The “East-West” Discourse

Symbolic Geography and its Consequences
20-21 March 2010 Wood Seminar Room (OK 406)

Victoria University (Kelburn Campus) Wellington New Zealand

[image: image1.png]The Antipodean
East European
Study Group

Te Rapii Matai Uropi ki te Rawhiti

A binary dichotomy between “the West” and “the East” evokes a series of other binary contrasts: modernity vs. tradition, rationality vs. sensuality, Christianity vs. Islam, Democracy vs. Communism, etc. While some authors have extolled “the East” for its pleasing exoticism, most binary dichotomies are morally loaded in favour of the “The West,” which supposedly represents civilization, freedom and progress vis-à-vis Eastern barbarism, slavery and stagnation. The Antipodean East European Study Group will attempt to re-ground the East-West dichotomy in particular contexts and question its implicit assumptions.

[image: image2.png]S s T

t o/ PERSIA
swa) S

LA Raa
el

“ PN -

Conference Schedule
Saturday 20 March
9:45 a.m. Welcoming Remarks.

 Beata Stoczyńka, Polish ambassador to New Zealand.
10:00 a.m. Classical Memories of East and West.
David Rosenbloom, “Imperialism, Ethnography, and Culture.”
Matthew Trundle, “Alexander, the East, and the Greek Imagination.”
Glyn Parry, “Perceptions of the Ottoman Empire.”
11:00 a.m. Coffee break

11:15 a.m. The East-West Discourse and Nation-Building.
Marko Pavlyshyn, “Ukrainian Nation-Building Discourses, 1900-1930.”
Sacha Davis, “Transylvanian Saxon Representations of ‘Transylvania’.”
K. Chushak, “Orientalization and Self-Orientalization in Ukraine.”
12:15 p.m. Lunch Break.
2:00 p.m. Claiming the border between East and West.
Alexander Maxwell, “Bulwarks, Bridges and Crossroads.”
Nadiya Chushak, “Neither East Nor West: Serbia’s Balancing Act.”
3:00 p.m. Coffee break.
3:15 p.m. East and West since 1989.
Robert Podbereski, “ ‘Cold West’ and ‘Hot East’ in Post-1989 Europe.”

Val Colic-Peisker, “Expanding West, Disappearing East.”
6:00 p.m. Conference dinner: Siam Reap, 99 Dixon street.
Conference Schedule
Sunday 21 March
9:45 a.m. Morning Welcome.
10:00 a.m. The East – West Discourse in State Policy.
Arthur Pomeroy, “Symbolic Geography in Imperial Rome.”
Joe Lawson, “Chinese Engagements with the Sichuan Frontier.”

11:00 a.m. Coffee Break.
11:15 a.m. Public Intellectuals and the East-West Discourse.
Julie Thorpe, “Catholic Pilgrims between East and West.”

Vesna Drapac, “Yugoslav studies and the East-West dichotomy.”
Richard Millington, “Symbolic Geography in 3 Poems by Georg Trakl.”

12:15 p.m. Lunch Break.
2:00 p.m. Keynote address.
 Professor Charles Ingrao, “Confessions of an East-West Dichotomist.”
6:00 p.m. Conference Dinner, Istanbul Restaurant 156 Cuba St.
Keynote Address

Charles Ingrao

Purdue, West Lafayette, Indiana (History)

“Confessions of an East-West Dichotomist.”

How can I not confess? Over the past decade, I have shamelessly applied Paul Kennedy’s work to explain Western Europe’s unique evolution during the early modern period. At the heart of my analysis of state-building is the conviction that accidents of geography placed the evolving great powers of Europe’s Atlantic littoral on a unique path in world history. My subsequent work on ethnic coexistence and conflict has stressed the western European origins of cultural homogeneity, nationalism and the nation-state that were then imposed on the rest of the continent – and much of the world beyond. And I have used this dichotomy in presentations to academic audiences, government officials, and media, whether in dramatizing the tendentiousness of historical writing or explaining the shortcomings of democratization across the successor states of the former Habsburg and Ottoman empires. Worst of all, my praise for fully-funtioning democracy has been firmly rooted in the belief that the universal values of the Enlightenment were most readily forged in the crucible of Western Europe. At the same time, however, I have devoted the past two decades, including ten years as editor of The Austrian History Yearbook, to expanding the horizons of scholars and diplomats beyond the purported East-West divide to the southern and eastern reaches of Habsburg central Europe and to the even less well-known Ottoman sphere. In Wellington, I hope to reverse the process by exposing myself to the counter-narrative presented at the conference. My talk will attempt to summarize the cumulative findings of the participants before justifying, modifying or seeking expatiation for my sins.

[image: image3.png]

Professor Ingrao completed his Ph.D. at Brown in 1974. His areas of specialty are Early Modern Europe, Habsburg and Central European History. He edited the Austrian History Yearbook and the Purdue University Press series on Central European Studies. Over the past decade he has focused on issues of ethnic conflict and coexistence in contemporary central Europe, and presently directs The Scholars' Initiative to create a common understanding of the Yugoslav conflicts in the 1990s. His many publications include: In Quest and Crisis: Emperor Joseph I and the Habsburg Monarchy (1979); Josef I. Der ‘vergessene’ Kaiser (1982), The Hessian Mercenary State: Ideas, Institutions, and Reform under Frederick II, 1760-1785 (1987), The Habsburg Monarchy, 1618-1815 (1994).
List of Abstracts
Nelly Bekus-Gonczarowa, Warsaw (East Slavonic European Studies).
“ ‘East,’ ‘West,’ ‘In Between’: Three Concepts of the Belarusian Nation

and their Influence on Post-Communist Belarus.”
One version of the Belarusian idea, the official (state) Belarusian idea, places Belarus together with Russia in “the East” as the core of the common East Slavic civilization. Most oppositional Belarusian politicians contest the eastern orientation of the Belarusian civilizational identity, and proclaim Belarus’s a part of Europe, i.e. the West. They treat the Grand Duchy of Lithuania as the Golden Age of Belarusian cultural history and insist the unity of European civilization. The official (“Eastern”) and the alternative (“Western”) concepts of the Belarusian idea cause a profound division of Belarusian society along the lines of political values and socioeconomic development strategies which influence the system of collective self-determination of “Belarusians as Belarusians.” Behind the political struggle between state authorities and the opposition lies a struggle for the further development of Belarus.

Khrystyna Chushak, Monash University (Languages, Cultures and Linguistics).
“Orientalization and Self-Orientalization in Contemporary Ukraine.”
Since Ukraine gained its independence in 1991, and during perestroika and glasnost’ in the late 1980s, Ukrainian identity issues have been vigorously discussed. A significant literature debates Ukraine’s position on the East - West cultural and political axis. Analyzing important contemporary Ukrainian texts dealing with the identity issues bring to light two strategies used by Ukrainian intellectuals: the orientalization of others, and self-orientalization. Theories of postcommunist transformation from the “political West” have been reinterpreted and used in local identity debates.

Nadiya Chushak, Melbourne (Philosophy, Anthropology, and Social Inquiry).
“Neither East Nor West: Serbia’s Balancing Act.”
Tendencies in self-perception within contemporary Serbian society connect to the country’s position in the “East-West” dichotomy. Serbia officially sees itself as a European country seeking membership in European Union. Within society, however, several opinions exist about the country’s ‘real’ place in the world. Some see Serbia as part of the Eastern Slavic / Orthodox world, others stress Serbia’s peculiar position in between the West and the East. These different discursive strategies are intertwined, since all groups try to fight the discourse of Balkanization, and use both occidentalism and self-orientalization.
Val Colic-Peisker, Royal Melbourne Institute of Technology (Sociology).
“Expanding West, Disappearing East:

Does the Final Triumph of the West Coincide with the Limits of its Rationality?”

Since the dawn of the modern era, the West has amassed evidence of its superior rationality, technological power and material advantage over other civilisations in the ‘East’ and ‘South’. Nowadays, the West is dominating the ‘Rest’ through economic globalisation. Western influence is spreading seemingly unstoppably. Eastern European communism, an anti-capitalist child of Western enlightenment and rationalism, was defeated as an alternative to capitalism two decades ago, which led to unbridled Western triumphalism embodied in a thesis claiming the ‘final triumph of the West’ and the ‘end of history.’ At the same time, however, late capitalism, bogged in consumerist excesses, may have reached the limit of its rationality. Does the West need a new enlightenment to overthrow this dogma?

Sacha Davis, Sydney University (History).
“Hierarchies of Eastern and Westernness:

Transylvanian Saxon representations of “Transylvanianism” 1919-1933.”

A closer examination of Saxon imaginings of Transylvanianism reveals a highly differentiated set of ethnic images distinguishing Saxons, Hungarians and Romanians from one another. Saxons produced within Transylvania the same complex hierarchy of Easternness and Westernness that supposedly separated them from surrounding regions. Ultimately for most Saxon Transylvanianists, Transylvanianism was wrought in their own Saxon image, and the other ethnicities in Transylvania were valued accordingly to how closely they met this ideal. Rather than uniting Transylvanians across ethnic borders, Transylvanianism became a means of creating space for ethnic separatism within a regional context.
Vesna Drapac, Adelaide (History).
“The role of ‘Yugoslav studies’ in perpetuating the East-West dichotomy.”
The implicit assumptions within the East-West dichotomy underpinned the intellectual framework of international observers of Yugoslavia from its creation through to its destruction. These assumptions marked the work of historians, political scientists and architects of foreign policy in their appraisals of developments within the country over the course of its history. Indeed, it could be argued that academics had a disproportionate influence on policy formation vis-à-vis the land of the South Slavs and that the relationship between a flawed understanding of the unevenness in the modernisation process - whether it related to political, cultural, economic or social ‘progress’ - and the way in which the country evolved and then imploded, has never really been explored in any depth. Historiographic analysis reveals the reasons why this analytical concept is so persistent in Yugoslav studies, and the impact of the flawed dichotomous approach in scholarship from the interwar period to the 1990s.
Joe Lawson, Victoria Wellington (Languages and Cultures).
“Chinese Western Imperialism:

Views of ‘Modern’ Chinese Engagements with the Sichuan Frontier.”
Qing officials who campaigned in the Sichuan Frontier after 1905 frequently held up Western and Japanese imperialism as models for government policy. In the Republican period, suggestions that frontier policy should borrow from Western colonial policy appeared simultaneously accusations that political opponents were already behaving like Western imperialists. The alleged “Western-ness” of Western imperialism means that it, and ostensible Chinese borrowing from it, came to be identified as “modern”. Thus, the post-1905 Qing campaigns signify the arrival of modernity. However a comparison between the post-1905 engagement with the region and previous policy questions what “modernity” might mean.
Ghorghe Manolanche, Lucian Blaga University, Sibiu (Philology).
“The Decadence of Proteu:

Postmodern Experience in the Literary East of the 1980s.”
The experiences that the writings of the 80’s accumulate reside in the weak re-unification and the suspension of the strong opposition between the conscious and the unconscious, as sources that feed the dynamic texture of the new textual construction. The study will offer the possibility to transcend a “utilitarian” approach, which would not go bellow the surface and which would take in consideration only the “order” and the “way” in which these appear, whether voluntarily, or un-voluntarily, collectively or individually, approaching Western models, styles or utopias, or Eastern printed models. Under the circumstances of an “alienated” Eastern existence, the literary works of the 80’s may represent an imaginative experiment of denying the imperatives imposed by such a condition, as well as a refusal of the consequences that affect the individual.

Viorella Manolache, Bucharest (History).
“Modern vs. Postmodern: Romania and the East-West Rhetoric.”

Romanian postmodernity undergoes a process of extinction identified along with the powerful display of the ideological characteristic of the historical guidelines: because the hypothesis of history as a progressive accomplishment of humanity or as a unified process cannot be credible any longer. The idea of communism as a social-political ideology paradoxically manifesting itself in the Leninist-Bolshevist variant (of socialist revolution) upon the “weakest link of the chain”, in the under-developed countries, is nowadays more and more difficult to accept. As compared to the model from the West, communism signified a type of accelerated development (with forced, quickened steps), of modernization through the “dissolution of intermediate steps.” This so-called Romanian modernization took place through “an immense and brutal work of social engineering,” typical for the East-European peripheral societies.

Alexander Maxwell, Victoria Wellington (History).
“Bulwarks, Bridges and Crossroads:

The East-West Discourse in Popular Historiography.”

Scholars specializing in Central and Eastern Europe frequently describe their objects of study the unique point of transition between “the East” and “the West.” The “East-West discourse” of Central European historians divides the world into two implicitly homogenous halves, transforming the object of study into unique transition point between two worlds. This moralized dichotomy invests countries or regions lacking in political power with cultural, historical or other symbolic significance, but lack explanatory power. Other analytical tools will provide scholars with a clearer understanding of historical causality, and should therefore be employed.
Richard Millington, Victoria Wellington (European Languages).
“From the Evening-Land to the Wild East:

Symbolic Geography in Three Poems by Georg Trakl.”
The importance of multivalent temporal and spatial references as keys to understanding the poetry of Austrian Expressionist Georg Trakl (1887–1914) has been recognised only relatively recently. Within Trakl’s oeuvre, nowhere do these two frames of reference, the temporal and spatial, combine more succinctly than in the title of the poem “Abendland” (“Occident” or “Evening-Land”). In “Abendland” and its sister-poem “Abendländisches Lied” (“Occidental Song”), the titular association between a culturally loaded space and evening is integrated into a spare, fragmentary, even phantasmagoric narrative of decline operating on both personal and historical levels. By contrast, the lack of any equivalent association in the title of another poem, “Im Osten” (“In the East”), prefigures its portrayal of a sudden evacuation of culture from the space it designates. These three poems not only provide insight into Trakl’s poetic treatment of the terms of symbolic geography for his own thematic and stylistic purposes, but into the semantic nuances of the terms themselves in late Habsburg Austria.
Annie Morgan, U Western Australia (European Languages and Studies).
“Symbolic Geographies, East and West:

Paris and Siberia as Literary Motifs in the Work of Andreï Makine.”
In the works of French-Russian author Andreï Makine, East and West refer not necessarily to a binary opposition between the West (France) as the locus of freedom, civilisation and progress and the East (Russia) as a site of oppression, barbarism and stagnation, but rather, to issues rooted in questions of Russian identity. Makine’s literature can be read as an exploration of questions related to identity and belonging in an ever changing European environment; as an evocation of old worlds and new, of Russia’s relationship to the West, and of the historical significance of Russian imaginings of France and of the idea that within Russia itself Eastern and Western elements co-exist. All of these aspects have implications for the subtext of Russian identity that Makine explores throughout his works.
Glyn Parry, Victoria Wellington (History).
“Perceptions of the Ottoman Empire.”
Deriving many of their conceptions of the boundaries of east and west from classical literature, Renaissance Europeans perpetuated many of its tropes. To those they added particularly Christian cultural assumptions, particularly the apocalyptic role of the East in revealing the Antichrist. All these issues came together in sixteenth-century European perceptions of the Ottoman Empire.

[image: image4.png]TE WHARE WANANGA O TE UPOKO O TE IKA A MAUI

ﬁSVICTORIA

UNIVERSITY OF WELLINGTON

Marko Pavlyshyn, Monash University.
“Orientalising the Metropolis:

Motifs of Ukrainian Nation-Building in the Twentieth Century, 1900-1930.”
Among the arguments that the nationalisms of stateless nations make is the argument concerning the demarcation – cultural as well as geographical – between the nation and its neighbours. In the Ukrainian case in the late 19th and early 20th centuries drawing such a boundary was especially urgent, as the largest neighbouring nation also formed the ethno-cultural core of the Russian Empire that encompassed most of the Ukrainian lands. The strategies in texts of Ukrainian literature and historiography to give flesh to the idea of a national boundary between Ukraine and Russia by defining Ukraine and its heritage as predominantly European, and that of Russia as predominantly Asian. Such thinking developed in the 1920s in the writings of Mykola Khvyl’ovyi, the leading advocate of a Europe-focussed Ukrainian cultural identity for the new Ukrainian Soviet Socialist Republic.
Robert Podbereski, La Trobe, Melbourne (IUEU).
“Political Cultures in Dialogue:

‘The Cold West’ and ‘the Hot East’ in Post-1989 Europe.”

The dichotomy between “the West” and “the East,” in the context of the pan-European political dialogue in post-1989 Europe, contrasts with the Western procedure-oriented frigidness with the frenetic identity-fever of post-totalitarian societies. The strong emotions evoked in the course of the fight for human dignity against an oppressive totalitarian state shape the “hot” political culture in post-totalitarian countries. Such ‘unhealed mental wounds’, to use the formulation of Isaiah Berlin, are probably one of the sources of anti-liberal tendencies in the CEE region. On the other hand, the Eastern post-traumatic mentality could be perceived also as a chance for restoring to Western political culture its lost vitality. The unique East-West political dialogue in post-1989 Europe can serve as a universal model of dialogue between civilisations.
Arthur Pomeroy, Victoria Wellington (Classics).
“Symbolic Geography in Imperial Rome.”
While modern maps of the Roman world often colour in red a wide swathe around the Mediterranean (and so establish a link between ancient and modern imperialism), Roman ‘maps’ were clearly very different in style and intention. There is little to show clear boundaries between the civilized and the barbarian and, indeed, reasons to accept a substantial area of marginality around what have come to be seen as markers of separation, such as the Rhine and Danube. A consideration of liminal peoples, such as the Batavi on the lower Rhine, clearly illustrates the symbolic nature of geography in imperial Rome.

David Rosenbloom, Victoria Wellington (Classics).
“The Origins of Symbolic Geography:

Imperialism, Ethnography, and Culture.”
Symbolic geography is a way of endowing space with meaning by mapping perceived political, social, and cultural difference onto spatial boundaries in order to maintain collective identities. This paper explores the origins of such discursive procedures in Ancient Greece. Key topics include the shift from imaginary to symbolic geography prompted by the development of the first maps; the congruence of cartography and ethnography in the wake of the westward expansion of the Persian empire; the spatialization and temporization of political and cultural difference between geographical areas; the creation of symbolic water boundaries—the Araxes River, Halys River, the Danube, and the Hellespont (Dardanelles)—to mark natural and divinely sanctioned limits of imperial expansion. This paper concludes with an examination of Athenian symbolic geography, which transforms Athens’ urban centre into an island, contains the East within impermeable boundaries, and marks off the West as a zone of imperial expansion.
Julie Thorpe, ANU Canberra (History).
“Catholic Pilgrims between East and West.”

This paper explores the East-West dichotomy through Catholic pilgrimage by examining two major pilgrimages from the Habsburg and interwar Austrofascist era: the 1912 Eucharistic Congress and the 1933 ‘All-German’ Catholic Congress. Both events were held in Vienna. Both celebrated not only the universal dimensions of Catholicism, but also its particular local traditions and beliefs. Those who espoused the national virtues of pilgrimage saw German Catholicism as the mediator between East and West; for some, such public devotion represented a symbolic struggle against twin threats of Western ‘decadence’ and Eastern ‘barbarism.’ For others, pilgrimage was a form of socialization into local and associational life that reinforced both universal and particular identities. These two examples reconstruct the history of pilgrimage, but also suggest ways historians might deconstruct notions of ‘West’ and ‘East’ in studying the religious worlds of Catholicism.
Matthew Trundle, Victoria Wellington (Classics).
“Alexander, the East and the Fourth Century Greek Imagination.”
Alexander the Great’s conquest of Asia fulfilled a fantasy entertained by Greeks in myth and history for centuries. Herakles, Jason and Achilles all went East to find glory or riches, while Dionysos toured India. Europe and Asia, West and East, as distinct geographic entities have their roots in pre-Socratic ideas about geography. The east of the classical Greek imagination conjured ideas of wealth, luxury and even effeminacy. Alexander’s conquests gave to classical Greeks first hand experience of the lands and people of the “East”, but to what extent did Alexander’s conquest transform ideas about Asia and Asians, destroy or confirm ingrained stereotypes, unify or further drive apart Europe and Asia?
Julia Ulyannikova, Melbourne (History).
“Striking the Right Balance:

Western theory, Native Practice and the Russian Penal Reform, 1845-1905.”
Russian penal development has been deeply affected by the imperial government’s contradicting agendas: to appear “enlightened” and “civilised” in the eyes of Europe and to be “national” and unique at the same time. In legal and penal spheres, these contradictions were manifested in a conflict between the principle of the rule of law and that of “legal pluralism;” the former based upon modern law that homogenised local practices, the latter aimed at codifying local diversity. This conflict evolved between 1845 and 1905, shaping up the Russian penal system in the process. The government attempted to reconcile universal law and penal diversity in the first Russian Criminal Code of 1845, then in the 1870s attempted to implement a “systematic” penal reform, modelled after Western examples. After its failure, the principle of rule of law was completely undermined by traditional “legal pluralism.” The inability to reconcile these principles resulted in a failure to modernise the penal system that in its turn had serious implications for the Soviet legal and penal systems.
Irene Zohrab, Victoria Wellington (Comparative Literature).
“Dostoevsky’s voice in the East-West dialogue.”
It is customary to regard Dostoevsky’s voice in the East/West dialogue as being distinguished for its critique of the West. However this is a simplified interpretation of his position. In this paper it is proposed to locate Dostoevsky’s stance within the East/West dialogue by focusing on his editorship of the weekly literary-political St Petersburg newspaper The Citizen in 1873-4. He engaged in this by paradoxically fashioning the cultural construct of Russian citizenship in the pages of The Citizen, mediated through the discourse on Englishness. This will be demonstrated in the main body of this paper by evaluating some examples of material relating to Britain. The material is viewed as signifying a separate discourse on English culture within the hierarchy of discourses in The Citizen, while Dostoevsky’s participation can be viewed as a form of cultural production that engages the writer as editor.
Participant Contact List
Note: this list will appear online, so as an anti-spam precaution,

the symbol “@” has been replaced with “(at)” in all email addresses.
Nelly Bekus-Gonczarowa
bekusn(at)gmail.com

Khrystyna Chushak

kchu18(at)student.monash.edu

Nadiya Chushak

n.chushak(at)pgrad.unimelb.edu.au

Val Colic-Peisker

val.colic-peisker(at)rmit.edu.au

Sacha Davis

sachaedavis(at)hotmail.com

Vesna Drapac

vesna.drapac(at)adelaide.edu.au

Joe Lawson

Joe.Lawson(at)vuw.ac.nz
Charles Ingrao

ingrao(at)purdue.edu
Ghorghe Manolanche

g.manolache(at)yahoo.com

Viorella Manolache

vio_s13(at)yahoo.com

Alexander Maxwell

alexander.maxwell(at)vuw.ac.nz

Richard Millington

richard.millington(at)vuw.ac.nz
Annie Morgan

morgaa02(at)student.uwa.edu.au
Glyn Parry

glyn.parry(at)vuw.ac.nz
Marko Pavlyshyn

Marko.Pavlyshyn(at)arts.monash.edu.au

Robert Podbereski

ropodbe(at)gmail.com

Arthur Pomeroy

arthur.pomeroy(at)vuw.ac.nz
David Rosenbloom

david.rosenbloom(at)vuw.ac.nz

Jule Thorpe

julie.thorpe(at)anu.edu.au

Matthew Trundle

Matthew.Trundle(at)vuw.ac.nz
Julia Ulyannikova

ulyannikova(at)yahoo.com
Irene Zohrab

Irene.Zohrab(at)vuw.ac.nz
[image: image5.png]OSTHYKEST.

ILLUSTRIERTE MONATSSCHRIFT FOR MODERNES JUDENTUM. =

A generous donation from the of the Polish Embassy helped make this event possible. The organizers wish to thank her Excellency ambassador Beata Stoczyńska.
