

Periods of wars and foreign domination are of crucial importance in the history of justice. They have led to important shifts in the expectations, practices and actors involved in the field of justice.

Although different aspects of the impact of armed conflict on justice have been studied, the dominant approach of most of this work is top-down and highly institutional. As a result of this bias, the actual actors involved in the justice sector and their practices and expectations in war settings have been largely neglected so far. Drawing from current trends in criminology and the social history of justice, this international conference adopts a grassroots perspective. It focuses on the impact of war on the complex interactions between its different actors (individuals and social groups on the one hand, 'the justice system' [police, judiciary and penitentiary professionals] on the other hand). The conference aims to highlight the emergence of new expectations of justice resulting from the war. It also tackles justice practices, strategies to cope with the changing circumstances, new forms of negotiation, interaction and relationships between populations and the formal justice system in this particular context, and the impact of this renegotiation in the long run.

With two wars and two experiences of occupation, in addition to serving as a colonial power during the two World Wars, Belgium will serve as the focus of the conference.

An International Conference organised by CegeSoma, Ghent University, the Université Catholique de Louvain (CHDJ), the Royal Military Academy and the Humboldt Universität Berlin within the IAP Research Program "Justice & Populations: The Belgian Experience in International Perspective".

Scientific Committee : Mélanie Bost (CegeSoma/RMA), Bruno De Wever (UGent), Stanislas Horvat (RMA), Dirk Luyten (CegeSoma/UGent), Herbert Reinke (HU-Berlin), Xavier Rousseaux (UCL-CHDJ), Rudi Van Doorslaer (CegeSoma/UGent), Antoon Vrints (UGent).

Practical Information :

Date: 3-4 December 2015

Location: CegeSoma, Square de l'Aviation, 29, 1070 Brussels

Language: English

Registration is free but compulsory before 30 November to:
leah.kazar@cegesoma.be

Doing Justice in Wartime

Multiple Interplays Between Justice & Populations During the Two World Wars

**International Conference,
CegeSoma, 3-4 December 2015**

More information : www.cegesoma.be

Source of the pictures: Belgian Gendarmes, resistance fighters and allied soldiers, Museum of the Police Force; Belgian Collaborator (1918), State Archives Belgium; Judicial File, CegeSoma; The Brussels Courthouse/ Street Children Dealing with "War Profiteers", postcards (1914-1918), Europeana/Royal Library of Belgium; Belgian Police Academy (1939), CegeSoma; prisoner in a Congolese Prison, CegeSoma.

Organised with the support of the IAP 7/22 "Justice & Populations : The Belgian Experience in International Perspective" Interuniversity Attraction Poles Programme – Belgian Science Policy and of the contact group FNRS "Sources et méthodes pour l'histoire du contrôle social du Moyen-Age à nos jours : déviance, maintien et régulation sociale"

PROGRAM

Day 1 (Thursday, 3 December 2015)

• 8h30-9h: Welcome

• 9h-9h15: Introduction: *Xavier Rousseaux* (UCLouvain - CHDJ)
& *Rudi Van Doorslaer* (CegeSoma)

• 9h15-10h30: Keynote lecture: *Clive Emsley* (Open University),
Crime and Criminalisation in Wartime, 1914-1945

• 10h30-11h: Coffee break

• 11h-12h30: **Panel 1**

The Insiders' Perspective: Professionals of Justice

Discussant: *Liora Israël* (EHESS)

Jan Julia Zurné (CegeSoma/UGent), Maintaining Order in
Occupied Belgium? The Brussels' Public Prosecutor's Office and
Political Violence 1940-1950

Jonas Champion (Lille3-Irhis/UCL), Policing Occupied Countries
: Gendarmes and Populations Facing Security Needs (1940 –
1944, Hainaut/ Nord-Pas-de-Calais)

Bérengère Piret (FUSL), 'Taming One of the Most Dramatic
Uprisings of Congolese History' Using Justice to Restore
Colonial Sovereignty During World War II

• 12h30-13h45: Lunch

• 13h45-15h: **Panel 2**

The Outsiders' Perspective: Expectations of Justice

Discussant: *Griet Vermeesch* (VUB)

Mélanie Bost (CegeSoma/Royal Military Academy), 'Judges,
lawyers, 'Vultures' and 'Butchers'. Actors and Stakes of the Rental
Crisis in the Occupied Capital (Brussels, 1914-1918)

Gertjan Leenders (UGent), Denunciation to the Enemy in
Belgium During the First World War: The Use of Witnesses
and the Problematisation of Denunciation in Post-war Judicial
Investigations Against Denouncers

• 15h-15h20: Coffee break

• 15h20-16h35: **Panel 3**

Dynamics of Internment

Discussant: *Benoit Majerus* (University of Luxembourg)

Florent Verfaillie (CegeSoma/UGent), The Belgian 'Traitors' of the
First World War Portrayed by the Penitentiary Anthropological
Service

Dimitri Roden (Breendonk Memorial), The German Military
Chaplaincy and Capital Punishment in Occupied Belgium
(1940-1944): Otto Gramann's Exceptional Reports on the
Execution of Belgian Resistance Fighters and Hostages

Day 2 (Friday 4 December)

• 8h30-9h: Welcome

• 9h-10h15: **Panel 4**

Justice & (At-)Risk Groups

Discussant: *Dirk Luyten* (CegeSoma)

Aurore François (UCLouvain), Juvenile Delinquency, War and
the Food Crisis : a Judicial Response to Delinquent Subsistence
Strategies (Belgium, 1914-1918)

Christoph Brüll (ULG) & *Lawrence Van Haecke* (Royal Military
Academy), The Belgian Judicial Actors and the Establishment of
the Repression and the Civic Purge in the East Cantons

• 10h15-10h30: Coffee break

• 10h45-12h00: **Panel 5**

Police, Justice and Forced Labor

Discussant: *Gael Eismann* (Université de Caen)

Julia Albert, Herbert Reinke & Michael Wildt (Humboldt
Universität Berlin), Wartime 'Dangerous Classes' or the use of
the Wartime Metropolis by Foreigners. Foreigners, the Police
and Criminal Justice in Berlin during the Second World War
Pascaline le Polain (FUSL), Between Resistance and Adaptation.
Legislating and Enforcing Agricultural Forced Labour in Belgian
Congo (1940-1945)

• 12h00-13h: Round Table

Doing Justice in Wartime in a Long-term Perspective

Moderator : *Xavier Rousseaux* (UCLouvain – CHDJ)

Jenneke Christiaens (VUB)

Dirk Heirbaut (UGent)

