

“At Home or Alienated” – Migrants and receiving countries between integration and parallel-society, between ‘culture of welcome’ and xenophobia
27th AEMI CONFERENCE
Husum, 5.-7. October 2017

Wednesday 4th

18.00 – 20.00 Informal meeting at the Nordfriesland Museum NISSENHAUS

Thursday 5th

08:45 – 09:15 **Welcome**

Uwe Hauptenthal, Nordfriesland Museum NISSENHAUS, Husum
Hans Storhaug, Association of European Migration Institutions
Paul-Heinz Pauseback, Nordfriisk Instituut, Bredstedt

09:15 – 09:45 **Opening lecture**

Thomas Steensen, Director Nordfriisk Instituut:

What is a Frisian and how to become one – an inclusive approach to minority affiliation.

10:00 – 11.00 Part I, Session 1: European Emigration to the United States I

Chair: Marie-Charlotte Le Bailly, Red Star Line Museum, Antwerp

10:00 – 10:15

Maria Jarlsdotter Enckell, Åland Islands Emigrant Institute

Going West North-West to the Pacific North 1817-1867. Under the Loupe: the Questioned Ethnicity of 844 Documented Finnish Seamen, Engaged in Russian American Company Service, sailing yearly as clockwork past the North Frisian Islands to and from Kronstadt.

10:15 – 10:30

Patrick Fitzgerald, Mellon Centre for Migration Studies, Ulster American Folk Park, Omagh, Northern Ireland

Paddy’s Big Apple: a review of Irish migration to and through New York City.

10:30 – 10:45

Wolfgang Grams, Routes to the Roots

“Ei söppohß juh ahr än emmigrent” - Als die Deutschen Ausländer waren. Learning from the 19th Century German American Migration Experience.

10:45 – 11:00 Discussion

11:00 – 11:15 Break

11:15 – 12:15 Part I, Session 2: European Emigration to the United States II

Chair: Maddalena Tirabassi, Centro Altreitalie, Turino, Vice Chair AEMI

11:15 – 11:30

Michalina Petelska, Commission for the Studies on Polish Diaspora of The Polish Academy of Arts and Sciences

A scientific melting pot. Polish immigrants and scientists in New York in the 19th and the first half of 20th century.

11:30 – 11:45

Imanol Galdos Irazabal, Assistant Manager in the department of culture of the city council of Donostia

Boise: A Model of a Welcoming City.

11:45 – 12:00

Christina A. Ziegler-McPherson, historian of American immigration policy and assimilation theory

Cautionary Lessons from the Americanization movement of the early 20th century.

12:00 – 12:15 Discussion

12.15 – 13:15 Lunch

13: 15 – 14:15 Part II, Session 1: European research centers and contemporary migration

Chair: Cathrine Kyø Hermansen, The Danish Immigration Museum

13:15 – 13:30

Špela Kastelic, Slovenian Migration Institute

Social impact of migration studies: The case of Slovenian Migration Institute.

13:30 – 13:45

Brian Lambkin, Mellon Centre for Migration Studies, Ulster American Folk Park, Omagh, Northern Ireland

The Development of a ‘National’ Diaspora Centre in Ireland.

13:45 – 14:00

Vinzenz Kratzer, PhD candidate at the European University in Frankfurt/Oder

History of state migration research in Germany.

14:00 – 14:15 Discussion

14:15 – 14.30 Break

14: 30 – 16:00 Part II, Session 2: Past and present migratory issues

Chair: Adam Walaszek, Jagiellonian University, Crakow

14:30 – 14:45

Dieter Bacher, PhD candidate at the University of Graz,

Anne Unterwurzacher, senior postdoc-researcher at the Center for Migration Research in St. Pölten/Lower Austria

Similarities and differences. Challenges and possibilities of linking research of past and present migration phenomena and their context as a chance for „evidence-based policy“.

14:45 – 15:00

Dietmar Osses, Hannover Colliery, Dortmund, Westphalian State Museum for Industrial Heritage and Culture,

Segregation, assimilation or integration? Migration and football in Germany 1900 – 2015.

15:00 – 15:15

Rafał Raczyński, research officer in Emigration Museum in Gdynia and assistant professor at the Pomeranian University in Słupsk

The perception of immigrants from EU countries in British society in the context of Brexit.

15:15 – 15:30

Agnieszka Kulesa, PhD candidate at the Warsaw School of Economics, researcher at the Centre for French Culture and Francophone Studies, University of Warsaw;

Nicolas Maslowski, director of the Centre for French Culture and Francophone Studies, University of Warsaw

Anti-racism and anti-discrimination approaches in migration policies of the Central European states: the state of play and challenges for the future.

15:45 – 16:00 Discussion

16:00 – 16:15 Break

16: 30 – 17:45 Part II, Session 3: Contemporary migratory issues

Chair: Sarah Clement, Generiques, Paris, secretary of AEMI

16:30 – 16:45

Karen Mooeskops, Marie-Charlotte Le Bailly, Red Star Line Museum in Antwerp

A Safe Home in Belgium (1950-today). Refugee children and their family history.

16:45 – 17:00

María González Blanco, PhD at the University of Santiago de Compostela

Vicente Peña Saavedra, Senior Lecturer of History of Education at the University of Santiago de Compostela

Possibilities and limits of the statistical sources for the study of educational and cultural profiles of Spaniards in current emigration.

17:00 – 17:15

Laurence Prempain, associate researcher at the University Lyon

Evolution of the perception of German Jewish refugees in France: from “Victims” to “Undesirable” (1933-1938).

17:15 – 17:30

Cathrine Kyø Hermansen, Sahra-Josephine Hjorth, The Danish Immigrant Museum

A better understanding of the past is essential to deal with contemporary migration – our research project “MiClue”.

17: 30 – 17:45 Discussion

Friday 6th

09:00 – 12:00 Part III: “What is Home?”

Chair: Paul-Heinz Pauseback, North Frisian Emigration Archive, Nordfriisk Instituut

09:00 – 09:15

Antra Celmiņa, Latvians Abroad – Museum and Research Centre, Riga

Going (Back): The Meaning of Home, Belonging and Identity for Western-born Latvian Repatriates.

09:15 – 09:30

Benan Oregi Iñurrieta, Officer for the Basque Community Abroad

Gorka Alvarez Aranburu, Director for the Basque Community Abroad

A home or a country? What did Basque emigrants leave behind?

09:30 – 09:45

Eduarne Arostegui, PhD student at the University of the Basque Country and at the University of Nevada, Reno

Basque Portraits of the American West: Making Nevada Home.

09:45 – 10:00 Discussion

10:00 – 10:15 Break

10:15 – 10:30

Nicolas Monnot, Monica Berri, CivicWisers & Designers Civique, Common.language

"WHAT IS HOME?": Diachrony and synchrony, glocality, fear, humanity & memory.

10:30 – 10:45

Andelko Milardovic

Global Migration, Parallel societies in the Federal Republic of Germany, France and Xenophobia.

10:45 – 11:00

Sarah Clément, Generiques, Paris,

Jean-Barthelemy Debost, Musée national de l’histoire de l’immigration, Paris

The built heritage of migrations in Europe – different cases study in France. What about the migrations in the European year of cultural heritage in 2018 ?

11:00 – 11:15 Discussion

11:15 – 12:00 General Discussion

12:00 – 13:00 Lunch

13:00 – 17:00 Part IV: Round Table: Reflections on AEMI Policies

Chair: Hans Storhaug, president of AEMI

13:15 – 13:30

Sebastian Tyrakowski, host of next AEMI Conference

“Challenges of Contemporary Migrations” – an outlook on the AEMI Conference 2018 at the Emigration Museum in Gdynia, Poland.

13: 30 – 17:00

Reflections on AEMI Policies: Projects, Museums, Archives, Public History, Innovation, Communication, members participation, networking, ...,

20:00 AEMI Dinner

Saturday 7th

09:30 – 12:00 AEMI Annual General Meeting (AEMI Members)

12:00 – 13:00 Lunch

13:00 – 19:00 Excursion