

INFORMATION ABOUT AUTHORS

Prof. Christoph Augustynowicz, nr ORCID: 0000-0001-5926-6207

Institut für Osteuropäische Geschichte (Institute of East European History), University of Vienna

email: christoph.augustynowicz@univie.ac.at; tel. +43 142 774 1113

Prof. Christoph Augustynowicz is extraordinary professor at the Department of East European History (University of Vienna). His research interests include: Habsburg relations concerning Eastern Europe during the early modern period; Galician-Polish borderland studies; social history of Poland-Lithuania with special interest in the Jewish population; images and stereotypes of Eastern Europe; history of historiography (conceptions of East Central Europe). Recent monographs: *Grenze(n) und Herrschaft(en) in der kleinpolnischen Stadt Sandomierz 1772–1844* (2015); *Kleine Kulturgeschichte Polens. Vom Mittelalter bis zum 21. Jahrhundert* (2017).

Magdalena Baran-Szołtys, PhD, nr ORCID: 0000-0001-6712-8138

Institut für Osteuropäische Geschichte (Institute of East European History), University of Vienna

e-mail: magdalena.baran@univie.ac.at; tel. +43 142 774 1101

Magdalena Baran-Szołtys, PhD, is researcher (postdoc) within the Research Cluster for the Study of East Central Europe and the History of Transformations (RECET) at the Institute of East European History (University of Vienna); research associate at the research platform Mobile Cultures and Societies (University of Vienna); currently Literar-Mechana research fellow 2018/19. She received her PhD with the comparative thesis *Galizien als Archiv. Reisen nach (Post-)Galizien in der polnischen und deutschsprachigen Literatur nach 1989* from the University of Vienna (DP: Austrian Galicia and its Multicultural Heritage) in 2018.

Maciej Falski, PhD, nr ORCID: 0000-0002-5610-5608

Institute of Western and Southern Slavic Studies, University of Warsaw

e-mail: mfalski@uw.edu.pl or: mf.falski@gmail.com;

tel. +48 22 552 05 46, +48 22 552 03 11

Maciej Falski, PhD, assistant professor at the Institute of Western and Southern Slavic Studies, Faculty of Polish Studies and head of the Post-Yugoslav Area Research Center.

His interests are focused on the urban area as a social and cultural phenomenon. He mostly works on examples originating both from the Balkan and Habsburg area, mainly Bosnian and Croatian cities. His research includes also the history of social representations and ideas, particularly topics related to the question of localness and regionalism. Author of monograph *Porządkowanie przestrzeni narodowej – przypadek chorwacki. Studium z historii wyobrażeń kulturowych* (2008), co-author i.a. *Peryferyjność. Habsbursko-słowiańska historia nieoczywista* (2016). Member of the editorial board of the “Colloquia Humanistica.”

Agnieszka Hudzik, PhD, nr ORCID: 0000-0001-7454-7752

Institut für Slavistik (Institute of Slavic Studies), University of Potsdam
e-mail: ahudzik@uni-potsdam.de; tel. +49 331 977 4162

Agnieszka Hudzik, PhD, is research assistant and lecturer at University of Potsdam. She studied German language and literature at University of Warsaw and completed her PhD in Comparative Literature at Freie Universität Berlin as fellow of the Friedrich Schlegel Graduate School for Literary Studies. Author of many research papers and two books: *Broch und Witkacy – eine literarische Begegnung* (2013) and *Philosophie der Verführung in der Prosa der Moderne* (2018). She coedited the German translation of Władysław Panas's essay *Das Auge des Zaddik. Essay über Lublin* (with Lothar Quinkenstein, 2018).

Prof. Kerstin S. Jobst, nr ORCID: 0000-0002-0648-0389

Institut für Osteuropäische Geschichte (Institute of East European History), University of Vienna
e-mail: kerstin.susanne.jobst@univie.ac.at; tel. +43 142 774 1117

Prof. Kerstin S. Jobst, head of Institute at the Institute of East European History (University of Vienna). The main fields of her interest are: history of East Central and Eastern Europe, the Black Sea region, the Caucasus region and the Habsburg Monarchy; comparative empire and colonialism research; religious history and hagiography; memory cultures and history politics; tourism history of Eastern Europe; histories of disaster. Her latest publications: “Making Politics with Saints: The Initialization of the Josaphat-Kuntsevych Cult in the Habsburg Monarchy (1860s–1918),” in *Belief Systems in Austrian Literature, Thought and Culture* (2017); “Eine kurze Einführung in die Geschichte der ukrainischen Länder,” in *Gordischer Knoten Ukraine. Eine gesamtstrategische Betrachtung* (2017); “Avant-propos: Les relations économiques, financières et technologiques entre la Russie et l’Occident à l’aube de la Première Guerre mondiale,” *Revue Française d’Histoire Économique*, 7–8 (II 2017/I 2018).

Urszula Kowalska-Nadolna, PhD, nr ORCID: 0000-0002-7495-9236

Institute of Slavonic Philology, University of Adam Mickiewicz in Poznań
e-mail: ula.kowalska@poczta.onet.pl; tel. +48 618 294 520

Urszula Kowalska-Nadolna, PhD, is assistant professor at the Institute of Slavonic Philology at University of Adam Mickiewicz in Poznań. Main research interests include: contemporary Czech literature; Prague Spring and its impact on the Czech culture, literature, history and national identity; post-1968 Czech emigration, literature and politics; historical memory and pop culture. Author of two monographs: “*Tato noc nebude kratká*”. *Doświadczenie roku 1968 w czeskiej literaturze emigracyjnej* (2015) and “*Pan śpiewak świat widzi ponuro*”. *Słowiański bard, popularny tekściarz czy ponadczasowy poeta? O twórczości Karla Kryla i Jacka Kaczmarskiego* (2016).

Patrycjusz Pająk, Dr. Habil., nr ORCID: 0000-0003-1313-6890

Institute of Western and Southern Slavic Studies, University of Warsaw
email: p.p.pajak@uw.edu.pl; tel. +48 22 552 05 46, +48 22 552 03 11

Patrycjusz Pająk, Dr. Habil., assistant professor at the Institute of Western and Southern Slavic Studies, Faculty of Polish Studies, University of Warsaw. Author of books *Kategoria rozpadu w chorwackiej prozie awangardowej* (2003, translated into Croatian 2007), *Groza po czesku. Przypadki literackie* (2014, translated into Czech 2017), *Arcydziela chorwackiego filmu fabularnego* (2018), as well articles on literature and film in the Western and Southern Slavic countries.

Danuta Sosnowska, Dr. Habil., nr ORCID: 0000-0001-6059-7548

Institute of Western and Southern Slavic Studies, University of Warsaw
e-mail: d.sosnowska@uw.edu.pl; tel. +48 22 552 05 46, +48 22 552 03 11

Danuta Sosnowska, Dr. Habil., works in the Institute of Western and Southern Slavic Studies at the Warsaw University on the position of university professor. Her fields of scientific research are Polish, Ukrainian and Czech literatures, cultures and traditions, comparative studies within them and the subject of new religiosity in Slavonic countries. Author of monograph *Inna Galicja* (2008), editor of monograph *Fabryka Słowian. Modernizacje* (2017) and co-editor of monograph in English *The Experience of Faith in Slavic Cultures and Literatures the Context of Postsecular Thought* (2018).

Blanka Soukupová, Ph.D. Habil. (CSs), nr ORCID: 0000-0001-6201-9493

Faculty of Humanities, Charles University in Prague
e-mail: 6446@mail.fhs.cuni.cz; tel. +420 251 080 212

Prof. Blanka Soukupová works at the Faculty of Humanities (Charles University in Prague). Her research interests are: collective identity, Central European cities, anti-Semitism. Author of monograph *Židé v českých zemích po šoa. Identita poraněné paměti* (2016); co-author i.a. *Mýty a "realita" středoevropských metropolí při utváření národních a nadnárodních identit (1918–2016)* (2017).

Jagoda Wierzejska, PhD, nr ORCID: 0000-0002-2794-5608

Faculty of Polish Studies, University of Warsaw

e-mail: j.wierzejska@uw.edu.pl; tel. +48 22 552 10 20

Jagoda Wierzejska, PhD, is historian of contemporary literature and culture, adjunct professor in the Department of Literature of the 20th and 21st century at the Faculty of Polish Studies (University of Warsaw). Fellow of the Center for Urban History of East Central Europe, Lviv, Ukraine (2016) and the University of Vienna, Austria (2017). The main field of her interest is the relation between literature and culture, on the one hand, and nation- and state-building processes, on the other hand, in former Eastern Galicia in the interwar period. Her recent publication is “Galicia: An Eastern or a Western Land? Remarks on Locating the Province in the Framework of the East-West Opposition,” in *Imagined Geographies. Central European Spatial Narratives between 1984 and 2014* (2018).