
������������������������

���������������������������
�����������������������������������

�����������������������
����������������������������������

�����������������

����������

1

INTERNATIONAL CONFERENCE:

BEYOND THE CAFÉ/PUB SPLIT:
INTERLOCKING URBANITY AND RURALITY

IN THE POPULAR CULTURE
OF EAST CENTRAL EUROPEAN SOCIETIES

BOOK OF ABSTRACTS

CENTRUM PRO STUDIUM POPULÁRNÍ KULTURY, Z.S.
PRAHA 2016

2 3

© Centrum pro studium populární kultury, z.s.
All rights reserved

ISBN: 978-80-906374-0-5

��
���

���
��

��
������������������

�������������������������
��������������������
�����������������������������
�������������������������������
���
���������������������������
��
���
��
��
���
���
���������������������
��
���
���
��
��
���
��
���������������������������

�������������� ������������������������������
��
��
��
���
������������������������������������
���
��
���������������������

� � � � � � � � � � � � � � ����������������������������
���������������������������������������
��
��
�����������������������������������
���
���������������������������������������
���
��
��
���
����������������������������
�������������� �����
���
��
��
��
���

���

��

�������������� ������������������������������
��
��
��
���
������������������������������������
���
��
���������������������

� � � � � � � � � � � � � � ����������������������������
���������������������������������������
��
��
�����������������������������������
���
���������������������������������������
���
��
��
���
����������������������������
�������������� �����
���
��
��
��
���

���

��

��
���

���
��

��
������������������

�������������������������
��������������������
�����������������������������
�������������������������������
���
���������������������������
��
���
��
��
���
���
���������������������
��
���
���
��
��
���
��
���������������������������

�������������� ������������������������������
��
��
��
���
������������������������������������
���
��
���������������������

� � � � � � � � � � � � � � ����������������������������
���������������������������������������
��
��
�����������������������������������
���
���������������������������������������
���
��
��
���
����������������������������
�������������� �����
���
��
��
��
���

���

��

�������������� ������������������������������
��
��
��
���
������������������������������������
���
��
���������������������

� � � � � � � � � � � � � � ����������������������������
���������������������������������������
��
��
�����������������������������������
���
���������������������������������������
���
��
��
���
����������������������������
�������������� �����
���
��
��
��
���

���

��

2 3

INTRODUCTION

This book of abstracts is a result of the conference “Beyond the Café/Pub Split: Interlocking
Urbanity and Rurality in the Popular Culture of East Central European Societies” that
was organized by Centre for the Study of Popular Culture in Prague, October 2015. We
had inspiring time discussing the theme of the conference and we are glad that we can
present short versions of conference papers in this compact brochure. The conference
was organized thanks to support from Visegrad fund through project with these partners:
Slovak Academy of Sciences; Constantin the Philosopher University in Nitra; University of
Warsaw; Faculty of Arts, Charles University; The Institute of Political History in Budapest.
Further funding was provided by PATTERNS Lectures, initiated by ERSTE Foundation
and implemented by WUS Austria. We would like to thank also our generous host of the
conference venue the National museum, Ethnographic department.

The theme of conference seems to be both well-established and new. While there is
growing literature on urban studies and regional development, the in-betweeness of
urban and rural cultural environment has not been address so often, especially in Central
and Eastern European (CEE) Countries. Given the specificity of nation-building processes
in CEE, the narrative axis of national movements has significantly linked the city and the
village. The linear process of urbanisation has relied on a logic that interlocks rural and
urban spaces in this region. Both capitalist and state socialist modernisation brought
an influx of rural migrants from the countryside to urban centres on the one hand and
on the other, gave rise to numerous artistic and social movements which fostered an
interest in rural space and culture (eg. folklorism, agro-tourism, rural sentimentalism). It
is only from this point that we see the emergence of tensions between popular culture
rooted in traditional folk culture, cultural activities stimulated by new technologies and the
everyday life cultural strategies of urban communities and subcultures. Different political
regimes during the 20th century brought to the fore either rural or urban segments of the
population, which in turn had a significant impact on popular culture. After the fall of state
socialist regimes, transition discourses under the heading of the Washington consensus in
economic terms along with European Union accession policies significantly restructured
the interrelatedness of the city and the village.

The conference´s main focus was on a question of in-betweenness that might be dubbed
“rurbanity” comprising challenging phenomena that go beyond the simple urban/rural,
“café/pub” split. There were many issues that were open for paper proposals. Some of
them found interest, some have left unnoticed. Here is the list of our original ideas:
– Urban appropriation of rural cultures
– Spread of urban culture and subcultures throughout rural areas and their adaptations
– Cultures of migrant workers in urban space

4 5

– Political articulations of the rural/urban split vis-a-vis its overcoming in popular culture
– Images of rural areas in urban cultural production and vice versa
– Spaces of in-betweenness and their cultural expression
– Cultural, social and ecological movements and the escape from the city
– Images of villagers and urban dwellers in art and media
– Re-distributing inequalities, re-shaping social polarisation and cultural hierarchies
– New forms of social cohesion and/or fragmentation

We are happy that we can announce that selection of full papers will be published in
a special issue of international peer-reviewed journal.

On behalf the conference team Karel Šima

4 5

“LIVING IN THE GARDEN”:
STORIES FROM THE BACKYARDS OF TRANSFORMATION
Weronika Parfianowicz-Vertun
Institute of Polish Culture, University of Warsaw, Poland
E-mail: weronika.parfianowicz@gmail.com

This paper focuses on the “Do It Yourself” practices of urban inhabitants during the
post-communist transformation period. It analyzes letters sent by readers of the popular
magazine Receptář and published in the “Bydlíme na zahradě” section. The magazine
published hundreds of stories announcing the winners of contests for the best gardening
ideas from readers—gardeners and gardening enthusiasts. Letters documented life in
summerhouses, gardens, and allotments, in this realm characteristic of Central Europe,
mediating between urban and rural space––in places where lifestyles mix, leisure
and recreation permeate agricultural and gardening activities, rustic and sentimental
aesthetics meet pop cultural and urban imagination, and dreams of “pure nature” come
true with a little help from PVC, asbestos, and PET bottles. The main matter of concern is
the question of DIY practices typical for those places.

The paper examines these peripheral, yet widespread, activities in the context of the
economic and social transformation of the 1990s. Letters sent to Receptář in 1999 may
serve as an interesting document of how people estimated the value of such labor. Was
recycling part of a more self-conscious program or only a question of need and the result
of a lack of supplies? How did they imagine the “good life,” aesthetics, and ecology? And,
last but not least, is it justifiable to find in those stories a kind of “counter-narrative,” an
alternative to the most popular discourse covering transformation processes in Central
Europe?

Keywords: post-communist transformation; Czechoslovakia; DYI practices

6 7

“POP-RURALITIES” - DISCOURSES OF RURALITY
IN THE “VILLAGE OF THE YEAR” CONTEST
Hedvika Novotná, Martin Heřmanský
Faculty of Humanities, Charles University in Prague, Czech Republic
E-mail: hedvika.no@gmail.com, martin.hermansky@fhs.cuni.cz

The national “Village of the Year” contest has been held every year since 1995 by the
Ministry of Regional Development. Its aim is to initiate rural revitalization and development
through community-based projects carried out by village inhabitants themselves.
Each year around two hundred Bohemian, Moravian, and Silesian villages enter this
competition. Since the paper is focused on the countryside, it is inevitably connected with
the notion of rurality as one of its defining features. But what kind of rurality is it? What are
its constituents? How is it manifested in individual projects? And what are the sources of
its forms?

The paper argues that there are several discourses of rurality (the expert/academic
discourse, the public/media discourse, the discourse of actors) interwoven in the
representations of villages created for the competition. Through these questions the paper
tries to find out how these discourses operated and how they recreated the “ideal” village
that should be seen as a model to be followed. The paper is based on the analysis of
media representations of villages entered in the previous year’s contest (websites, video
presentations, etc.), alongside materials provided to competitors by the Ministry and other
organizations (contest rules, official documents, etc.) and various media representations
of the contest (TV spots, etc.).

Keywords: Czech Republic, media representations, model village

6 7

COMMUNITY LIFE IN SLUŠOVICE:
MODERN-DAY TOWN TRANSFORMATION
Jiří Fialka
Institute of Economic and Social History,
Charles University in Prague, Czech Republic
E-mail: fialka.jiri@gmail.com

This paper deals with the municipality of Slušovice, which was promoted to town status in
the late 1990s. The main focus is on the unique process of transforming from a village to
a town, manifestations of which can be, for example, observed in unique local activities, in
various modernization efforts made during “Normalization” in post-1968 Czechoslovakia,
and in the inhabitants’ relationship to their municipality. The process of state-planned
aid for rural development was evident throughout Eastern Europe during late socialism.
However, the village of Slušovice had a very specific culture; mass events were organized
by the local collective farm. They included horse races, shopping exchanges, international
sport events, and the actions of the local football team. Popular culture was also brought
to the village in the form of performances by nationally popular artists.

Unlike most municipalities in Eastern Europe, here a village transformed into a town as
the result of the extraordinary growth of a collective farm. Popular culture in this situation
was not only a means for escaping from everyday repetitive communist politics; together
with other “civic services,” it was a way to engage in quasi-Western consumerism. Though
this picture could seem to be paradoxical, popular culture events of this type were both
in keeping with late socialist party politics and with the desire for Western consumerism
that was reflected in its massive popularity in Slušovice. The Slušovice collective farm and
the village of Slušovice have often been referred to as the “exhibition hall” of socialism.
Drawing from written and audiovisual sources, the paper aims to convey the penetration of
popular mass entertainment into rural areas and the blurring of differences between urban
and rural culture in Central Europe.

Keywords: post-communist transformation; popular culture; cooperative farm

8 9

RURAL OR URBAN? MOTHERLAND TERRITORY
IN THE PERCEPTION OF CITY-DWELLERS
OF PROVINCIAL TOWNS IN RUSSIA
Natalia Kim
National Research University, Higher School of Economics,
Nizhny Novgorod, Russia
E-mail: natalia.kim1987@mail.ru

This paper presents the results of long-term empirical research devoted to a comparative
analysis of the image of motherland territory among citizens of provincial Russian towns.
In social studies a town is almost always a certain town that has come into the focus of
researchers for some reason. Quite often a capital is chosen; the most popular cities
represented in academic studies include Paris, New York, Los Angeles, and Chicago,
among others. As for Russian cities, sociologists, psychologists, and cultural studies
scholars have mostly focused on Moscow, Saint Petersburg, Saratov, Samara, and some
other places. Various characteristics have been used to describe the “provincial town,”
a phenomenon that is understood in different ways. “Big” and “small” provincial towns
are not juxtaposed in studies, but most scholars specializing in Russian provinciality have
turned their attention to “minor towns.”

Creating a town image as a free story, respondents used natural objects as their
foundation, unconsciously constructing non-urban and ecological images of their town.
Research findings led to a paradox: some town dwellers described their town as a rural
area. Here, the story of the town becomes the story of “mother earth.” As a key theory for
interpreting the results of the study (an analysis of the effects of the interactions between
urban and non-urbanized areas), the author chose F.J. Turner’s concept of frontier. The
study suggests an answer to the question, what image of the city is created on the “post-
frontier” stage when residents of non-urbanized and non-modernized territories populate
urban space and construct the meaning of “city life”? When the process is reversed and
the “capital,” the city, is populated by “colonized people” (in this case, when the city is
occupied by residents of villages), they, having different cultural capital (according to
Bourdieu), bring to urban culture the values of their former “non-modernized” areas.

Keywords: Russia; Frederick Jackson Turner; provincial town

8 9

INTERNAL MIGRATION AND IMMIGRATION
IN BULGARIAN CINEMA
Temenuga Trifonova
York University, Toronto, Canada
E-mail: temenuga@yorku.ca

This paper examines a number of recent Bulgarian films about internal migration,
immigration before and after 1989, and post-communist spiritual homelessness in order
to expose the first cracks in the monolithic body of Bulgarian national cinema. Although
the geopolitical transformations that have been reshaping the actual and metaphorical
borders of the new Europe have given rise to new genres and styles in Bulgarian cinema,
there is still considerable continuity, both in terms of style and subject matter, between
pre- and post-1989 films as evidenced, for instance, by the persistence of allegorical
expressionism as the dominant mode of representation in Bulgarian cinema, which is
challenged only occasionally by less provincial styles of filmmaking.

Over the last several decades scholarship on “national cinema” has been informed by
a persistent skepticism toward the idea of national identity, with Stuart Hall challenging the
supposed unity of the nation by asserting differences in the specific context of black culture
in Britain, Homi Bhabha defining postcolonial cultures and identities as “hybrid,” Andrew
Higson advocating the study of a national film culture over that of a national cinema, and
Stephen Crofts emphasizing the importance of analyzing the popular and generic aspects
of national cinema while taking into account the cultural specificity of genres and nation-
state cinema movements. The increased mobility of people within Europe has put into
question the usefulness of the concepts of “national identity” and “national cinema” and
introduced instead the notions of “migrant,” “nomadic,” or “exilic” identity, which, although
they refer to a generalized discourse of displacement often described in liberating
terms, cannot be separated from modernity’s dominant orientalist tropes. If there is one
narrative trajectory or one deep structure of feeling that contemporary European films
share, it is the narrative of migration and the feeling of homelessness experienced by an
increasing number of Europeans, including Bulgarians. If we think of migration in terms of
“homelessness” and expand the notion of “homelessness” beyond its narrow association
with “immigration” to include spiritual, rather than only geographical, homelessness and
multiple or hybrid identity (if “the self” is aligned with “home”, a multiple or hybrid identity is
aligned with “homelessness”), we can say that Bulgarian cinema is beginning to outgrow
its long-standing investment in the idea of a pure Heimat; nevertheless, it is still unclear
to what extent we can see contemporary Bulgarian cinema—most of which still tries to
“resurrect” an “authentic” Bulgarian identity—as what Luisa Rivi calls “declined cinema.”

Keywords: Balkan; migration; national cinema

10 11

COPING WITH A NOTORIOUS HERITAGE
Ines Prica
Institute of Ethnology and Folklore Research, Zagreb, Croatia
E-mail: ines@ief.hr

The controversy surrounding ganga, the traditional folk singing of the Dalmatian
hinterland, represents a striking example of the political-cultural articulation of the persistent
rural-urban split. Although, in musicological terms it is appreciated worldwide as a remnant
of an archaic musical pattern, thanks to its “obnoxious” sound derived from its application
of narrow intervals and drastic contrast with the fluting Western canon, ganga music has
gained an extremely negative reception in popular urban culture. Its disputable Ustashi
connotations linked to the historical legacy of Croatian rural areas has been considered
both “most primitive” and politically odious in contemporary urban culture. The notorious
character of this form of folk expression was systematically reproduced in postwar Yugoslav
culture, mostly in film and drama. The contested aesthetic and political nature of ganga was
crowned by its recent inscription on UNESCO’s Intangible Cultural Heritage list. To illustrate
this bizarre case of cultural apostasy, where the local radicalization of the urban-rural
dichotomy is dissolved in the “indifferent” global glorification of world heritage, ganga’s
various pop-cultural representations are presented: from the authentic environmental
forms emphasizing its sensual, lyric aspect, through the engaging contemporary disco
adaptation of “Gangawerk,” to different discursive and pictorial interpretations of its crude,
uncivilized, and inconceivable essence.

Keywords: post-Yugoslavia; cultural heritage; folk song

10 11

“WE JUST WANT THE SAME THINGS YOU HAVE”:
VILLAGERS AND URBAN DWELLERS RESIDING IN
SUMMER FLATS––RELATIONSHIPS AND STEREOTYPES
Jiří Šoukal
Institute of Social and Economic History,
Charles University in Prague, Czech Republic
E-mail: soukaljiri@seznam.cz

Visiting summer flats (specifically, visiting the countryside) was a very popular way of
spending summer holidays in the second half of the nineteenth century and in the first
half of the twentieth. This paper is devoted to the relationships between city dwellers and
villagers, which were formed by specific experiences in rural surroundings. Stereotypes
that were created by newspapers, magazines (frequently humor magazines), books,
drama, and, later, radio and film, played a crucial role. Over the years, visiting summer
flats became an important part of popular culture. In general, staying in a summer flat can
be described as a form of pastime, specifically featuring the relocation of the household
to a foreign environment. Entire families relocated to summer flats, and, in principle, they
transferred their households there for the summer, along with their clothes, bedding,
kitchen utensils, and, later, also washtubs and refrigerators; some even brought their own
furniture. Summer visitors started to be called luftaks, from the German word Luft for “air.”

Although hostility between villagers and summer guests was a popular topic of satire, it
is necessary to note that it was not by far the only such topic. Many anecdotes focused on
rivalries between guests. Women often boasted to each other about different things. Many
jokes were about relationships between married couples. Women and children spent most
of the summer alone in the countryside while men stayed in the city to work and joined
them only at the weekends. Contemporary anecdotes were therefore rich in references to
male incompetence, to male and female infidelity, and to what men do when they are at
home alone. Luftaks came to the countryside with high expectations, and contemporary
literature, press, and film enjoyed capturing and imitating the difficulties they had coexisting
with the country population. A common stereotype was the villager opposed to all things
new, who was unwilling to help luftaks in any way and constantly tried to trick them. Luftaks
were depicted as very pushy people with an arrogant view of others. These stereotypes
shaped a certain trope on encounters between urbanity and rurality in popular culture.

Keywords: Central Europe; modern literature; countryside

12 13

THE CULTURE OF CAFÉS: BETWEEN MODUS VIVENDI
AND POLITICAL RITE
Galia Simeonova-Konach Jagellonian University in Cracow, Poland
Teodora Konach, Adam Mickiewicz University in Poznań, Poland
E-mail: teodorakonach@gmail.com

This paper presents some aspects of the role of cafés in social history, as well as in
Bulgarian and Polish culture. These two societies belong to different geographical and
cultural realms and, consequently, a comparative approach to studying café phenomena,
cultural discourses, and cultural histories in these regions was applied. Since coffee
emerged, it has been the “social drink” associated with public communication, and
the coffee shop as an element of urban space has become a special zone for human
socialization. Using Jürgen Habermas’s concept of the public sphere, the paper argues
that critical attitudes towards power and authority expressed in the form of public opinion
were formed in certain locations, such as parlors, clubs, and cafés. As the Bulgarian
national movement mobilized, cafés were institutionalized as one of the symbols of social
and cultural emancipation from the Ottoman Empire and Turkish coffee shops. In contrast,
coffee-drinking habits in Polish cities were introduced from the west, not the east––through
Saxony and the German Kaffeehaus culture.

For Bulgarian society, a highly sociable southern society, drinking coffee was a daily
rite of social communication. Cafés acquired the status of a democratic club, open to all,
a significant topoi in popular culture. However, their Polish counterparts located further
north were off the “coffee route.” Despite the lifestyle changes that have occurred during
the past few decades, visiting cafés has not become a daily routine, but has remained
a social practice of closed intellectual circles.

Keywords: Central Europe; Jürgen Habermas; national movement

12 13

CONSUMING THE CITY:
CENTRALITY AND CLASS IN CLUJ
Norbert Petrovici
Babes-Bolyai University in Cluj, Romania
E-mail: norbertpetrovici@socasis.ubbcluj.ro

Despite diminishing levels of European aggregate demand for jobs and “transitional
unemployment,” many Central and East European cities have been able to negotiate
a new position of command and control in the global urban hierarchy. Cluj, the second
largest city in Romania, is no exception here. In Cluj, the café has become a place where
the city has been reassembling itself for the past decade, a place where capitalist subjects
satisfy their personal pleasures, while well-being is seemingly readily available on the
streets to everybody. Most of these cafés are located in the city center and, together with
nineteenth century buildings, have become spatial symbols of civility and distinction, as
opposed to the peripheral socialist neighborhoods, the place of the working class and their
untidy leisure space, the bodega.

This paper focuses on a history of labor in Cluj over the last thirty years from the vantage
point of leisure spaces. It examines the political junctions where labor opposed capital and
created, therefore, a particular type of geography of leisure. If we are true to these histories,
one can see that there were types of exteriorities to capital and capitalization that our
subjects inhabit, which the political imagination of much of the literature on gentrification
cannot capture. The paper grounds an account of consumption practices in production
circuits, where both the working class and the middle class were molded as subjects
and where these subjects opposed and exceeded capital’s practices of valorization, only
to put capital in the problematic position of recapturing labor’s desires in a new wave of
accumulation. Nonetheless, class oppositions emerging in the division of labor were also
played out in the cafés as struggles over urban place-making and leisure. The middle class
café was overwriting the workers bodega.

Keywords: Romania; gentrification; leisure time

14 15

RICH AND DÉCOMPLEXÉ: CONSTRUCTING
THE POST-SOCIALIST CZECH BOURGEOISIE
THROUGH POPULAR CULTURE
Ondřej Daniel
Centre for the Study of Popular Culture
E-mail: ondrej.daniel@gmail.com

This paper attempts to answer the following question: What meanings inherent in
the production of popular culture can be found in relation to the post-socialist Czech
bourgeoisie? It draws from the debate about the contemporary rise of Czech elitism,
manifested in particular during the second round of presidential elections in January
2013 and present thereafter. The paper argues that this vogue of inequality fostered by
all means, including popular culture, can only be understood in reference to the “cultural
counterrevolution” of the early post-socialist years. However, it needs to be stressed here
that the battle lines in the fight for cultural hegemony during the long period of Czech
post-socialism could be defined differently, sometimes even in direct opposition. This is
explained using the Gramscian concept of “war of position” describing the processes of
incorporating opposite meanings into particular political narratives. The key concept of
the paper is that of the bourgeoisie drawn from the theoretical Marxist tradition. Current
debates on elitism in post-socialist Europe echoed in anthropology, geography, and other
social science disciplines as well as the humanities have all contributed to the theoretical
background of this paper. The paper analyzes the 1995 TV series Living in the Chateau.
Some important motives were also identified in the journalistic writings of Czech liberal-
conservative politician Miroslav Macek and in the 1996 novel The Sightseers by popular
Czech novelist Michal Viewegh.

Keywords: post-communist transformation; Antonio Gramsci; popular culture

14 15

URBANITY AND RURALITY IN COLOR CULTURE
Yulia Griber
Smolensk State University, Russia
E-mail: y.griber@gmail.com

The aim of the paper is to unite approaches to urban color analysis and empirical
“regional” urban studies and present the sociocultural context of urban color formation.
Urban color culture is characterized by a complex structure: “official” and “domestic” areas
are evidently marked and opposed to each other due to the essential difference in their
implementations as well as from the point of view of the semantic and semiotic rules of
their formation. The amateur and non-professional participation of citizens in urban color
field formation is understood as domestic (ordinary) color culture. It is the collective work of
numerous artists who normally demonstrate conformism when choosing a color for large
urban structures. Possessing huge resources, influential social agents, both individuals
and collective ones, express certain ideas in urban space through color. As a result of this
division a kind of “background” and “pattern” are formed in urban space. This structural
principle is remarkably persistent. Both capitalism and state socialist modernization did
not destroy, but, on the contrary, even more clearly outlined this split. To the contrary,
“background” architecture represents rurality and possesses marked territorial features.

The majority of detached house owners living in the city change the color of their
buildings quite seldom, and such being the case, they rely on tradition when making their
choice and often prefer colors based on local pigments or the color of the most widespread
local building stone. Such trends are visible even where there is no strict limitation on
traditional color change. The term “color homeland” reveals territorial peculiarities of urban
color and marks an unbreakable connection between “domestic” urban color and rurality.
In general, the splitting of urban color into the official and domestic should be considered
one of the key characteristics of color culture. Each of these elements possesses its
own semantics and fulfills different social functions. The norms of the urban mode of
life (urbanity) are realized in official color culture. Domestic color spaces represent the
peculiarities of a rural pattern. Together the components of urban culture form a stable
system, a structure that should be taken into account when designing color compositions
for modern cities.

Keywords: urbanity; public/private space; color culture

16 17

LOOKING AT PEASANTS: HYBRIDIZED VISIONS
OF RURAL LIFE IN LATVIA, 1860s – 1910s
Baiba Tetere
Historical Department
of Ernst-Moritz-Arndt-Universität Greifswald, Germany
E-mail: baiba.tetere@gmail.com

This paper discusses how a nineteenth-century society with a multi-layered structure
that inhabited the Baltic region of the Russian Empire, spurred on by the scientific and
anthropological importance of photography, began to use the indexical power of images
as a tool for engaging with the world and for producing ethno-schematization. The paper
examines how three political-cultural interests––Latvian, Baltic German, and Russian––
conceptualized the identification of the Latvian ethnicity with the peasantry and used the
new technology of photography to define the social and cultural position of this ethnicity.
The resulting corporeal images of members of a particular national group, defined by their
type of work, were not just a depiction of the Latvian rural community but also spoke about
the producers and consumers of such images––mostly coming from urban areas––and their
internal cultural interactions, and external relations with the world. There was an essential
link between the country and urban dwellers, whose numbers expanded at the expense of
the rural population beginning in the nineteenth century. In other words, the provenance of
this portraiture tradition was deeply rooted in the processes of rapid urbanization in Latvia,
when the traditional agricultural way of life was exchanged for employment in the city.

The paper focuses on territories comprising the Baltic Provinces located in the Russian
Empire’s western periphery. At the same time, Russia’s western borderlands constituted
a geographical and spatial configuration at the margins of Europe. The paper uses Mary
Louise Pratt’s concept of the contact zone in order to illustrate intercultural relations as
the space where differing concepts, approaches, and assumptions meet and interact. The
paper considers the borderland as a space for cultural and intellectual exchange, as well
as an incubator in which the environment encourages the formation of new hybrid forms
of visual anthropology and its parallel forms of popular movements focused on traditional
culture.

Keywords: Baltic; visual anthropology; history of photography

16 17

THE CINEMAFICATION OF RURAL AREAS
IN POSTWAR SOVIET LITHUANIA: WAS CINEMA
THE MOST IMPORTANT ART?
Lina Kaminskaite· -Jančoriene·
Vilnius University, Faculty of History, Lithuania,
E-mail: lina.jancor@gmail.com

This paper, based on the social history of approaches to cinema, presents the function
of the cinema in Soviet Lithuanian society during the Stalinist era. The paper presents
research on the instrumentalities necessary for reconstructing the social function of cinema
(cinemas, film-showing places, film distribution, and film repertoire politics) and on the
reconstruction of the process of “cinemafication” (Kinofikacyja) as it was referred to during
the Soviet period. On the one hand, “cinemafication” was an integral element of the Soviet
industrialization project. On the other hand, it had a clear propaganda goal: to demonstrate
the technological power of the Soviet Union and use cinematic tools (films) in the process
of ideological indoctrination, or “Sovietization,” of newly occupied areas. Furthermore, the
main focus of “cinemafication” was aimed at rural areas of Soviet Lithuania. With regard to
these considerations, the paper poses the following questions: Why was the main focus
on rural areas? How did “cinemafication” function in the daily life of peasants? Were the
advantages of cinema employed (or utilized) in the processes involved in the Sovietization
of Lithuania? The reconstruction of the Soviet Lithuania case is an appropriate case study
for reconstructing cultural and cinematic policy in the periphery of the Soviet Union.

In general, it was understood that the goals of propaganda could be achieved
only when the population was able to see films. However, to implement this seemingly
simple tactic in reality was much more difficult than presumed. The Soviet state inherited
conditions in this new territory that did not fit their cinematic mission. The biggest challenge
was how to “cinemify” an area in which most of the population lived in non-urbanized, rural
parts of the country where great hostility towards the new communist system flourished
and a partisan war raged. On the one hand, all of these factors determined the main target
of the ideological campaign: rural dwellers, particularly peasants. On the other hand, this
target was difficult to reach. This circumstance stemmed from the conditions of prewar
independent Lithuania, where the government did not care about access to the cinema in
peripheral areas. Therefore, attending the cinema was a privilege reserved for the leisure
time of town residents. In the postwar period, this situation was resolved by increasing the
number of mobile projectors, while the development of the urban cinema theater network
was delayed for a time.

Keywords: Baltic; Sovietization; history of cinema

18 19

ANTI-MODERNIST CULTURAL PRACTICES IN LITHUANIA
IN THE 1970s: THE CASE OF THE AGRARININKAI
Violeta Davoliute·
Lithuanian Cultural Research Institute, Lithuania
E-mail: davoliute@gmail.com

This paper describes the popular engagement of Lithuanian society with its cultural origins
in the village and the agrarian way of life. It focuses on a movement that gained pace in
the 1970s, which could be characterized as a “rustic turn” in the cultural history of Soviet
Lithuania. Against the backdrop of the Soviet state’s centralizing agricultural policy, when
the last single-family homesteads and farms were being rapidly destroyed (melioracija),
the practice of making “pilgrimages” from the city to rural areas became a widespread
phenomenon. The goal of this collective ritual was to discover one’s individual and
collective ethnic roots, and to witness and record a “lost past” that could provide a platform
for resisting the destructive effects of Soviet-style modernity. Analyses of this movement
have to date focused on the role of informal social groups (dissidents, students, artists),
but it was equally present among representatives of the official establishment of Soviet
Lithuanian society. Accordingly, this paper analyzes practices associated with the rustic
turn among the members of the Soviet Lithuanian nomenklatura, giving special attention
to a group of state agricultural experts called agrarininkai and their collaboration with the
cultural intelligentsia in the elaboration of anti-modernist cultural practices. The paper
argues that the consolidation of the technical and creative Soviet elites that gained
political prominence during perestroika started in the 1970s in mainstream Soviet culture
and contributed to the tectonic cultural shift from the forward-looking modernism of the
Khrushchev era to a nostalgic anti-modernism that reinforced the centripetal political forces
within the USSR in the late 1980s.

Keywords: Baltic; anti-modernism; intellectual movement

18 19

FOLK MUSIC GOES MODERN: “SPACE MOTIFS”
AND INNOVATIVENESS IN SOVIET LITHUANIAN
FOLKLORE CULTURE OF THE 1960s
Odeta Mikštaite·
Historical Department
of Ernst-Moritz-Arndt-Universität Greifswald, Germany,
E-mail: odeta_mikstaite@yahoo.de

This paper deals with the rise of modernist tendencies in Soviet Lithuanian culture. The
emergence of space exploration in the late 1950s and early 1960s and growing interest in
cybernetics provoked a demand for “innovativeness” (novatoriskumas) in cosmic terms in
various cultural fields. As paradoxical as it seems, this new trend even affected traditional
music, challenging cultural activists to be creative with folk music even though tradition
and modernism seemed contradictory to each other. Discussions in the cultural press of
the time questioned the usual rural “primitiveness” on the stage and envisioned modern
folk music that reflected Soviet achievements. Extending the concept of popular culture,
supporters of the modernist turn called for the use of space motifs even though the artists
themselves had to determine what they were supposed to look and sound like.

However, as a result this modernist trend was not only reflected in the extreme
professionalism of the artists but also in their inventions, such as mechanical dance steps
and themes of technological progress and space exploration in musical productions. It was
especially obvious in the new modernist costumes that barely had anything in common
with traditional national costumes. The main subject embodying the popularization of
this trend became the state ensemble for song and dance that in 1965 presented its new
modernist costumes and performed dances such as “whirl of the stars,” “space center,”
and “cybernetics”. This new kind of folk music faced total rejection and large, long-lasting
discussions. This paper makes the argument that the appearance of this phenomenon and
especially the discussions about it widened the gap between campaigners for modernism
and traditionalism, which in turn led to the rise of a large anti-modernist movement
that made the village and the most archaic forms of folklore an essential part of Soviet
Lithuanian culture of the Brezhnev era.

Keywords: Baltic; traditional folk music; space exploration; cybernetics

20 21

RURAL MAN AND URBAN WOMAN:
DISCUSSIONS ABOUT YOUNG MARRIED COUPLES
IN THE POLISH PRESS AFTER STALINISM
Zdeněk Nebřenský
Masaryk Institute and Archives, Academy of Sciences of Czech Republic
E-mail: znebrensky@gmail.com

This paper focuses on press discussions about young married couples, particularly those
who took partners from different sociocultural backgrounds. It is interested in the way
that marital disagreements were associated with differences between the town and the
countryside. The paper emphasizes that disputes between spouses who came from such
disparate backgrounds often stemmed from media discussions. During de-Stalinization,
journalists began to discuss the rising divorce rate among young married couples. One
of the causes of divorce was perceived to be the socio-geographical differences between
partners. Criticism of dogmatism and a declared return to Marxist classics resulted
from increasing interest in the Polish intellectual heritage, including such categories
as industrialization and urbanization. The reading of Polish interwar Marxist and social-
critical authors together with the reception of western sociology popularized the terms
“industrialization” and “urbanization” in specialist social science studies, the official press,
and party documents. Moralizing reflections published in the youth press explained
dissention among newlyweds as a result of their arrival in the big city. Journalists related
the stories of young people, seventeen or eighteen years of age, “uprooted” from their
environment and arriving in Warsaw from various regions of Poland.

Whether a spouse had an urban or rural background could certainly have some effect
on married life. Nevertheless, it was hard to show any causal connection between the
different backgrounds of the spouses and the extent of their lack of mutual comprehension
as partners. In this sense, discussions of “rurban” marriages spoke more about the fact that
the difference between the town and the country had acquired great significance in post-
Stalinist Polish society. Hence the paper argues that the medialized differences between
rural man and urban woman were based on the discourse of de-Stalinization. Academic
experts, particularly sociologists, began pointing out in 1955 that “building socialism” had
not led to much-hoped-for social consensus, equality, and prosperity, but had brought
with it new conflicts, inequalities, and disadvantages. Two decades of ongoing efforts at
building socialism undoubtedly made their mark on marriage, but the manner in which
marital discord was associated with industrialization and urbanization not only emerged
objectively from everyday cohabitation, but also in public discussions.

Keywords: Poland; de-Stalinization; marriage

20 21

FACES OF RURBAN MOBILITY OF ARTISTS IN SLOVAKIA
Michaela Rudyjová
Comenius University in Bratislava, Slovak Republic
E-mail: michaela.rudyjova@uniba.sk

This paper focuses on the phenomenon of the mobility of artists from the city to the
countryside in the context of rurbanization. It examines contemporary forms of artistic
mobility that tend to be a new source of inspiration for artists, but at the same time also
a stimulus for the general processes of rurbanization. The paper presents a preliminary
investigation in terms of three case studies. The first one concerns Fero Guldán, a freelance
visual artist, writer, sculptor, and painter; the second one focuses on Andrej Dúbravský, one
of the most outstanding young Slovak visual artists currently; and the third case study
deals with the Zaježka community, located in a widely spread out village that attracts
different forms of artistic activities.

Research relied on the snowball method to extensively map the mobility of Slovak
artists. The paper brings about questions such as what were the artists’ motives for leaving
the city and moving to the countryside; if and how mobility affected the manner of artistic
creation, the nature of works of art (kinds of artifacts, topics, or colors), and the ways in
which works of art are distributed (for example, changing concepts of exhibitions) and
received (types and attitudes of audiences); and the forms of artist associations (groups,
communities). Even if all of the three cases have their own particularities, we can see that
all but one of these attributes are changing. Painting techniques, topics, and colors have
changed, as have concepts of exhibiting art, but forms of association do not seem to
be affected much by moving to countryside. Furthermore, the Zaježová community has
broken the binary opposition of urban vs. rural by creating a form of life and associations
that go beyond the pub/café split.

Keywords: Central Europe; rurbanization, visual arts

22 23

“PEASANT GHETTO”: RURAL CULTURES
AND SERBIAN HIP-HOP
Irena Šentevska,
University of Arts in Belgrade, Serbia
E-mail: irenasentevska@gmail.com

This paper traces the development of the Serbian hip-hop scene in its ever-changing
social context from the late socialist 1980s, through the wartime 1990s, to the transitional
2000s, focusing on local conceptualizations of the notion of the ghetto, and different ways
in which hip-hop reflects the rural-urban divide in Serbian society. From rapping in rural
dialects to satirical praises of narco-agriculture, Serbian rappers have made quite a unique
contribution to the hip-hop “Internationale” as a global movement with distinct origins
in the New York neighborhood of the South Bronx. Their concept of the peasant ghetto
[seljački geto] is, at the same time, a form of social commentary on the state of the rural
communities in the country and a diagnosis of present-day Serbia as a closed society with
a legacy of international isolation during the post-Yugoslav wars and with a peripheral and
de-privileged position in the modern global world order. On the other hand, substantial
interactions and mutual influences between the Serbian hip-hop and turbo-folk scenes,
which are thoroughly explored in this paper, are another indication of the problematic
distinction between “urban” and “rural” in the Serbian cultural context, at least in the realm
of entertainment and popular music. These interactions become even more interesting
when hip-hop is observed as a distinct cultural “foreign import” with an indisputable urban
background and turbo-folk as the sole “home-grown” form of popular music in Serbia with
now remote rural origins. This zone of interaction between hip-hop and turbo-folk provides
some answers to the questions, why is it so difficult to draw a line between “urban” and
“rural” in this (and not only this) society, and why is this border so important in the given
cultural context?

Keywords: post-Yugoslavia; glocalization; popular culture

22 23

IMPRESSUM

Centre for the Study of Popular Culture
Centrum pro studium populární kultury, z. s.
Rybná 694/22 110 00 Praha 1 – Staré Město
cspk@cspk.eu
http://cspk.eu

Local organizing team:
Jiří Almer, Jiří Andrs, Ondřej Daniel, Tatiana Ďuricová, Tomáš Kavka, Jakub Machek, Zdeněk
Nebřenský, Lucie Procházková, Karel Schestauber, Marek Škorvaga, Ivana Piptová

Program committee:
Prof. Petr Bílek, Charles University, Prague, Czech Republic
Dr. Gábor Egry, Institute for Political History, Budapest, Hungary
Dr. Robert Kulmiński, University of Warsaw, Warsaw, Poland
Dr. Juraj Malíček, Constantine the Philosopher University, Nitra, Slovakia
Dr. Miroslav Michela, Slovak Academy of Science, Bratislava, Slovakia /
Charles University, Prague, Czech Republic
Dr. Reana Senjković, Institute of Ethnology and Folklore Research, Zagreb, Croatia
Dr. Karel Šima, Centre for the Study of Popular Culture, Prague, Czech Republic
Dr. Martin Škabraha, Palacký University, Olomouc, Czech Republic

24

International Conference:

BEYOND THE CAFÉ/PUB SPLIT: INTERLOCKING
URBANITY AND RURALITY
IN THE POPULAR CULTURE OF EAST CENTRAL
EUROPEAN SOCIETIES
Book of Abstracts

Editors Zdeněk Nebřenský, Karel Šima
Jazyková korektura Nicholas Orsillo
Sazba Ondřej Huleš
Návrh obálky Antonín Handl
Vydalo Centrum pro studium populární kultury, z.s.
Rybná 694/22, CZ 110 00 Praha 1 – Staré Město
www.cspk.eu, cspk@cspk.eu
Vydání první

Praha 2016

ISBN: 978-80-906374-0-5

������������������������

���������������������������
�����������������������������������

�����������������������
����������������������������������

�����������������

����������
��������������������

����������

