

WORCK Conference 2 / ELHN Conference 4

worlds of
related
coercions
in work

WORCK

elhn
LABOUR HISTORY

Historicising the Concept of Europe in Global History

Conference hosted by
the University of Vienna (Austria)

Registration period:
17 May to 15 July 2021

WORCK Conference 2 / ELHN Conference 4

Hosted by the University of Vienna (Austria)

Hosts: Juliane Schiel, Lukas Neissl, Teresa Petrik

Registration period: 17 May to 15 July 2021

This conference brings together two major networks for labour and social history in Europe: The “European Labour History Network” (ELHN) and the COST Action “Worlds of Related Coercions in Work” (WORCK). The ELHN Conference 4 (30 August to 1 September 2021) offers a broad and diverse programme of labour-related sessions organised by the ELHN working groups. The WORCK Conference 2 (30 August to 3 September 2021) is dedicated to a reader-based plenary discussion on the concept of Europe in global history and social inequalities in Europe in past and present.

The conference takes place as a hybrid event. Conference participants decide upon registration whether they take part online or on-site. All times correspond to Central European Summer Time (UTC+2).

WORCK members will receive a registration link via email by 17 May 2021. ELHN members and other conference participants are asked to register through the WORCK website.

www.worck.eu/conference-2-2021-vienna/

www.socialhistoryportal.org/elhn/conference-2021

Conference Overview

Mon 30-08-2021 **Tue 31-08-2021** **Wed 01-09-2021** **Thu 02-09-2021** **Fri 03-09-2021**

		WORCK Workshop	ELHN Paper Panels	WORCK Writers' Workshops	ELHN Paper Panels	WORCK Conceptual Introduction	
Welcome Address		WORCK Workshop	ELHN Paper Panels	WORCK Writers' Workshops	ELHN Paper Panels	WORCK Conceptual Discussion I	WORCK Final Discussion
WORCK Lecture	ELHN Working Group Meetings	ELHN Paper Panels		ELHN Paper Panels		WORCK Conceptual Discussion II	
WORCK Exhibition Opening	ELHN Working Group Meetings	ELHN Paper Panels		WORCK Film Screening	ELHN Paper Panels	WORCK Conceptual Discussion III	
ELHN Keynote Lecture	Roundtable			ELHN General Assembly		Roundtable	

» Plenary Events Parallel Sessions

The panel and workshop acronyms in the programme refer to the responsible working group organising the event.

LM	ELHN Working Group “Labour Migration”
MaL	ELHN Working Group “Maritime Labour”
MiL	ELHN Working Group “Military Labour”
LiM	ELHN Working Group “Labour in Mining”
ETU	ELHN Working Group “European Trade Unionism”
FH	ELHN Working Group “Factory History”
FL	ELHN Working Group “Feminist Labour History”
LE	ELHN Working Group “Labour and Empire”
MD	ELHN Working Group “Memory and Deindustrialisation”
RB	ELHN Working Group “Remuneration and Bargaining”
CEE	ELHN Working Group “Central-East Europe”
LFE	ELHN Working Group “Labour and Family Economy”
WE	ELHN Working Group “Workers’ Education”
CPW	ELHN Working Group “Speak, Look, Listen! The Cultural Production of Work”
WG 1	WORCK Working Group “Grammars of Coercion”
WG 2	WORCK Working Group “Sites and Fields of Coercion”
WG 3	WORCK Working Group “Im/Mobilisations of the Workforce”
WG 4	WORCK Working Group “Intersecting Marginalities”
DH	WORCK Digital Humanities Group
PO	WORCK Public Outreach Group
PH	Palgrave Handbook of Global Slavery

Conference Overview

Monday 30–08–2021

Exhibition: Stories of Work and Coercion: Scientific Contributions Depicted in Illustrations

12:30am–1:30pm

Welcome Address

2:00–3:30pm

WG 3: Lecture

LM_00: Working Group Meeting

FH_00: Working Group Meeting

MaL_00: Working Group Meeting

LiM_00: Working Group Meeting

4:00–5:30pm

PO: Exhibition Opening

ETU_00: Working Group Meeting

FL_00: Working Group Meeting

MD_00: Working Group Meeting

RB_00: Working Group Meeting

MaL_01: The Seafaring Labour Market in Times of Crisis

LE_01: Labour Regimes in the Colonial and Semi-Colonial South

LM_01: Labour, Migration and the State. Critical Assessments and Comparisons I

6:30–8:00pm

Keynote Lecture: Social Rights in Europe and the East-West Gap

Conference Overview

Tuesday 31-08-2021

Exhibition: Stories of Work and Coercion: Scientific Contributions Depicted in Illustrations

9:00–10:30am

DH: How to Publish on the WORCK Publication Platform

LFE_01: Qualifying and Disqualifying Older People's Work

WE_01: Workers' Education during the Interwar Period

ETU_01: The European Integration of Industry Federations

LE_02: Interrogating the Global Colour Line

FH_01: Fordism in Translation: A View from the Periphery

MiL_01: Military Labour: What, Why, Who and How?

MaL_02: Shipbuilding and Workforce

LM_02: Labour, Migration, and the State: Critical Assessments and Comparisons II

11:00–12:30am

DH: How to Use Digital Tools for Historical Analysis

LFE_00: Working Group Meeting

CEE_01: Labour Movement in East-Central Europe after 1989. Crisis, Opportunities, Perspectives

WE_02: Workers' Education, Social Mobility, and Industrial Relations

FL_01: Women as Workers, Peasants, and Property Owners in 19th Century Rural Europe

MD_01: Remembering Toxic Pasts? Memory, Deindustrialisation, and the Environment I

LiM_01: Environmental and Social Impacts of Mining in Time and Space I

RB_01: Bargaining and Labour Negotiation

LM_03: Negotiation of Labour Migrants' Rights: Actors, Institutions, and Contentions

12:30am–2:00pm

Lunch Break

Conference Overview

2:00–3:30pm

PH_01: Writers' Workshop I

WG 4: State Socialism and Coercion Reading Group

WE_00: Working Group Meeting

LFE_02: In Other People's Households: Children and Early Youth as Rural Servants and Live-in Apprentices in the Past

ETU_02: European Trade Unions and the Economic and Monetary Union

LE_03: Labour and Decolonisation I

FH_02: Transnational Perspectives on Labour Processes and Labour Relations

MiL_02: Resisting Military Labour

MaL_03: Nautical Education and the Training of the Workforce

LM_04: Migration Regimes and Policies: Atlantic and Western European Experiences

4:00–5:30pm

PH_02: Writers' Workshop II

CEE_00: Working Group Meeting

FL_02: Women Workers as Writers and Witnesses: Voices from 20th Century Europe and North America

MD_02: Remembering Toxic Pasts? Memory, Deindustrialisation, and the Environment II

LiM_02: Environmental and Social Impacts of Mining in Time and Space II

RB_02: Diversity of Remuneration

LM_05: Historicising Labour Migration in Europe's South and East

ETU_03: From European Trade Unions to Social Europe

6:30–8:00pm

Roundtable on Working conditions under covid-19

Conference Overview

Wednesday 01-09-2021

Exhibition: Stories of Work and Coercion: Scientific Contributions Depicted in Illustrations

9:00–10:30am

WG 1: Writers' Workshop I

WG 3: Writers' Workshop I

WG 4: Writers' Workshop I

CPW_00: Working Group Meeting

LE_04: Labour and Decolonisation II

FH_03: Narrating the Socialist Factory:
Between History, Myth, and Memory

MiL_03: Recruiting Military Labour I

MaL_04: Conflict on the Waterfront

LM_06: Contemporary Labour Migration
in South-Eastern Europe

11:00–12:30am

WG 1: Writers' Workshop II

WG 3: Writers' Workshop II

WG 4: Writers' Workshop II

FL_03: Rural Women Workers on the
Peripheries in 20th Century: Economic Roles
and Forms of Agency

MD_03: Remembering Toxic Pasts? Memory,
Deindustrialisation, and the Environment III

LiM_03: Economic and Social Impacts of
Mining: The Case of Spain

RB_03: Remuneration and Everyday Life

LM_07: Migrant Voices: Labour Migrant
Identities and Self-Representations

Book Launch: Global Commodity Chains and
Labour Relations

12:30am–2:00pm

Lunch Break

Conference Overview

2:00–3:30pm

WG 1–4: Conceptual Discussion on Coercion in Time and Space

FH_04: Digital Humanities and Factory History: Texts, Images, Sounds

MiL_04: Recruiting Military Labour II

MaL_05: Labour Conditions and Living Standards

LM_08: Narrating Yugoslav Worlds of Work

CPW_01: Recording and Analysing: Audiovisual Archives of Work // Inventorier et analyser les archives audiovisuelles du travail

4:00–5:30pm

PO: Film Screening and Roundtable on Capital Accumulation and Labour Rights in NS Germany, Yugoslavia and Today's Serbia

MiL_00: Working Group Meeting

LiM_04: Economic and Social Impacts of Mining: Case Studies from USA, Africa, and Europe

CPW_02: When Social Actors Make the Experience of Work Audible and Visible // Dire et rendre visibles les expériences de travail par les acteurs sociaux

LM_09: Labour Immigrants in Cities: Complexities of Integration

LM_10: Gendering Labour Migration History in 20th Century Europe

6:30–8:00pm

ELHN General Assembly

Conference Overview

Thursday 02-09-2021

Exhibition: Stories of Work and Coercion: Scientific Contributions Depicted in Illustrations

9:00–10:30am

Introduction: Historicising the Concept of Europe in Global History

11:00–12:30am

Historical Perspectives on Social Inequality in Europe

12:30am–2:00pm

Lunch Break

2:00–3:30pm

Contemporary Perspectives on Social Inequalities in Europe

4:00–5:30pm

Confronting Research Fields of European and Global History: Servitude and Household Service in Europe and the Globe

6:30–8:00pm

Roundtable Discussion:
Sezonieri: A Campaign for the Rights of Agricultural Workers in Austria

Conference Overview

Friday 03–09–2021

Exhibition: Stories of Work and Coercion: Scientific Contributions Depicted in Illustrations

10:00am–
12:00pm

Final Discussion

Monday 30–08–2021

12:30am–1:30pm

Welcome Address

Juliane Schiel (University of Vienna), Silke Neunsinger (Uppsala University)

2:00–3:30pm

WG 3: Lecture

Janine Dahinden (Université de Neuchâtel):

From a “mobility lens” towards the concept of entangled mobilities

LM_00: Working Group Meeting

FH_00: Working Group Meeting

MaL_00: Working Group Meeting

LiM_00: Working Group Meeting

4:00–5:30pm

PO: Exhibition Opening

ETU_00: Working Group Meeting

FL_00: Working Group Meeting

MD_00: Working Group Meeting

RB_00: Working Group Meeting

MaL_01: The Seafaring Labour Market in Times of Crisis

Petros Kastrinakis (University of Crete): Cretan Muslim sailors and ship owners in the second half of the 19th century

Kapokakis Alkiviadis (University of Crete): The merchant marine labour market in 19th century Greece: Mapping the workforce in times of crisis

Apostolos Delis (Institute for Mediterranean Studies, Rethymno): Greek maritime labour in transition, from sailing ships to cargo steamers, 1860s–1910s

Justine Cousin (Université de Paris IV Sorbonne): Maritime coloured labour in times of crisis (1905–1919): From the Aliens Acts to race riots

Jeremy Young (Historical Society of Guadeloupe, Basse-Terre): Failure of forced maritime labour? The French manning crisis of the Seven Years War

LE_01: Labour Regimes in the Colonial and Semi-Colonial South

Alejandro Gomez-Pernia (Université de Paris III Sorbonne Nouvelle):

Forms of coerced labour and challenges against them in Spanish America, 18th–early 20th centuries

Amelia Spooner (Columbia University, New York): A new regime of labour for a new republic? The Commission du régime du travail aux colonies (1872–1875)

LM_01: Labour, Migration, and the State: Critical Assessments and Comparisons I

Rory Archer (University of Konstanz / University of Graz), Sara Bernard

(University of Glasgow), Yannis Papadopoulos (University of Lausanne): Introduction to the Working Group

Ritesh Kumar Jaiswal (University of Delhi): The Maistry system of Indian migration to Burma: A critical assessment (c. 1880–1940)

David Leconte (Université Le Havre Normandie): Indentured migrations in the Mascarene Islands, 1839–1843: A new configuration of labour, migration, and the state

6:30–8:00pm

Keynote Lecture

László Andor (Secretary General, Foundation for European Progressive Studies / former EU Commissioner for Employment, Social Affairs and Inclusion):

Social rights in Europe and the east–west gap

Tuesday, 31-08-2020

9:00–10:30am

DH: How to Publish on the WORCK Publication Platform

LFE_01: Qualifying and Disqualifying Older People's Work

Marie Derrien (University of Lille), Mathilde Rossigneux-Méheust (University of Lyon 2): Caring for the insane: A disqualified job? Gender and age in workers of the French psychiatric family care system

Sandra Harrisson (University of Ottawa): Domestic work: An assessment tool for psychological well-being among older women, 1976–2006

Claire Barillé (University of Lille): Fighting to get back what is owed to you: The association of former employees of the Paindavoine companies (1966–1980)

Martin Sarzier (Université de Paris I Pantheon-Sorbonne): Making old age work: An analysis of practices of patients' "stimulation" in geriatric psychiatry

WE_01: Workers' Education during the Interwar Period

Pushpa Kumbhat (Oxford University/Workers' Educational Association): Students, teachers, and leaders in the Workers' Educational Association and labour colleges: Perspectives at the centre and periphery of workers' education (Britain, 1903–1939)

Jenny Jansson (Uppsala University): Educating the elite: Trade union summer schools across nations

Kostas Paloukis (University of Crete): The student movement and the archeio-marxist Red Schools in Greece (1929–1933)

Elen Cocaign (Université de Paris VIII Vincennes-Saint-Denis): Selling books, spreading ideas: Left-wing booksellers as political educators in interwar Britain

ETU_01: The European Integration of Industry Federations

Johanna Wolf (Max Planck Institute for European Legal History, Frankfurt a. M./International Institute of Social History, Amsterdam): Glocal tensions: European metalworkers during the ship-building crisis in the 1970s and 1980s

Dimitri Zurstrassen (Université de Paris IV Sorbonne/Université catholique de Louvain): The contribution of national trade unions to the elaboration of a new legal framework during the European steel crisis (1975–1980)

Pierre Toussenet (Université de Lorraine): The CFDT's industrial policy and the steel industry crisis

LE_02: Interrogating the Global Colour Line

Lorenzo Costaguta (Bristol University): Socialism and the construction of a global white consciousness: Race and colonialism in the Second International (1889–1914)

Joe Redmayne (Newcastle University): Militancy and whiteness amongst the working people of county Durham, 1919: A multi-occupational approach

Justine Cousin (Paris): Colonial labour aboard British steamships: Control and contestation (1900–1960)

**FH_01: Fordism in Translation:
A View from the Periphery**

Lars K. Christensen (Museums of Elsinore):
Fordism transformed through the periphery

*Josefine Carla Hoffman (University of
Göttingen):* Perspectives on labour relations
at an Indo-German engineering factory

*Christos Karamatsos (National and
Kapodistrian University of Athens), Polyxeni
Malisova (National and Kapodistrian
University of Athens), Eva Masoura
(University of West Attica, Athens):*
Machinery introduction as tacit Taylorism:
Four factories in Greece, 1900–1940

**MiL_01: Military Labour: What,
Why, Who, and How?**

Chair: Bettina Blum (Paderborn University)

Pratyay Nath (Ashoka University Sonipat):
What is “military labour”? Perspectives
from Mughal South Asia

*Lawrence T. McDonnell (Iowa State Univer-
sity, Ames):* The other side of glory: Battle
as military labour in the American Civil War

*Christine de Matos (The University
of Notre Dame Australia, Perth):*
Military men at home: Masculinities
and the occupied domestic space

*Holger Droessler (Worcester Polytechnic
Institute):* Servicing the occupiers:
Sex work in the Vietnam War

MaL_02: Shipbuilding and Workforce

*Kalliopi Vasilaki (University of Crete / Insti-
tute for Mediterranean Studies, Rethymno):*
Reshaping a port: The shipyards of
Compagnie des Messageries Maritimes in
La Ciotat, state policies, and the formation
of a new labour market (1851–1916)

Leonardo Scavino (University of Genoa):
Maritime labour in times of crisis: The
case-study of Camogli in the 19th century

*Eleni Kyramargiou (Institute of Historical
Research / National Hellenic Research
Foundation, Athens):* Moments of the crisis
in the shipbuilding industry in the wider
area of Pireus

*Brendan J. von Briesen (University of Bar-
celona):* The Spanish merchant marine fleet
and the crisis of “El Desastre” (Cuba, 1898)

*Eduard Page Campos (University of
Barcelona):* Shipbuilding and ship repair
labour in the transition from wood to
iron: The Catalan coast experience

**LM_02: Labour, Migration, and the State:
Critical Assessments and Comparisons**

Sagarika Naik (University of Delhi):
Migration matters: Reconceptualising
South Asian labour mobility

*Domna Iordanidou (Historical Archive
of Macedonia, Thessaloniki / University
of Ioannina):* Polish miners in Greece?
A forgotten history of labour migration

*Nadia Latif (Smith College, Massa-
chusetts):* Refugee livelihoods and the
continuum of forced-voluntary migration

DH: How to Use Digital Tools for Historical Analysis

LFE_00: Working Group Meeting

CEE_01: The Labour Movement in East-Central Europe after 1989:

Crisis, Opportunities, Perspectives

Chair: Tibor Valuch (Eszterházy Károly University of Eger)

Till Hilmar (University of Bremen):

Post-1989 narratives of loss and resilience at work among East German and Czech care workers

András Tóth (Carl Menger Centre Budapest): Why were trade unions not able to become a Polanyian counter-movement in post-socialist Hungary?

Péter Alabán (Gábor Áron College):

The symbol of poverty: “Nookminers” in mining colonies in the North-East of Hungary after 1989

Eszter Bartha (Technische Universität Dresden / Eötvös Loránd University of Budapest): “What kind of life is this?”:

The heterogeneous working-class experience of the new, capitalist regime in Hungary

Marta Kahancova (Central European Labour Studies Institute, Bratislava):

Unions and non-union actors in CEE labour rights – allies or enemies?

WE_02: Workers’ Education, Social Mobility, and Industrial Relations

Jonas Söderqvist (Uppsala University):

A college for the people: Social mobility among folk college students in Sweden, 1906–1921

Bamidele Mathew Onibaniyi (Michael Imoudu National Institute for Labour Studies, Ilorin): Nigerian workers and trade unions education: The pivotal role of a tripartite labour institute

Alice Garner (Melbourne Graduate School of Education),

Mary Leahy Anthony Forsyth (RMIT University, Melbourne),

Renee Burns (University of Melbourne): Union training centres: Creating efficient industrial relations in Australia?

Adekunle Tinuoye (Michael Imoudu National Institute For Labour Studies, Ilorin):

Workers’ education in Nigeria: The roles of MINILS

FL_01: Women as Workers, Peasants, and Property Owners in 19th Century Rural Europe

Chair: Susan Zimmermann (Central European University, Vienna)

Discussant: Maria Papatthanasiou (National and Kapodistrian University of Athens)

Josep Colomé-Ferrer (University of

Barcelona): Peasant women in the vineyards of southern Europe in the 19th century

Elli Leventaki (Athens School of Fine Arts):

Women as labourers and creatives in the late-19th century Greek provinces: The “Ergane Athena” Association

Carolina Uppenberg (Lund University),

Malin Nilsson (Lund University):

Gendered divisions of labour among rural households during the industrial revolution: Evidence from 19th-century Sweden

**MD_01: Remembering Toxic Pasts?
Memory, Deindustrialisation,
and the Environment I**

Chair: Christian Wicke (Utrecht University)

Ewan Gibbs (University of Glasgow):

Red dust, blue water, and black bins:
Deindustrialisation, suburbanisation, and
Lanarkshire's lingering industrial past

James P. Ferns (University of Strathclyde):

Nostalgia, workers' health, and
occupational identity

Elena Dinubila (Université de Bordeaux):

Cleaning up the past from nuclear legacy.
Employment issues and environmental
concerns in a town of Southern Italy

*Melinda Harlov-Csortán (Institute of
Advanced Studies, Kőszeg / University
of Pannonia):* Memorising the industrial
utilisation of a natural element: Where
has the workers' memory gone?

**LiM_01: Environmental and Social
Impacts of Mining in Time and Space I**

*Chair: Leda Papastefanaki (University of
Ioannina / Institute for Mediterranean
Studies, Rethymno)*

*Rossana Barragán (International Institute
of Social History, Amsterdam), Paula
Zagalsky (National Council of Scientific
and Technical Research, CONICET /
University of Buenos Aires):* Potosí
and its logic of long-term extraction

*Gabriele Marcon (European University
Institute, Florence):* Timber, food, and
metals: Comparing impacts of mining
extraction in two early modern Italian
districts, 1400–1800

*Juan D. Pérez-Cebada (Universidad de
Huelva), Pedro G. Silva (Universidade
do Trás-os-Montes e Alto Douro):*
Farmers, miners, and pollution

RB_01: Bargaining and Labour Negotiation

*Chair: Andrea Caracausi (University
of Padua)*

*Discussant: Corine Maitte (Université
Gustave Eiffel, Champs-sur-Marne)*

*Matthieu Scherman (Université Gustave
Eiffel, Champs-sur-Marne):* How to
apprehend conflicts about remuneration
from non-judicial archives? Views from
the Italian context in the 15th century

*Thomas Max Safley (University of Penn-
sylvania):* Wages, guilds, and strikes: The
connection between remuneration, organ-
isation, and action in early modern mining

Mercè Renom (University of Barcelona):
Working conditions, remuneration, and
bargaining in bakery jobs in late-19th
century Barcelona

*Patrick Bek (Eindhoven University of
Technology):* (Dis)empowering workers
through commuter buses: A politics of
movement in post-World War II Netherlands

**LM_03: Negotiation of Labour
Migrants' Rights: Actors,
Institutions, and Contentions**

*Jessica Richter (Institute of Rural
History, St. Pölten):* Seasonal labour
migration on an increasingly nationalised
labour market (Austria, 1918–1938)

*Federico Del Giudice (Scuola Normale
Superiore, Pisa / École des hautes
études des sciences sociales, Paris):*
Claiming social rights: Migrant workers
in the French and Argentinian labour
courts during the interwar period

*Emmanuel Comte (Barcelona Centre
for International Affairs):* Migrant
workers' rights to welfare benefits:
The development of a European
Community regime, 1954–1986

PH_01: Writers' Workshop I

WG 4: State Socialism and Coercion Reading Group

WE_00: Working Group Meeting

LFE_02: In Other People's Households: Children and Early Youth as Rural Servants and Live-in Apprentices in the Past

Chair and discussant: Manuela Martini (Université Lumière Lyon 2 / Institut Universitaire de France)

Maria Papathanassiou (National and Kapodistrian University of Athens): Growing up in rural Europe: Reflections on the functioning and the experience of rural service (19th and early 20th centuries)

James Fisher (University of Exeter): "The Arts of Honest Industry": Pauper apprenticeship and training for the labouring poor in early modern England

Styliani Chatzopoulou (National and Kapodistrian University of Athens): Minors as rural servants and live-in apprentices in early modern and modern English broadside ballads

Maria Àngels Solà Parera (University of Barcelona): Apprentices in Catalonia (1650–1835)

Nere Jone Intxaustegi Jauregi (University of Deusto): Apprentice contracts in Bilbao, 16th–18th centuries

Paola A. Revilla Orías (Bolivian Catholic University of San Pablo / Archive of La Paz in the Major University of San Andrés / University of Bonn): Moving to your place: Guardianship and unfree labour of indigenous and Afro-descendant children and youth (Charcas, 16th–18th centuries)

ETU_02: European Trade Unions and the Economic and Monetary Union

Claude Roccati (Université de Paris I Panthéon-Sorbonne): The European Monetary Union and the diverging positions of European trade unionism: The French case

Marvin Schnippering (University of Glasgow): From the struggle of the German Trade Union Confederation (DGB) and the European Trade Union Confederation (ETUC) for the social dimension of European integration, 1970–1992

Aurélie Andry (University of Glasgow): European trade unions and social Europe from the Single European Act to Maastricht: The contradictions of the "Delors moment"

LE_03: Labour and Decolonisation I

Limin Teh (Leiden University), Duncan Money (Leiden University): Decolonisation at work: A comparative history of mining labour on the Central African Copperbelt and the Fushun coalfields, c. 1946–1970

Adrien Rodd (Versailles): Labour and empire in the independence movement in Fiji

FH_02: Transnational Perspectives on Labour Processes and Labour Relations

Leo Grob (University of Bern): Fixing the social factory: A case study from Australia's aluminum industry in the 1960s

Prerna Agarwal (Indian Institute of Sciences, Bengaluru): The construction of sangh-shakti (union power): The port of Calcutta in the 1930s

Bridget Kenny (University of the Witwatersrand): Material circuits: The global and local production and repair of elevator parts as urban infrastructure for Johannesburg, South Africa, 1940s–2020

Camillo Robertini (Universidad de Chile): Fiat's workers in Chile, Brazil, and Argentina during the Cold War: Corporate organisation and repression against workers

MiL_02: Resisting Military Labour
Chair: *Fia Sundevall (Stockholm University)*

Matt Perry (Newcastle University): Mutinous senses: A sensory history of the Black Sea Mutiny of 1919

Domna Koffa (Greek National Centre of Social Research / Sissy Tsavdara, Panteion University): Special court martials during the Greek Civil War (1946–1949)

Jeongmin Kim (University of Manitoba): Labour of protesting: The Korean dock workers' wartime strike of 1951

Malte Meyer (Hochschule Bonn-Rhein-Sieg): The global G.I. movement against the Vietnam War

Olli Siitonen (University of Helsinki): To kill or not to kill: American experiences of resisting and participating in deadly violence during the Vietnam War

MaL_03: Nautical Education and the Training of the Workforce

Anna Sydorenko (Institute for Mediterranean Studies, Rethymno): From maritime communities to nautical schools: The transformation of the labour force of the Russian Steam Navigation and Trading Company (1856–1914)

Matteo Barbano (Institute for Mediterranean Studies, Rethymno): Maritime labour in the age of transition: The Austrian Lloyd, Trieste, and the rise of steam

Enric Garcia-Domingo (University of Barcelona): Learning on the job: How to become a ship engineer (Spain, 1834–1925)

Kristof Loockx (University of Antwerp): Re-educating seafarers: The practice of magic lantern shows in combating the deterioration of seamanship during the shipping transition, 1870–1920

LM_04: Migration Regimes and Policies: Atlantic and Western European Experiences

Christoph Rass (Osnabrück University), Julie Weise (University of Oregon): Migrating concepts: The transatlantic origins of the Mexico–U.S. Bracero Program, 1919–1942

Nina Trige Andersen (Danish Society for Labour History, Copenhagen): How the demand for so-called unskilled labour in Western economies shaped the labour export policies of the Philippines from the 1970s

Claudia Bernardi (Roma Tre Università): The valorisation of labour mobility in 20th century North America

PH_02: Writers' Workshop II

CEE_00: Working Group Meeting

FL_02: Women Workers as Writers and Witnesses: Voices from 20th Century-Europe and North America

Chair: Susan Zimmermann (Central European University, Vienna)

Discussant: Eloisa Betti (University of Bologna)

Kostas Tziaras (Aristotle University of Thessaloniki): Labour women:

Talking in front of the court during the interwar period in Greece

Burcu Saka (Çanakkale Onsekiz Mart University), Meral Akbaş (Middle East Technical University, Ankara): Hidden memory: Life stories of women workers in Turkey

Christos Efstathiou (Kaplan International College, London / University of Warwick): Female voices in the “Left Review”: Working-class women writers in 1930s-Britain

Peter Moser (Archives of Rural History, Bern): Writing about working:

The pluriactivity of female farmers in Ireland and Switzerland reflected in the writings of Elizabeth Bobbett, Augusta Gillabert-Randin, and Mina Hofstetter

Eileen Boris (University of California, Santa Barbara): Dora's Story

MD_02: Remembering Toxic Pasts? Memory, Deindustrialisation, and the Environment II

Chair: Roberta Garruccio (Università degli Studi di Milano)

Martin Baumert (Deutsches Bergbau-Museum Bochum): Creators of a socialist landscape: Regeneration of open cast mines in the German Democratic Republic

Martin Babička (University of Oxford): Sulphurous atmosphere: Forests, factories, and Czechs after 1989

Pierre Botcherby (University of Warwick): Community involvement in post-industrial environmental regeneration in St. Helens, the North-West, and England: Operation Groundwork

Janine Schemmer (University of Klagenfurt): Protect the lagoon: Cruise infrastructures, environmental damage, and protest in Venice

LiM_02: Environmental and Social Impacts of Mining in Time and Space II

Chair: Rossana Barragán (International Institute of Social History, Amsterdam)

Francesca Sanna (Université Gustave Eiffel, Champs-sur-Marne): The environmental mining impact in the Mediterranean, first half of the 20th century

Leda Papastefanaki (University of Ioannina / Institute for Mediterranean Studies, Rethymno): The sea, the forest, the village: The economic, social, and environmental impact of mining in north Euboea, Greece (1860s–2000s)

RB_02: Diversity of Remuneration

Chair: Corine Maitte (Université Gustave Eiffel, Champs-sur-Marne)

Discussant: Stefano Bellucci (Leiden University / International Institute of Social History, Amsterdam)

José Antolin Nieto (Universidad Autónoma de Madrid): Apprentices or salaried workers? On artisan retribution in Latin America, 16th–18th centuries

Camila Loureiro Dias (Universidade Estadual de Campinas): Free Indian workers and their remuneration in Portuguese America (17th–18th centuries)

M. Erdem Kabadayı (Koç University, Istanbul): Skill premiums and differences in remuneration methods among Ottoman urban artisans in the mid-19th century

Ramón Molina de Dios (University of the Balearic Islands): Monetary and non-monetary remuneration for work on agricultural holdings on the Island of Mallorca (1860–1960)

LM_05: Historicising Labour Migration in Europe's South and East

Maria Fragkou (Aristotle University of Thessaloniki): Globalisation and labour institutions in times of crisis: Intersectional and transnational directions, 1920–1940

Ivaylo Naydenov (Bulgarian Academy of Sciences, Sofia): Bulgarian migrants as labour force in the Danubian Principalities / Romania during the 19th century

Kristina Toplak (ZRC SAZU, Slovenian Migration Institute): Artists as labour migrants in the EU

ETU_03: From European Trade Unions to Social Europe

Nicolas Verschueren (Université libre de Bruxelles): Social rights in the European Union (1960–2020): From market to social citizenship and back?

Sigfrido Ramírez Pérez (Max Planck Institute for European Legal History, Frankfurt a. M.): European trade unions and the cycles of social Europe (1950–2020)

6:30–7:30pm

Roundtable on

Working Conditions under Covid-19

Discussion with labour activists and researchers

Wednesday, 01-09-2021

9:00–10:30am

WG 1: Writers' Workshop I

WG 3: Writers' Workshop I

WG 4: Writers' Workshop I

CPW_00: Working Group Meeting

LE_04: Labour and Decolonisation II

Nick Owen (University of Oxford): Visual encounters with colonial violence in India

Yann Béliard (Université Paris III Sorbonne Nouvelle), Gareth Curless (University of Exeter): Towards a people's history of British decolonisation

FH_03: Narrating the Socialist Factory: Between History, Myth, and Memory

James Allen Nealy (Duke University, Durham): Flexible production with socialist characteristics in the Soviet Union: The case of the Shchekino Chemical Combine, 1967–1971

Claudio Morrison (Middlesex University, London): Rethinking the Soviet Factory: History and the epistemology of post-socialism

Maja Jović (University of Zagreb): Memory and oblivion of the Borovo factory

MiL_03: Recruiting Military Labour I

Chair: Christine de Matos (The University of Notre Dame Australia, Perth)

Nathan Wise (University of New England):

Custom and contract in the second Maine volunteer infantry regiment during the American Civil War

Edilson Nunes S. Junior (Fluminense Federal University, Niterói): Forced recruitment for the Imperial Navy: The jurisdictions' conflicts and the "manhunt" of whites and non-whites in Rio de Janeiro during the Paraguayan War (1865–1867)

Alexandros Touloumtzidis (University of Patras): The Recruitment of Greek-speaking Macedonians and refugee unskilled labourers from the British Salonika force on the Macedonian front, 1915–1918.

Leslie-William T. Robinson (Brown University, Providence): Morale and the façade of consent: Innovating affective labour practices of control in the World War I US Army

MaL_04: Conflict on the Waterfront

Thomas Kalesios (University of Crete): Dockworkers of Piraeus during a period of perpetual turmoil (1909–1922)

Jordi Ibarz (University of Barcelona): Dockworkers and the Barcelona “Yellow Fever” epidemic of 1870

Camilo Santibáñez Rebolledo (Universidad de Santiago de Chile): Ratas y pollos: The union administration of casual employment on the Chilean docks; Valparaíso, 1960–1980

Varvarigos Pothitos (Aristotle University of Thessaloniki): Policing a port: The institutional organisation of anti-communism in the port of Thessaloniki after the civil war (1950–1974)

Diane Kirkby (University of Technology Sydney): Maritime unionists and the deportation crisis, Australia, 1925

LM_06: Contemporary Labour Migration in South-Eastern Europe

Hristina Runcheva Tasev (Ss. Cyril and Methodius University, Skopje), Aneta Stojanovska-Stefanova (University Goce Delchev, Shtip): Labour migration in the republic of North Macedonia: Historical perspective and current situation

Mojca Vah Jevšnik (Research Centre of the Slovenian Academy of Sciences and Arts / University of Nova Gorica): The public healthcare system of intensive care: Challenges posed by the migration of healthcare workers in Slovenia from a historical perspective

Katarina Štrangarov (University of Graz): Return migration in Southeastern Europe: Current trends and prospects for future research

WG 1: Writers' Workshop II

WG 3: Writers' Workshop II

WG 4: Writers' Workshop II

FL_03: Rural Women Workers on the Peripheries in the 20th Century: Economic Roles and Forms of Agency

Chair: Leda Papastefanaki (University of Ioannina / Institute for Mediterranean Studies, Rethymno)

Discussant: Alexandra Ghit (Central European University, Vienna)

Ángel Pascual Martínez Soto (University of Murcia), Miguel Pérez de Perceval Verde (University of Murcia), Eva Trescastro López (University of

Alicante): The political and union participation of female agriculture workers in southeast Spain and its effects on the wage gap, 1914–1936

Meta Remec (Institute of Contemporary History, Ljubljana): “Women will lead our way!” Women in the changing rural society of Socialist Slovenia

Husseina Dinani (University of Toronto): The gendered politics of cooperative farming in Socialist Southern Tanzania, 1960s–1980s

Oluranti Ojo Edward (University of Abuja & Saibu / Anchor University Lagos): Beninese female labour migrants and their impact on sustainable agricultural development and food security in Ogun State, Nigeria, 1960–2000

Mícheál Ó Fathartaigh (National University of Ireland): Women and the agricultural extension service in Ireland during the 20th century

MD_03: Remembering Toxic Pasts? Memory, Deindustrialisation, and the Environment III

Chair: Stefan Moitra (Deutsches Bergbau-Museum Bochum)

Discussant: Anna Storm (Linköping University)

Renaud Bécot (PACTE / Sciences Po Grenoble): How different was a petrochemical explosion from a mining disaster? Labour activism and the reshaping of a disaster memory in a deindustrialised and warming world, Feyzin (1966) and La Mure (1971)

Regina Göschl (Deutsches Bergbau-Museum Bochum): Deindustrial regeneration, environmental history, and the museum

Pim Huijnen (Utrecht University), Marin Kuijt (Leiden University), Gertjan Plets (Utrecht University): Towards a critical historical culture of Dutch oil and gas history: aims, challenges, and politics of writing a counter history in a corporate funded heritage arena

LiM_03: Economic and Social Impacts of Mining: The Case of Spain

Chair: José Joaquín García Gómez (Universidad de Almería)

Ángel Pascual Martínez Soto (University of Murcia), Lluís Torró Gil (University of Alicante), Miguel Á. Pérez de Perceval Verde (University of Murcia), Ignacio Suay-Matallana (Miguel Hernández University of Elche): Labour markets formation during the Golden Age of Spanish mining (1850–1920): Evolution and specificities of the labour force

Andrés Sánchez-Picón (Universidad de Almería), Víctor Luque de Haro (Universidad de Almería), María del Carmen Pérez Artés (Universidad de Almería): Migratory networks in the configuration of mining communities in Spain in the 19th century: Linares (1840–1890)

Adrian Palacios (Norwegian University of Science and Technology, Trondheim): Education and the mining industry in Spain in the late 19th century

RB_03: Remuneration and Everyday Life

Chair: Andrea Caracausi (University of Padua)

Discussant: Amal Shahid (Graduate Institute of International and Development Studies, Geneva)

Jacob Weisdorf (Sapienza Università di Roma): Day wages and their discontents: The role of underemployment in the Industrial Revolution

Thanasis Betas (Research Center for the Humanities, Athens): Marital status, living conditions, and survival strategies of male and female workers in the Greek tobacco industry, 1950–1970

Matthieu Scherman (Université Paris-Est Marne-la-Vallée), Corine Maitte (Université Gustave Eiffel, Champs-sur-Marne): Presentation of the meeting about remuneration and political authorities

LM_07: Migrant Voices: Labour Migrant Identities and Self-Representations

Alexandra Dellios (Australian National University, Canberra): The 1970s migrant workers conferences and histories of multiculturalism

Elena Bouleti (Panteion University, Athens): Greek and Turkish Cypriots fleeing to Great Britain in the 1960s and 1970s: Refugees, migrants, and displaced Cypriots that transformed the Cypriot diaspora

Juliette Ronsin (Institut d'histoire moderne et contemporaine, Paris): Yugoslavian immigration to France through work experience in the Peugeot company, from the 1960s to the present

Book Launch: Global Commodity Chains and Labour Relations

Editors: Andrea Komlosy (University of Vienna), Goran Music (University of Vienna)

WG 1–4: Conceptual Discussion on Coercion in Time and Space

FH_04: Digital Humanities and Factory History: Texts, Images, Sounds

Rick Halpern (University of Toronto): Labour history, factory history, and the promise of Digital Humanities

Görkem Akgöz (Humboldt-Universität zu Berlin): Spaces of national modernity: Factories and the labouring female body in early republican Turkey

Nicola Pizzolato (Middlesex University, London), Ilaria Favretto (Kingston University, London): Towards an auditory history of the factory: Noise as a working-class experience

Aslı Odman (Mimar Sinan Fine Arts University, Istanbul), Murat Tülek (Kadir Has University, Istanbul): Tracing factory labour in the urban tissue of Istanbul during the interwar period through critical cartographical research

MiL_04: Recruiting Military Labour II
Chair: Olli Siitonen (University of Helsinki)

Limasena Jamir (Tata Institute of Social Sciences): Carrying loads, building roads: Recruiting military labour in the China-Burma-India Theatre during the Second World War

Bettina Blum (Paderborn University): The military as an international labour market? German civilians working for the British Forces in Germany, 1945–2019

Zsolt Máté (University of Pécs): Translators, transporters, organisers: The US Army's tasks in the Operation Mercy, 1956–1957

Sanna Strand (Stockholm University), Fia Sundevall (Stockholm University): Selling soldiering: How a downsizing, male-dominated job market was promoted to young women in 1990s Norway and Sweden

MaL_05: Labour Conditions and Living Standards

Shai Srougo (University of Haifa): The Jewish maritime experience in World War II: The economic depression at the Thessaloniki waterfront during Greek neutrality

Loredana Panariti (University of Trieste): The ports of Trieste and Koper: Dock workers and employment practice during the global crisis

Christos Stefanopoulos (Panteion University): "... leaving a few thousand seafarers on the waterfront to starve": The impact of the 1929 crisis on the shipping and seafarers of Piraeus

Luisa Muñoz-Abeledo (Universidad de Santiago de Compostela), Verónica Cañal (Universidad de Oviedo): Living standards of working families from North Spanish port cities during the 1940s

LM_08: Narrating Yugoslav Worlds of Work

Brigitte Le Normand (Maastricht University): Yugoslav labour migrants and the world of work, in their own words

Sara Bernard (University of Glasgow), Vladimir Unkovski-Korica (University of Glasgow): Self-managing abroad and at home: Biographical trajectories of Energoprojekt employees from the late Cold War to today

Rory Archer (University of Konstanz / University of Graz), Mladen Zobec (University of Graz): Capitalist entrepreneurs in a socialist state: Albanian private business owners and workers in the Yugoslav Northwest

**CPW_01: Recording and Analysing:
Audiovisual Archives of Work //
Inventorier et analyser les archives
audiovisuelles du travail**

Luisa Veloso (Centro de Investigação e Estudos de Sociologia, Lisboa / University Institute of Lisbon), Frédéric Vidal (Universidade Autónoma de Lisboa):
Cinema and work: A framework proposal for researching work on screen

*Telmo Clamote (Centro de Investigação e Estudos de Sociologia, Lisboa),
Luisa Veloso (Centro de Investigação e Estudos de Sociologia, Lisboa / University Institute of Lisbon):* Film representations of medicine and nursing: Shaping the social visibility of science and professions

Raffaella Biscioni (University of Bologna):
Photographic archives of the world of work in Italy between past and present

PO: Film Screening and Roundtable on Capital Accumulation and Labour Rights in NS Germany, Yugoslavia, and Today's Serbia

Discussants: Milica Lupšor (Roza), Goran Music (University of Vienna), Anamarija Batista (Vienna University of Economics and Business), Isidora Grubacki (Central European University, Vienna)

MIL_00: Working Group Meeting

LiM_04: Economic and Social Impacts of Mining: Case Studies from USA, Africa, and Europe

Chairs: Francesca Sanna (Université Gustave Eiffel, Champs-sur-Marne), Gabriele Marcon (European University Institute, Florence)

Dácil Juif (Universidad Carlos III, Madrid): Unravelling the resource curse: The impact of mining activities on local human welfare and within-country inequality, 1920s–2000s

John Murray (Rhodes College, Memphis), Javier Silvestre (Universidad de Zaragoza): Determinants in the adoption of a non labour-substitution technology: Mechanical ventilation in West Virginia coal mines, 1898–1906

Pieter Troch (Ghent University): Contextualising social and ethno-political unrest in late socialist Kosovo against the life cycle of mining

CPW_02: When Social Actors Make the Experience of Work Audible and Visible // Dire et rendre visibles les expériences de travail par les acteurs sociaux

Clément Plée (University of Clermont Auvergne): Impressions et stigmates du travail dans la pratique musicale populaire de Bretagne au temps de la Révolution française

Anna Pellegrino (University of Bologna): Écouter les femmes de «la Proletaria»: vendeuses, associées, administratrices 1944–2000

T. G. Ashplant (King's College London): Accessing the power of the press: The campaigning journalism of Ada Nield Chew, the “Crewe Factory Girl”

Caroline Lardy (Université Clermont Auvergne): Filmer les processus de production industriels du point de vue des travailleurs

LM_09: Labour Immigrants in Cities: Complexities of Integration

Maria Arvaniti (National and Kapodistrian University of Athens): A study of the Greek-Orthodox migrant workforce of Istanbul during a period of crisis (1821)

Enrique Tudela Vázquez (Barcelona): New hands for the city: Labour integration of southern migrants in Barcelona during Francoism

Walter L. Koppmann (Universidad de Buenos Aires): The Jewish working class of Buenos Aires, 1905–1930

Francesca Rolandi (University of British Columbia Okanagan / Center for Advanced Studies Rijeka): Čovjek bez svog kuta: Labour migration, settlement dynamics, and housing in post-World War II Rijeka

**LM_10: Gendering Labour Migration
History in 20th Century Europe**

Conchi Villar (University of Barcelona):
Barcelona 1930, the pattern of a feminised
city during industrialisation in Southern
Europe

*Sheena Trimble (Université catholique de
l'Ouest, Angers):* Women and Canada's
labour migration schemes for post-
World War II displaced Europeans

*Yannis Papadopoulos (University of Bra-
silia), Giota Tourgeli (Panteion University,
Athens):* Gendering migration in a traditional
society: Assisted female migration from
Greece during the early postwar period

6:30–7:30pm:

**General Assembly of the European
Labour History Network (ELHN)**

*Chairs: Silke Neunsinger (Uppsala Univer-
sity), Matthias van Rossum (International
Institute of Social History, Amsterdam)*

Thursday, 02-09-2021

9:00–10:30am

Introduction: Historicising the Concept of Europe in Global History

Juliane Schiel (University of Vienna)

Johan Heinsen (Aalborg University)

11:00–12:30am

Historical Perspectives on Social Inequality in Europe

Chair: Juliane Schiel (University of Vienna)

Discussants: Amy Bogaard (Oxford University),

Guido Alfani (Bocconi University),

Dietlind Hüchtker (University of Vienna)

2:00–3:30pm

Contemporary Perspectives on Social Inequalities in Europe

Chair: Johan Heinsen (Aalborg University)

Discussants: Manuela Boatcă (University of Freiburg),

Devi Sacchetto (University of Padua)

4:00–5:30pm

Confronting Research Fields of European and Global History:

Servitude and Household Service in Europe and the Globe

Chair: Christian G. De Vito (University of Bonn)

Discussants: Maria Ågren (Uppsala University),

Nitin Sinha (Humboldt-Universität zu Berlin)

6:30–7:30pm

Roundtable Discussion: Sezonieri: A Campaign for the Rights of Agricultural Workers in Austria

Friday, 03-09-2021

10:00–12:00am

Final Discussion

Hosts: Juliane Schiel, Lukas Neissl, Teresa Petrik

Registration period: 17 May to 15 July 2021

www.worck.eu/conference-2-2021-vienna/

www.socialhistoryportal.org/elhn/conference-2021

**universität
wien**

**Funded by the Horizon 2020 Framework
Programme of the European Union**

cost
EUROPEAN COOPERATION
IN SCIENCE & TECHNOLOGY