement Award for his book Jews in Ukrainian Literature: Representation and 

Identity, New Haven: Yale University Press, 2009. 

Shkandrij‘s other 2009-2010 publications include: 

2010 The Shifting Object of Desire: The Poetry of Oleksandr Irvanets. Canadian-

American Slavic Studies 44.1-2: 59-72. 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 31 

 

2009 U Poshukakh mynuloho (In Search of the Past). Ukraina moderna 15.4: 296-310 

2009 A Change of Heart: Iurii Klen‘s Adventures of the Archangel Raphael. Canadian 

Slavonic Papers 51.4: 513-24. 

2008 Resistance to the Jewish Narrative in Ukrainian Writing: Framing Mutual 

Relations., 258-65. In Wolf Moskovich and Leonid Finberh, eds., Jews and Slavs. 

Vol. 19, Jews, Ukrainians and Russian. Essays on Intercultural Relations. 

Jerusalem-Kyiv. (Appeared in 2009) 

2009 Jews in the Artistic and Cultural Life of Ukraine in the 1920s. In Jewish Life and 

Times: A Collection of Essays. Vol. 9, 85-99.  Edited by Dan Stone and Annalee 

Greenberg. Winnipeg: Jewish Heritage Centre of Western Canada.  

2008 Mystetsvo Romana Kovalia (The Art of Romal Kowal). In Zakhidno-Kanadskyi 

Zbirnyk: Chastyna piata, 415-36. Edited by Mykola Iv. Soroka. Edmonton: 

Shevchenko Scientific Society in Canada.  (Appeared in 2009) 

2009 Contemporary Ukrainian Art and the Twentieth-Century Avant-Garde. In 

Contemporary Ukraine on the Cultural Map of Europe, 411-31. Edited by Larissa 

M.L. Zaleska Onyshkevych and Maria G. Rewakowicz. 

 

Conference presentations 

2009 Mapping the Youth Revolt: Serhii Zhadan. Canadian Association of Slavists, 

University of Ottawa 

2009 Rethinking the Ukrainian Avant-Garde: David Burliuk. University of Nottingham 

2009 Mazepa in Russian Romantic Literature. Symposium on the Age and Legacy of 

Mazepa (1687-1709). Ukrainian Cultural and Educational Centre (Oseredok), 

Winnipeg 

 

 

 

 

UNIVERSITY OF VICTORIA 

 
 
DEPARTMENT OF GERMANIC AND SLAVIC STUDIES 
 

In September 2009 we celebrated 50 years of UVic’s Slavic program, which traces its 

origins to the first offerings of the Russian language at Victoria College in the fall of 

1959. On this festive occasion the department received greetings from the federal Liberal 

leader, Michael Ignatieff, and from its most famous alumnus, the astronaut Robert 

Thirsk (a special student in 1994-95, who wrote to us in August 2009 from on board the 

International Space Station).  

The academic year 2009–10 saw some personnel changes in our dynamic and youthful 

Slavic program, which boasts one of the largest undergraduate enrolments in Canada. It 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 32 

 

was the first year in a regular academic position for our new Senior Instructor in Russian, 

Dr. Yulia Rochtchina, who had been a sessional instructor for several years.  

With Dr. Megan Swift away on her second maternity leave, we welcomed two 

wonderful sessional instructors. Dr. Masha Kisel (Ph.D., Northwestern) stayed with us 

for a second year and taught a variety of courses in Russian language, literature, and 

culture. In the second semester she was joined by Tim Ormond (ABD, U of Toronto), 

who taught courses more specifically on the Soviet and post-Soviet cinema, as well as on 

Russian literature.  

In the fall of 2009 Dr. Serhy Yekelchyk served as a principal host for two distinguished 

visitors, Drs. Hiroaki Kuromiya (Indiana University, Lansdowne Visiting Lecturer) and 

Oleh Ilnytzkyj (U of Alberta, Victoria Ukrainian Studies Guest Lecturer). Just before 

going on maternity leave, in August 2009 Dr. Swift organized a highly successful 

regional conference, ―Teaching Russian in the Pacific Northwest.‖  

Megan Swift and Serhy Yekelchyk also edited a festschrift in honour of our retired 

colleague, Dr. Nicholas V. Galichenko, entitled We’re from Jazz (Washington, DC: 

New Academia Publishing, 2010).  

Serhy Yekelchyk‘s history of Ukraine appeared in updated Polish, Lithuanian, and 

Russian translations. 

 

This entry is prepared by Serhy Yekelchyk 

 

 

 

 

 

UNIVERSITY OF WATERLOO 

 
 
DEPARTMENT OF GERMANIC AND SLAVIC STUDIES 
 

 

Helena Buric 

Dr. Helena Buric has joined the Department of Germanic and Slavic Studies as a visiting 

scholar.  Besides being a great educator, Dr. Buric enjoys considerable success as a poet 

and writer in Croatia.  

 

Dr. Buric  has been Project manager and Head of the international project ―Croati 

Mundi‖ - the cultural meeting of European students of Croatian language and culture 

(April 2007, April 2008, and May 2009), which involved over 160 students during the 

course of three years and many people of culture and public from Croatia and abroad. 

The goal of the project is to promote Croatian language and culture in Europe and 

globally. In the past three years, Dr. Buric has also taken part in many other projects that 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 33 

 

aimed to promote Croatian Studies internationally and presented a number of papers at 

academic conferences on Croatian Language and Culture, at literary festivals and a 

variety of writers‘ and poets‘ competitions in Croatia, Austia, Poland, and Australia. In 

June 2009, Dr. Buric took part in the international festival Diversity of Literary Writing – 

Verse Within the Region organized by the Croatian Literary Guild, Zagreb and Rijeka, 

Croatia. 

 

In February 2009, Dr. Buric published a book of poetry entitled Kratka povijest bolesti 

published by Croatian literary guild, 60 pages. 

 

 

Zinaida Gimpelevich 

 

Prof. Gimpelevich has published the following books and articles:  

Belarusian Jewish Writers of the Twentieth Century: Origin, History, and Discourse. 

Belarusian Studies Series. Winfield, KS: Southwestern College Press, 2009. The book is 

a bilingual (Belarusian/English) monograph that may be ordered by sending check or 

money order for $35USD to: The Center for Belarusian Studies at Southwestern College, 

100 College St., Winfield, KS  67156.  http://belarusiancenter.org  

 

Vasil Bykaŭ: His Life and Works. Montreal: McGill-Queen‘s Press, 2005. The 

monograph is accepted for publication by NLO (Novoe Literaturnoe Obozrenie), 

Moscow in Russian translation. Expected date of publication is early 2011. In comparison 

to the English language edition, this monograph increased its volume by about a third; it 

now features one previously unpublished interview with Vasil  Bykaŭ and more. 

―Childhood. Vasilek‖ (Detstvo; in Russian) ARP Albaruthenica Rossica Polonica, 

Vitebsk:  Vitebski Dziarzhauny Universitet, 5.2 (2009): 121-127;  

―Nostalgia about the Future.‖ Southwestern College, accepted, in print; 

―Thus Spoke the Belarusan Prodigy: No Time for Prayers When the House Is on Fire: 

Janka Kupała‘s Žydy.” pp. 19. Proceedings are in print, expected to appear in the summer 

2010. 

―Valentin Annenskii-Krivich. 1880-1936. Biography.‖ Accepted for publication April, 

2009. Expected day of publication, April 2010. Research and Information Centre 

Memorial and European University (St. Petersburg). 

 

Invited Conferences/Presentations: 

―Nostalgia about the Future‖ Southwestern College. Z. Gimpelevich was one of the nine 

key-note speakers at the Symposium ―Higher Education and Civil Society in Belaruś.‖ 6-

8 October, 2009. 

 

http://belarusiancenter.org/


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 34 

 

Vitebsk, Vitebski Dziarzhauny Universitet, Childhood. Vasilek (Detstvo, in Russian) 

ARP Albaruthenica Rossica Polonica. Address to the participants and the paper were 

presented at this congress. September, 2009. 

 

―Changing a Canon: The Image of the Jew in Vasil Bykaǔ‘s Military Prose.‖ BASEES  

Conference. Fitzwilliam College, Cambridge. 28-30 March, 2009. 

 

Conferences/participation: 

American Association for the Advancement of Slavic Studies (AAASS), Nov. 12-14; 41
th

 

National Convention. Boston. Organized a panel ―Belarus‖ and presented a paper: ―The 

Jews in V. Bykau‘s prose.‖ 

 

CAS. Organized: 1. Art Show ―Celebration: Canadian Slavists of Slavic Origin.‖ 22 May 

22-1 June, 2009. 28 artists enjoyed a tremendous success; 2. Yavarovy Ludzi (Belarusian 

folk group) and Duet Cantabile (classical music). May 24. This performance for close to 

400 Congress‘s delegates became a great event and celebration of Canadian Belarusian 

arts. Congress of the Canadian Federation for the Humanities and Social Sciences, 2009. 

Carleton University, Ottawa. 

 

Belarusian Panel/Roundtable at CAS: 1. Technology, Nation, Government and Material 

Culture: four Perspectives on Belarusian Cultural and Political Experiences 

Organizer: M. Paula Survilla (Wartburg College, Waverly, IA, USA). 

Chair: Zina Gimpelevich (University of Waterloo) 

 

Papers: 

Nadzeja Sychuhova (Southwestern College, Kansas). ―What is the Nation of 

Belarusian?‖ 

Joanna Survilla (Belarusian Institute of Arts and Sciences, Ottawa). ―Government 

in Exile: Explorations and Responses of the Belarus Enigma.‖ 

Hanna Chuchvaha (University of Alberta). ―Belarusian Urban Dress and Fashion 

in Social-Historical Context, 1917-2000s). 

M. Paula Survilla (Wartburg College, Waverly, IA, USA). ―Radio, Youtube and 

Music Websites: Cultural Constructions and Intimate Responses in Belarusan 

Contemporary Virtual Space;‖  

 

2. Roundtable: Belarusian-Canadian Writings: Commonality and Diversity 

Organizer: Zina Gimpelevich (University of Waterloo). 

Chair: Dr. Piotr S. Murzionak, (Belarusian Institute of Arts and Sciences, Ottawa). 

 

Participants: 

 Yury Pelyushonok, M.D. (Belarusian Institute of Arts and Sciences,Ottawa). 

 Joanna Survilla (Belarusian Institute of Arts and Sciences, Ottawa). 

 Piotr S. Murzionak (Belarusian Institute of Arts and Sciences, Ottawa). 

 Zina Gimpelevich (University of Waterloo). 

May 23-25, 2009. Canadian Association of Slavists. Ottawa, 2009; 

 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 35 

 

Sarah Turner  

In 2009 Dr. Sarah Turner developed an online course in Russian culture; both parts of 

the course enjoy considerable success and attract students. Turner presented papers at 

conferences in Chicago, Victoria, and Waterloo (2009).  

 

She has published two articles: 

 

―Russian as a VS Language‖, Canadian Slavonic Papers 51 (2009): 525-46. 

 

―Post-Verbal Subject Pronouns in Russian: Control of the Floor and Narrative Point of 

View‖, Scando-Slavica 55 (2009): 126-45. 

 

The information for this entry was submitted by Zinaida Gimpelevich 

 

 

NEWS FROM INDIVIDUAL MEMBERS OF CAS 

 
Victor O. Buyniak (Professor emeritus, University of Saskatchewan) continues his 

cooperation with the Prairie Centre for the Study of Ukrainian Heritage at the St. Thomas 

More College which he is also helping to support financially. 

 

He has presented a lecture on the Ukrainian Holodomor during the National Conference 

of Ukrainian University Students‘ Clubs in Canada. This occasion marked his 50-th 

anniversary of making such presentations to students. 

 

He has donated a complete set of the CSP Journal and the CAS Newsletter to the 

Ukrainian Museum of Canada. 

 

On the occasion of the 110-th arrival of Doukhobors to Canada and the Festivity of St. 

Peter‘s Day, June 28, 2009, he gave a talk to the Saskatoon Doukhobor Society about the 

translation into English of the Doukhobor Book of Life which he completed for the 

Canadian Doukhobor Societies during the 1970-ies. 

 

In November 2009 he was honoured with the presentation of the Philanthropist Award by 

the Saskatoon Chapter of National Philanthropy Day. 

 

Martin Dimnik (Fellow of the Pontifical Institute of Mediaeval Studies at the University 

of Toronto) has published the following articles:  

 ―Gleb Svyatoslavich of Chernigov: Prince of Tmutarakan' and Novgorod", in Literatura 

ta Kul'tura Polissia, vypusk 37 (Nizhyn, 2007): 63-77 (Appeared in 2009). 

―Ryurik Rostislavich (d. 1208?): the Unsung Champion of the Rostislavichi‖, 

Ruthenica/VIII (Kiev, 2009): 31-65. 

 


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 36 

 

Dr. Dimnik‘s book The Apocrypha of Adam and Eve in Russia: The Forbidden Fruit, 

VDM Verlag Dr. Muller, 2010 is available for purchase on amazon.com 

 

N.F. Dreisziger (Professor emeritus at the Royal Military College of Canada; 

nandor@kingston.net) published an article on Hungarian ethnogenesis: ―The Lessons of 

Genomic Research,‖ Hungarian Quarterly, 50 (Winter 2009): 50-55. Part of this article is 

available online:  http://www.hungarianquarterly.com/no196/8.shtml  

Recent genomic researches suggest that the nomadic warrior tribes that occupied the 

Carpathian Basin at the end of the 9
th

 century left virtually no genetic imprint on the 

region‘s peoples.  This suggests that the ―conquerors‖ were few in numbers relative to the 

inhabitants they conquered, and became soon assimilated by the Basin‘s autochthonous, 

mainly Hungarian-speaking population — very much as the Turkic-speaking Bolgar 

conquerors of the Lower Danube Basin had been assimilated by that region‘s Slavic 

population a few generations earlier.  

Alexandra Popoff, Sophia Tolstoy: A Biography, New York, London, Toronto, and 

Sydney: Free Press (a division of Simon & Schuster), 2010. 

 

 

Based on previously unavailable archival 

materials, this biography of Sophia Tolstoy 

gives a dramatically original portrait of Leo 

Tolstoy‘s wife. The book is based on Sophia's 

voluminous memoir My Life, her 

correspondence, her two novellas, and her 

notebooks. It examines Sophia's contribution 

to Tolstoy and her personal achievements.   

 

Although long portrayed as an elitist and 

hysterical Countess, Sophia Tolstoy was in 

reality a practical, independent-minded, and 

talented woman who shared Tolstoy‘s 

important values and his capacity for work. 

Mother of thirteen, she assisted Tolstoy in his 

writing and causes, and managed all business 

affairs. Despite the pressures of her 

demanding life, she realized her own talents 

as a publisher, writer, photographer, 

translator, and aspiring artist. More at 

www.sophiatolstoy.com.   

 

 

David Schimmelpenninck van der Oye (Professor of Russian History, Brock 

University) published Russian Orientalism: Asia in the Russian Mind from Peter the 

Great to the Emigration. New Haven: Yale University Press, 2010. 
 

mailto:nandor@kingston.net
http://www.hungarianquarterly.com/no196/8.shtml


CAS NEWSLETTER NO. 107  FALL-SPRING 2009-2010 VOL. LII 37 

 

M. Mark Stolarik (Chair in Slovak History and Culture at the University of Ottawa), 

published the article "Slovak Immigrants Come to Terms with Religious Diversity in 

North America," in The Catholic Historical Review, XCVI, no.3 (January, 2010), 56-84. 

 

Koozma J. Tarasoff (Ottawa, Ontario; kjtarasoff@gmail.com) has been active on his 

website www.spirit-wrestlers.com. His recent articles include the following: Meeting 

with a Cathar activist from Russia; the Military Industrial Complex Show in Ottawa; the 

Effect of Simma Holt's Book on the Doukhobors; Doukhobor -- Quaker Connections; the 

Meaning of Bread, Salt and Water; The Burning of Arms by Russian Doukhobors in June 

1895; Review of the Psalmist Project Rediscovered -- Doukhobor Psalm Singing; 

Commentary on the film The Last Station, Lev Tolstoy's last years; the Ottawa Peace 

Festival #3; Thinking the Nonkilling Way; Flashback on Conversations with Doukhobors 

in Saskatchewan in November 1960; The 'Sons of Freedom', a look back to 1956; Review 

of Lev Tolstoy and Russian peasant writers, edited by Andrew Donskov; Comments on 

Margie Marlin's MA thesis Soviet-Canadian Doukhobor Correspondence. A Study of 

Cold War-Era International Civil Society.  Currently Tarasoff is working on a paper 

about the Doukhobors and Molokans as well as a paper on 100 years of the death of Lev 

Tolstoy. 

 

Inna F.I. Tigountsova (Ph.D. University of Toronto) is a postdoctoral fellow at 

Memorial University for the year 2010-2011. Her book entitled The Ugly in Russian 

Literature: Yuri Mamleev, Tatiana Tolstaia, and Liudmila Petrushevskaia came 

out with Lambert Academic Publishing Press in 2010. Her daughter Alina is 

majoring in history (with minors in art history and philosophy) at the 

University of Toronto (Victoria College). 

 

Andriy Zayarnyuk (Russian and East European History, University of Winnipeg) has 

published ―Historia lokalna i narracja narodowa. Zmiana obrz¹dku mieszkañców wsi 

Niedzielna w r. 1908‖ (Local History and A National Narrative. The Change of Rite by 

the Villagers of Nedilna in 1908, in Polish), Kwartalnik Historyczny 116.2 (2009):155-

171. 

From 1 August to 21 August Zayarniuk will teach the travel/study course offered by the 

University of Winnipeg HIST3312/HIST4312 "East European History in the East 

European City" in Lviv, Ukraine. This travel/study course is also open to students from 

other Canadian universities. The course will be offered on a regular basis in the future. 

For more information, please contact Andriy Zayarnyuk at: a.zayarnyuk@uwinnipeg.ca 

 

  
 

The Newsletter editor: Elena Baraban (University of Manitoba; 

baraban@cc.umanitoba.ca) 

 

Amended by Svitlana Krys, CSP Editorial Assistant on June 7 2010 

mailto:kjtarasoff@gmail.com
http://www.spirit-wrestlers.com/
mailto:a.zayarnyuk@uwinnipeg.ca
mailto:baraban@cc.umanitoba.ca

