

15:00–16:00

### A Comparative Approach: Poland, East and West Germany

Łukasz Jasiński (Berlin)

Medialisation of War Crimes Trials in Poland and East Germany in Decades of 1950s and 1960s. An Attempt of Comparison

Paulina Gulińska-Jurgiel (Halle (Saale))

Invisible Achievements, Visible Defeats?  
Media Reports and Real Experience in the Field of Coming to Terms with the War Crimes.  
A Case Study on Poland and Western Germany in the 1960's and the 1970's

16:00–17:00

### Victims and Witnesses

Anne Klein (Cologne)

Law and History in the Making. The FFDJF and the "Lischka Trial" in Cologne, 1974 to 1980

Denis Scuto / Elisabeth Wingerter (Luxembourg)

The Alfred Oppenheimer Testimony and Luxemburg's Master Narrative

17:00–17:15

Coffee break

17:15–18:15

### Politics, Justice and Public Perceptions of the War Crimes Trials in the 1990s

Vygantas Vareikis (Klaipėda)

The Case of Aleksandras Lileikis in Lithuania (1994–2000)

Justinas Žilinskas (Vilnius)

Trials for Change: The Impact of Mediatized Trials upon Lithuanian Legal System

18:15–18:45

### Concluding Remarks

19:00

Dinner (self-pay)


Photo: Defendants accused of mass murder of Jews at the trial in Klaipėda, 1964.

Source: LGGRTC Okupacijų ir laisvės kovų muziejus, inventory number OLKM KF 561/1

### Conference Venue

September 25–26, 2019

Martynas Mažvydas National Library of Lithuania  
Gedimino pr. 51,  
LT-01504 Vilnius

### Contact

Gintarė Malinauskaitė

Branch Office of the GHI Warsaw in Vilnius

Jogailos g. 4

LT-01116 Vilnius

Phone: (+370-5) 269 0102

E-mail: malinauskaite@dhi.lt

www.dhi.waw.pl

www.facebook.com/Vokietijosistorijosinstitutas

### Concept and Organization

Dr. des. Gintarė Malinauskaitė

Dr. Justas Stončius

Prof. dr. Vygantas Vareikis

Dr. Hektoras Vitkus

### Organizing Institutions

Branch Office of the German Historical Institute  
Warsaw in Vilnius

Klaipėda University, the Institute of Baltic Region  
History and Archaeology (BRIA)


Außenstelle Vilnius

Max Weber  
Stiftung

Deutsche  
Geisteswissenschaftliche  
Institute im Ausland


MARTYNAS MAŽVYDAS  
NATIONAL LIBRARY  
OF LITHUANIA


KLAIPĖDOS UNIVERSITETO  
BALTIJOS REGIONO ISTORIJOS IR ARCHEOLOGIJOS INSTITUTAS

### Conference

# Making Justice Visible: The Mediatization of the World War II War Crimes Trials

25–26 September 2019

Vilnius, Martynas Mažvydas National Library  
of Lithuania

## Wednesday, 25 September

**9:00–9:15**

### Welcome

**9:15–10:45**

### Keynote Lecture

**Lawrence R. Douglas** (Amherst)

From Aggression to Atrocity:  
Conceptions of the *Verbrecherstaat*

**10:45–11:00**

Coffee break

**11:00–12:30**

### Media Narratives and Reception of the Nuremberg Trials: East Germany and the Soviet Union

**Christine Bartlitz** (Potsdam)

“Hier spricht Berlin” / “This is Berlin speaking”.  
The Nuremberg War Crime Trials 1945/46 in Reports and Commentaries of the East Berlin Broadcasting Station “Berliner Rundfunk”

**Benas Lastauskas** (Vilnius)

International Military Tribunal at Nuremberg Exposé in Newspaper “Tiesa”: Between Facts and Ideology

**Annette Weinke** (Jena)

Nuremberg, International Criminal Law and Juridical Anti-Fascism in the GDR, 1947–1972

**12:30–14:15**

Lunch break

**14:15–15:45**

### Public Reactions and Opinions

**Giovanni Focardi** (Padua)

Everybody’s Talking about It. Public Opinion and Trials against Fascists in Italy (1943–1948)

**Robert Sigel** (Munich)

The Dachau Trials – Public Perception and Public Reactions

**Edith Raim** (Augsburg)

German Prosecution of Nazi Crimes and Public Reactions (1945–1949)

**15:45–17:15**

### Medialization of the Eichmann Trial: Reception and its Aftermath

**Jakub Muchowski** (Kraków)

Eichmann Trial Reception in the Polish People’s Republic in the 60s

**Hülya Tuncor** (Giessen)

Creating a Cosmopolitanized Memory?  
The Reception of the Eichmann Trial in the Turkish Print Media in the 1960’s

**Jasmin Söhner** (Heidelberg) / **Máté Zombory** (Budapest)

The Continuation of the Eichmann Trial: Investigation and Criminal Procedure against “Adenauer’s Chief Aide” Hans Globke (1960–1963)

**17:15–17:30**

Coffee break

**17:30–19:00**

### Soviet War Crimes Trials: The Lithuanian Case

**Zigmas Vitkus** (Klaipėda)

Paneriai (Ponary): Mass Executions in the Mirror of Soviet Extraordinary Commission (1944–1945)

**Stanislovas Stasiulis** (Vilnius)

“Under the Name of Soviet Law”: The Trials of the Former Members of the 1(13) and the 2(12) Lithuanian Police Battalions in Soviet Lithuania

**Gintarė Malinauskaitė** (Vilnius)

War Crimes Trials in the Context of the Cold War: The Publicization of the 1964 Klaipėda Trial in Soviet Lithuania and the USA

**19:00**

Dinner (self-pay)

## Thursday, 26 September

**9:00–10:00**

### War Crimes Trials in the Southeastern Europe

**Andrei Muraru** (Bucharest)

Between Publicization of the Genocide and Trivialization of the Crimes. The Mediatization of the Romanian Post-war Trials Regarding Transnistria

**Klara Muhle** (Jena)

Dražica Mihailović on Trial: Media Narratives and Internal Discussions in Yugoslavia, Great Britain and the US

**10:00–11:00**

### War Crimes Trials in the Context of the Cold War

**Meelis Maripuu** (Tallinn)

Cold War Show Trials in Estonia: Justice and Propaganda in the Balance

**Kerstin von Lingen** (Vienna)

Justice in Times of Turmoil: War Crimes Trials in Asia in the Context of Decolonization and Cold War

**11:00–11:15**

Coffee break

**11:15–13:15**

### Trial on Film

**Natalija Arlauskaitė** (Vilnius)

Film Trials of 1960s: Rhetoric of Hybridity

**Justas Stončius** (Klaipėda)

Allusions to the Holocaust: The Construction of Soviet Lithuanian Documentary Movies about Trials against War Crimes

**Doris Pichler** (Graz)

The Memory of Justice: Beyond the Nuremberg Trials or the Thin Line of Justice

**Katja S. Baumgärtner** (Berlin)

Gazes on Court – Gender, Film and the Female Perpetrator in *Zagrozenie* (PRL 1976, Waclaw Florkowski, Danuta Brzosko-Mędryk)

**13:15–15:00**

Lunch break