
 IRINA LIVEZEANU

EDUCATION
 1986 Ph.D. University of Michigan, History
 1979 M.A. University of Michigan, Russian and East European Studies
 1974 B.A. Swarthmore College, Classics

ACADEMIC POSITIONS
1996-present Associate Professor, Department of History, University of Pittsburgh
spring 1996 Visiting Professor, Faculty of European Studies, Babes-Bolyai University
 Cluj-Napoca, Romania
1994-1996 Assistant Professor, Department of History, University of Pittsburgh
1991-1994 Assistant Professor, Department of History, Ohio State University
1987-1991 Assistant Professor, Department of History, Colby College

LANGUAGES
Romanian, native
English, native
French, fluent
Italian, reading & conversation
German, reading & conversation
Spanish, reading
Polish, reading
Russian, reading

WORK IN PROGRESS
Cultural Regionalism in East Central Europe (chapter)
The New Generation and the Avant-Garde: Ideas, Art & Politics in Romania & Beyond, 1916-1947 (book
ms.)

MAJOR AWARDS & HONORS
2015- Past President, Society for Romanian Studies
2010-14 President, Society for Romanian Studies
2012-13 Humanities Center fellow, University of Pittsburgh
2002-2003 Senior Fellowship, Collegium Budapest
2001-2002 International Studies Fellow, Kluge Center, Library of Congress
2000-2003 National Council for Eurasian and East European Research Grant
2000-2001 Sabbatical Fellowship, American Philosophical Society
 East European Fellowship, American Council of Learned Societies (declined)
2000-2001 Senior Fellowship, Remarque Institute, New York University
1995 American Romanian Academy of Arts and Sciences book award for Cultural Politics
 in Greater Romania, Cornell 1995
 Heldt Prize from the Association for Women in Slavic Studies for Cultural Politics
 in Greater Romania, Cornell 1995
1990-1991 IREX grant to Romania
1986-1987 Mellon Post-Doctoral Fellowship, U.C. Berkeley
1985-1986 ACLS East European Studies Dissertation fellowship
1974 Phi Beta Kappa, Distinction in Course

 2

EDITORIAL BOARDS
Journal of Romanian Studies
University of Pittsburgh Press
Romanian Journal of Society and Politics (Bucharest, Romania)
Aspasia: International Yearbook of Central, Eastern, and Southeastern European Women's and Gender
 History
Dystopia: Journal of Totalitarian Ideologies and Regimes (Chişinău, Moldova)
Revista Arhivelor/Archives Review (Bucharest, Romania)

PUBLICATIONS
Books
The Routledge History of East Central Europe since 1700 (with Arpad von Klimo), March 2017

Women & Gender in Central and Eastern Europe, Russia and Eurasia: A Comprehensive Bibliography.
Volume I Southeastern and East Central Europe (with June Pachuta Farris), M.E. Sharpe, 2007

Cultural Politics in Greater Romania: Regionalism, Nation Building, and Ethnic Struggle, 1918-1930,
Cornell Paperbacks, 2000

Cultură şi Naţionalism în România Mare, 1918-1930, Bucharest: Humanitas, 1998

Cultural Politics in Greater Romania: Regionalism, Nation Building, and Ethnic Struggle, 1918-1930,
Cornell, 1995

Book Series
2015- “Studii Româneşti/Romanian Studies/Études Roumaines/Rumänische Studien” Polirom Publishing

House, Iaşi, Romania (co-edited with Lavinia Stan)

Book Chapters
“Introduction” (with Arpad von Klimo), in The Routledge History of East Central Europe since 1700 in
The Routledge History of East Central Europe since 1700 (London: Routledge, 2017), 1-26.

“The Cultures of East Central Europe: Imperial, National, Revolutionary” (with Thomas Ort and Alex
Drace-Francis), in The Routledge History of East Central Europe since 1700 (London: Routledge, 2017),
215-277.

“‘Windows toward the West’: New Forms and the ‘Poetry of True Life,’” in Modernist Magazines: A
Critical and Cultural History, vol. 3: Europe 1880-1940, edited by Peter Brooker, et al. (Oxford
University Press, 2013), 1157-1183.

“Cosmopolitism şi avangarda românească,” (with Andreea Deciu-Ritivoi) in Conferinţele "Cuvântul":
Identitate românească-identitate europeană, edited by Mircea Martin, (Bucharest: Ed. Cuvântul şi
Fundaţia Amfiteatru, 2008), vol. 1, 226-229.

“’From Dada to Gaga’: The Peripatetic Romanian Avant-Garde Confronts Communism,” in Littératures
et pouvoir symbolique, edited by Mihaï Dinu Gheorghiu with Lucia Dragomir. Bucharest: Paralela 45,
2005, 239-253.

 3

“Reflecţii asupra istoriografiei holocaustului românesc,” in Romania şi Transnistria: Problema
Holocaustului: Perspective istorice şi comparative, edited by Viorel Achim and Constantin Iordachi
(Bucharest: Curtea Veche, 2004), 78-94.

“Les Guerres culturelles en Roumanie post-communiste: Débats intellectuels sur le passé récent,” in
Perspectives Roumaines: du postcommunisme a l’intégration européenne, edited by Catherine Durandin
and Magda Cârneci (Paris: L’Harmattan, 2004), 11-44.

“After the Great Union: Generational Tensions, Intellectuals, Modernism, and Ethnicity in Interwar
Romania,” in Nation and National Ideology: Past, Present and Prospects: Proceedings of the
International Symposium Held at the New Europe College, Buchaerst, April 6-7, 2001 (Bucharest: New
Europe College and the Center for the Study of the Imaginary, University of Bucharest, 2002), 110-127.

“Interwar Poland and Romania: The Nationalization of Elites, the Vanishing Middle, and the Problem of
Intellectuals,” in Cultures and Nations of Central and Eastern Europe: Essays in Honor of Roman
Szporluk, edited by Zvi Gitelman, Lubomyr Hajda, John-Paul Himka, and Roman Solchanyk (Cambridge,
MA: Harvard University Press for the Harvard Ukrainian Research Institute, 2000) 407-430.

“Between State and Nation: Romania’s Lower Middle Class Intellectuals in the Interwar Period,” in
Splintered Classes: The European Lower Middle Classes in the Age of Fascism, edited by Rudy Koshar
(New York: Holmes and Meier, 1990) 164-183.

“Fascists and Conservatives in Romania: Two Generations of Nationalists,” in Fascists and
Conservatives in Europe, edited by Martin Blinkhorn (London: Unwin Hyman, 1990), 218-239.

Articles
“Book Symposium,” (with István Deák, Charles King, and Holly Case) Nationalities Papers, vol. 40, no.
3, 2012.

“Peasants from the Danube in Paris,” European Union Center of Excellence European Studies Center
Newsletter (Summer 2010).

“On Memory, History, and Identity in Bessarabia and Beyond,” Interstitio: East European Review of
Historical Anthropology vol. 1, no. 2 (December 2007): 3-10 (with Jennifer Cash)

“Nationalism and Internationalism in Moldova, 1917-1990,” Interstitio: East European Review of
Historical Anthropology vol. 1, no. 2 (December 2007): 11-50

“Les Guerres culturelles en Roumanie post-communiste: Débats intellectuels sur le passé récent,” in La
nouvelle Alternative: politique et société à l’Est, vol. 19, no. 63 (December 2004) : 9-28.

“Romania’s Cultural Wars: Intellectual Debates about the Recent Past,” Working Papers Series of the
National Council for Eurasian and East European Research (March 27, 2003).

“The Poverty of Post-Communist Romanian History,” Working Papers Series of the National Council for
Eurasian and East European Research (March 24, 2003).

“Generational Politics and the Philosophy of Culture: Lucian Blaga between Tradition and Modernism,”
in Austrian History Yearbook 33 (2002): 207-237.

 4

“The Romanian Holocaust: Family Quarrels,” East European Politics and Societies, vol. 16, no. 3 (Fall
2002): 934-947.

“Nationalist Ideology and the Circulation of Elites in Greater Romania,” Südosteuropa-Jahrbuch: Eliten
in Südosteuropa: Rolle, Kontinuitäten, Brüche in Geschichte und Gegenwart, Munich, 1998.

“Defining Russia at the Margins,” (Introductory essay to Special Issue on Autocracy, Orthodoxy,
Nationalities) Russian Review, (October 1995): 495-499.

“A Jew from the Danube: Cuvântul, the Rise of the Right, and Mihail Sebastian,” Shvut: Jewish Problems
in the USSR and Eastern Europe 16 (1993): 297-312.

“Moldavia, 1917-1990: Nationalism and Internationalism Then and Now,” Armenian Review 43, no. 1-2,
Summer/Autumn 1990 (Special double issue entitled “The Problems of Nationalism in the Soviet
Union”):153-193.

“Excerpts from a Troubled Book: An Episode in Romanian Literature,” Cross Currents: A Yearbook of
Central European Culture, 3 (1984): 297-319.

“Urbanization in a Low Key and Linguistic Change in Soviet Moldavia” (Part 1), Soviet Studies 33, no. 3
(1981): 327-351.

“Urbanization in a Low Key and Linguistic Change in Soviet Moldavia” (Part 2), Soviet Studies 33, no. 4
(1981): 573-592.

Encyclopedia Articles
“Nationalism” in Richard Frucht, ed., Encyclopedia of Eastern Europe: From the Congress for Vienna to
the Fall of Communism, Garland, 2000.

Newspaper Articles and Interviews
Cristian Pătrăşconiu, “Interviu IRINA LIVEZEANU: Istoria şi diferitele forme de naţionalism,”
LaPunkt.ro, December 13, 2016

“Interviuri cu cele două coordonatoare ale colecţiei „Studii româneşti“ de la Polirom,” Suplimentul de
Cultură Nr. 499, October 26, 2015

“SRS la debut” by Cristian Pătrăşconiu. Revista 22 September 1, 2015 vol. 26, no. 1328

“Autarhie istorică şi istoriografică.” Revista 22: Supliment, vol. 15 (897): 18 mai - 24 mai 2007

“Doi Cosmopoliţi: Marcel Iancu şi Victor Brauner” in Cuvântul, (Bucharest co-authored with Andreea
Deciu Ritivoi) July 2004

“Dialog: Pentru mine farmecul Chişinăului constă tocmai în multiculturalismul lui.” Contrafort
(Chişinău) vol. 9, no. 4-5 (90-91), April-May, 2002.

“Irina Livezeanu: Tinerii sunt orientaţi către lumea românească pentru că ea reprezintă o punte spre
Europa.” Ţara (Chişinău) no. 37, April 4, 2002.

 5

“Istorie cu un istoric american şi un manual de istorie,” (Story about an American historian and a history
textbook). Observator Cultural no. 145, December 3-9, 2002

“Interviu cu Irina Livezeanu: Odată cunoscută, literatura teoretică despre naţionalism poate avea impact.”
Revista 22 (Bucharest) vol. 12, 10-16 July, 2001

“Kulturpolitik im Rumänien der Zwischenkriegszeit: Ein Interview mit Irina Livezeanu.” Orientierung
(Zurich), vol. 60, no. 8, April 30, 1996

“Interviu: Ulitma democraţie, ultima dictatură. Irina Livezeanu în dialog cu Stelian Tănase.” Sfera
Politicii no. 33, 1995

Conferences, Colloquia, Papers, Invited Talks
Discussant, “Nationalism and National Identity,” Europe East-West undergraduate symposium,
University of Pittsburgh, April 7, 2016

Chair, “State Socialism: Science, Politics, and Charisma,” ASEEES conference, Washington, DC,
November 17, 2016

Chair, “Global Alliances and Conflicting Allegiances: International Aid in 20th Century Central and
Eastern Europe,” ASEEES conference, Washington, DC, November 19, 2016

Discussant, “Jewish History,” Europe East-West undergraduate symposium, University of Pittsburgh,
April 1, 2016

Discussant, “Good-Bye to All That? East-Central Europe in the Aftermath of War” ASEEES conference,
Philadelphia, November 23, 2015

 “Post-communist Projects: Recuperating the Avant-Garde and the New Generation,” Society for
Romanian Studies (SRS) International Conference, Bucharest, June 18, 2015

Organizer & Moderator, Feminism for Post-Communism Roundtable, SRS International Conference,
Bucharest, June 18, 2015

Participant at Roundtable The Society for Romanian Studies: Past, Present and Future, SRS International
Conference, Bucharest, June 18, 2015,

Organizer & Chair, A Seat at the Table: Women Intellectuals in Post-Communist Romania, SRS
International Conference, Bucharest, June 17, 2015,

Discussant, screening of “Searching for Maxy” directed by Lee Dragu, Romanian Cultural Institute,
Bucharest, June 16, 2015

Organizer & chair, “From Stalinism to Post-communism: Writers, intellectuals and politics
in Moldova and Romania,” Humanities Center, University of Pittsburgh, January 21, 2015

Discusssant, Discourse, Politics, and the Arts at the International Conference of Europeanists, Council for
European Studies, Washington, DC, March 16, 2014

 6

Organizer & Discusssant, Remembering, Reliving, and Recycling Heroic Histories in Postwar East
Central Europe, International Conference of Europeanists, Council for European Studies, Washington,
DC, March 14, 2014

Discussant, All the World’s a Stage: Histories of Performance as Politics at the ASEEES conference,
Boston, November 23, 2013

Organizer, panel “Left-wing Expatriates in Wartime France: Elsa Triolet, Victor Brauner, Tristan Tzara,
and Albert Camus” Society for French Historical Studies conference, Cambridge, Mass. April 4-7, 2013.

“Tristan Tzara and Victor Brauner: Romanian Surrealist Trajectories in Wartime France” Society for
French Historical Studies conference, Cambridge, Mass. April 4-7, 2013.

"How Can One Write East European History Now?" Centre for the Study of the Balkans, Goldsmiths
College, University of London, March 19, 2013

Co-organizer author workshop for the Routledge History of East Central Europe since 1700 at The Centre
for Transnational History, University of St Andrews, March 22-24, 2013

Organizer, SRS International Conference “Europeanization and Globalization: Romanians in their Region
and the World” Sibiu, Romania July 2-4, 2012

Chair, Roundtable “What Is East European History Now? Encounters between Central and South Eastern
European History” at the ASEEES conference, Washington, DC, November 17-20, 2011

Book Panel on Monika Baar’s Historians and Nationalism: East-Central Europe in the Nineteenth
Century (Oxford, 2010), Association for the Study of Nationalities conference, Columbia University,
April 16, 2011

Book Panel on Holly Case’s Between States: The Transylvanian Question and the European Idea during
World War II (Stanford 2009), Association for the Study of Nationalities conference, Columbia
University April 17, 2010

“The Romanian Avant-Garde: Politics and Aesthetics in the 1920s & 30s” invited talk, Cornell
University, October 30, 2009

Discussant & chair, “Troubled Pasts, Usable Histories, and Political Identities: Mediators of Retroactive
Justice in Contemporary Romania,” Association for the Study of Nationalities conference, Columbia
University, April 23, 2009

Chair, “Moving People and Borders: World War Two in Eastern Europe,” AAASS conference,
Philadelphia, November 22, 2008
Discussant, “The ‘New’ and ‘Modern’ Woman: Her Emergence and Existence in Interwar
Czechoslovakia, Italy, and Romania,” Berkshire Conference of Women Historians, University of
Minnesota, June 13, 2008

 7

“From the Shtetl to Zurich and Paris: Trajectories of the Avant-Garde,” Interzone EU: Crossroads of
Migration conference, University of Pittsburgh, February 23, 2008

Chair, “Adoption in Russia” panel, Encountering New Worlds of Adoption conference, University of
Pittsburgh, October 11-14, 2007

Book Panel on Rogers Brubaker et al.’s Nationalist Politics and Everyday Ethnicity in a Transylvanian
Town (Princeton, 2006), Association for the Study of Nationalities conference, Columbia University April
2007

Participant, “History and Humanities Round Table” Hour of Romania conference, Indiana University,
Bloomington, March 23, 2007

“The Virility of Spirit in Mircea Eliade” AAASS conference, Washington, D.C., November 2006

“Romanians and the Holocaust: Revisiting the Past under the Gaze of ‘Europe’ and NATO.” Reckoning
with the Past: Perpetrators, Accomplices and Victims in Post-Totalitarian Narratives and Politics
conference, Mosse Center. Madison, WI, 27-30 April, 2006

Discussant, “The Future through the Past: Ecologies of Communication in History” GOSECA
conference, University of Pittsburgh, February 2006

“War, Politics, and the Romanian Avant-Garde,” Center for Russia, East Europe and Central Asia,
University of Wisconsin-Madison, April 8, 2005

“War, Turmoil, and the Romanian Avant-Garde at Home and Abroad” presented in the Pitt History of Art
& Architecture colloquium series, October 25, 2004

“Being European vs. ‘Provincializing Europe’” PEECS International planning conference Imagining the
West – Perceptions of the Western Other in Modern and Contemporary Eastern Europe, Norwegian
University of Science and Technology, Trondheim, August 26, 2004

“The Romanian ‘Generation of 1914’: Careers, Intellectual Production and Politics” University of
Pittsburgh Department of History Graduate Program Speaker Series, December 3, 2003

“The Passion of Mircea Eliade & Tristan Tzara,” AAASS conference, Toronto, November, 2003

“The Romanian Avant-Garde at Home and Abroad after World War One and World War Two”
international colloquium: Littératures et pouvoir symbolique au tournant du siècle, Bucharest, Romania,
May 24, 2003

“Romania’s Post-Communist Cultural Wars: Intellectual Debates about the Recent Past” presented at the
Contemporary European History workshop on Citizenship, Civil Society and Democracy in 20-21st
Century Europe, Budapest, April 10-13, 2003

“Intellectuals, Nationalism and Marginality in Interwar Romania,” Central European University
Nationalism Studies Program, Budapest, April 2, 2003

 8

“’How Can One Be a Romanian?’ and How Can One Do Intellectual History?” Fellow Seminar,
Collegium Budapest, Hungary, March 24, 2003

“Mircea Eliade: Europe, the Orient, Dacia and the Archaic” Workshop on Multiple Antiquities in 19th and
20th Century East-Central Europe, Collegium Budapest, Budapest, Hungary March 6, 2003

“Ideas, Art, and Radical Politics in Interwar Romania and Beyond,” Kluge Center, Library of Congress,
Washington, D.C. September 12, 2002

Chair and discussant, “Hero Models in the World War II Axis Countries under Post-Communism:
Slovakia, Croatia, Hungary, and Romania,” AAASS conference, Arlington, November 16, 2001

“Romania and Moldova,” Remaining Relevant after Communism: Writers in Contemporary East Central
Europe international conference, Dubrovnik, Croatia, June 2001

“After the Great Union: Intellectuals, Modernism, and Ethnicity in Interwar Romania” paper presented at
the New Europe College international symposium on Nation and National Ideology, Bucharest, April 6,
2001

“Modernism and the Politics of Ethnicity: The Case of Lucian Blaga,” Remarque Institute Inhouse
Seminars,” September 29, 2000

“Intelligentsia, Modernism, and the Politics of Ethnicity in Interwar Romania,” American Historical
Association conference, January 9, 2000

“The Holocaust in Romanian Historiography,” U.S. Holocaust Memorial Museum inaugural conference,
Holocaust Research and Holocaust Studies in the 21st Century, December 13-15, 1999

“How Can One Be a Romanian? Problems of Romanian Identity in the Twentieth Century,” AAASS
conference, St. Louis, November 1999

“Twentieth Century Jewish Artists in Romania,” talk presented on the Year of Eastern Europe
program at Chatham College, Pittsburgh, February 25, 1999

“The Romanian Jewish Community, Past and Present,” Tree of Life Synagogue, Pittsburgh, February 7,
1999

Discussant, Seymour Drescher’s “Jews in the Atlantic Slave Trade,” Atlantic History Seminar,
Department of History, University of Pittsburgh, October 23, 1998

“Relations of Love and Hate: Jewish Artists and Intellectuals in Romania,” lecture to the Israel Room
Committee and Jewish Studies Program, University of Pittsburgh, October 1, 1998

Discussant, “Power of the Everyday: Gender, Ethnicity, and Consumer Culture in Eastern Europe,”
sponsored by Czechoslovak History Association, AAASS conference Boca Raton, September 1998

Discussant, “Engineering National Identity: Cultural Institutions,” Culture and the Politics of Identity in
Modern Romania, Bucharest, Romania, May 27-30, 1998

 9

Moderator, “Historical Connections: Romanian Historiography before and after 1989,” roundtable.
Romanian-American Connections in History and Literature conference, Library of Congress,
Washington, D.C. May 1, 1998

 “The Contributions of Judaism to Romanian Culture: Linguists and Artists,” Case Western Reserve
University, Cleveland, March 26, 1998

“Culture, Education, and Diplomacy in Interwar Romania,” invited talk on the occasion of the 80 Year
Anniversary Celebration of American-Romanian diplomatic relations, State Department, January 16,
1998

Discussant, “Schooling Women in the Nation: Croatia, Poland, and Russia before World
War I,” AAASS Conference, Seattle, November 20, 1997

“Intellectuals and Political Power: Cultural Elites in Interwar Romania” conference on Elites in
Southeastern Europe: Role, Continuity and Discontinuity in History and Present Time, Südosteuropa-
Gesellschaft, Tutzing, Germany, October 6-10, 1997

“Mihail Sebastian and the New Generation, 1927-1945” American Historical Association Conference,
January 1997

“Assimilated Jewish Intellectuals and the Vanishing Middle in 1930s Polish and Romanian Politics”
AAASS Conference, Boston, November 17, 1996

Discussant, “Intellectuals, Nation and State: Eastern Europe in the 20th Century,” AAASS Conference,
Boston, November 17, 1996

“Definitions of the Nation in Greater Romania” Social Science History Association Conference, New
Orleans, October 12, 1996

“Eastern Europe’s Assimilated Jews in the Age of Fascism,” Constructing and Contesting Modern Jewish
Identities in Comparative Perspective Workshop, International Society for the Study of European Ideas
Conference, Utrecht August 22, 1996

“Problema elitelor şi naţionalismul populist în România interbelică,” conference Societatea Deschisă şi
Duşmanii Ei, Timişoara, România, May 30, 1996

“Nationalism and the Problem of Elites in Interwar East Central Europe,” History Faculty, Bucharest
University, May 23, 1996

Roundtable discussion on nationalism, Open Society Foundation, Cluj-Napoca, May 16, 1996

“The Elites Project in Interwar Transylvania: the First Decade of Cultural Work,” Anniversary
Conference, Muzeul Ţării Crişurilor, Oradea, Romania April 25, 1996

“The Center Did Not Hold: The New Generation of Intellectuals in Interwar Romania,” Conference on
Religion at the Reformed Theological Seminary, Oradea, Romania, April 19, 1996

 10

“Narrowing Identities: Romanian and Assimilated Jewish Intellectuals in Interwar Romania” on the
panel Intellectuals, Politics, and Public Identity in 19th and 20th Century Europe, Social Science History
Association Conference, Chicago, November 16-19, 1995

“Nationalism and Contested Identities,” with Hugh Kearney, History Department Seminar, University of
Pittsburgh, November 3, 1995

“The Nationalization of Intellectual Life in 1930s East Central Europe,” AAASS Conference,
Washington, D.C., October 27, 1995

“The Center Did Not Hold: Intellectual Trends in Mid-Twentieth Century Romania,” American
Romanian Academy of Arts and Sciences Conference, University of Nevada, Reno, August 1995.

“Relations between Gentile and Jewish Intellectuals between the Two World Wars,” Jewish Studies,
University of Pittsburgh, February 24, 1995.

“Nationalism and the Intellectuals in Interwar Romania,” Mentalités Seminar, University of Pittsburgh,
December 1994

“The Social and Cultural Context of National Identities in South-Eastern Europe,” Conference on
European Identities, Indiana University, Bloomington, February 1994

“The Emancipation of Romanian Jewry and the ‘Generation of 1922,’” Association for Jewish Studies
Conference, Boston, December 1993

“The Uncivil War in the Former Yugoslavia: the History Behind the Conflict,” International Studies
Club, Ohio State University, Columbus, 21 May 1993

Discussant for the panel, “Ethnicity in Contemporary Romania” Midwest Slavic Conference, East
Lansing, 1 May 1993

“Jews and Anti-Semites in Interwar Romania,” the Melton Center for Jewish Studies, The Ohio State
University Columbus, 28 May 1992

“Moldavia or Moldova? National Identity and Irredentism in the former USSR,” invited lecture,
University of Cincinnati, 22 May 1992

“The Changing Face of Eastern Europe,” Center for Slavic and East European Studies, The Ohio State
University, Columbus, 12 May, 1992

“Romanian Intellectuals in the Interwar Period,” Midwest Slavic Conference, Columbus, May 1992

“A Jew from the Danube: Cuvântul, The Rise of the Right, and Mihail Sebastian,” International Congress
on the History of Romanian Jews, Diaspora Research Institute, Tel Aviv University, December 1991

“The Internationalization of Ethnic Politics in ex-Soviet Moldavia,” AAASS Conference, Miami,
November 1991

 11

“Moldavia: A Romanian Irredenta in the Soviet Union?” Conference on Soviet Ethnic Relations and
International Peace, Center for Russian and East European Studies, University of Michigan, Ann Arbor,
May 1991

Presentation on post-revolution Romania, conference on National Traditions and the Future of Eastern
Europe, George Washington University, May 1990

“The Fight for the Cities in Greater Romania,” AAASS Conference, Chicago, November 1989

“Bed and Sofa: Men and Women after the Russian Revolution,” Feminist Unity and Diversity
Conference, Colby College, March 1989

“Nation-Building, Education, and Regionalism in 1920s Romania,” AAASS Conference, Honolulu,
November 1988

“The Politics of Culture in Greater Romania,” Junior Scholars’ Training Seminar sponsored by the
ACLS/Joint Committee on Eastern Europe and the Wilson Center East European Program, Wye
Plantation, August 1988

“Notes on East Central Europe in the Interwar Period: Nationalist Integration as Prelude to
Communism,” ACLS Conference: The Effects of Communism on Social and Economic Change: Eastern
Europe in Comparative Perspective, Bologna, June 1986

Book Reviews
Literatura şi artele în România comunistă, 1948-1953 by Cristian Vasile, Slavic Review 72, no. 3 (Fall
2013): 614-616.

Purifying the Nation: Population Exchange and Ethnic Cleansing in Nazi-Allied Romania, by Vladimir
Solonari, Slavic Review 70, no. 3 (Fall 2011): 685.

The Making of Modern Romanian Culture: Literacy and the Development of National Identity, by Alex
Drace-Francis, Journal of Balkan and Near Eastern Studies 11, no. 2 (June 2009).

Movement, Manifesto, Melee: The Modernist Group 1910-1914, by Milton Cohen, European History
Quarterly 39, no. 1 (January 2009).

An Infamous Past: E.M. Cioran and the Rise of Fascism in Romania, by Marta Petreu, American
Historical Review 112, no. 5 (December 2007).

“Are some historical myths better than others?” Review of History and Myth in Romanian Consciousness,
by Lucian Boia, in Patterns of Prejudice 37, no. 4 (December 2003): 448-451.
Eugenics and Modernization in Interwar Romania, by Maria Bucur, American Historical Review 108, no.
3 (October 2003): 1245-1247.

The Romanian Extreme Right: The Nineteen Thirties, by Zigu Ornea, trans. Eugenia Maria Popescu,
Nationalities Papers 30, no. 4, (December 2002): 705-707.

 12

Journal 1935-1944, by Mihail Sebastian, Holocaust and Genocide Studies 16, no. 3 (Winter 2002): 451-
455.

Romanian Modernism: The Architecture of Bucharest, 1920-1940, edited by Luminiţa Machedon and
Ernie Scoffham, Slavic Review 61, no. 2 (Summer 2002).

Conflict and Chaos in Eastern Europe, by Dennis Hupchick, The European Legacy 5, no. 4 (2000): 592-
594.

A History of Romania, by Kurt Treptow, 3rd ed., Habsburg H-net (May 27, 1999).

The Road to Romanian Independence, by Frederick Kellogg, in the American Historical Review 102, no.
5 (December 1997).

Rumania, 1866-1947 (The Oxford History of Modern Europe series), by Keith Hitchins, Journal of
Modern History 69, no. 2 (June 1997).

Romanian Cassandra: Ion Antonescu and the Struggle for Reform, 1916-1941, by Larry Watts, Slavic
Review 55, no. 3 (Fall 1996).

Hungarian Exiles and the Romanian National Movement, 1849-1867, by Béla Borsi-Kálmán, in
Nationalities Papers 24, no. 1 (March 1996).

Thinking Theoretically About Soviet Nationalities: History and Comparison in the Study of the USSR,
edited by Alexander Motyl, in Russian Review 53 (July 1994).

From Moldavia to Moldova: The Soviet-Romanian Territorial Dispute, by Nicholas Dima, Slavic Review
52, no. 3 (Fall 1993).

The Gypsies of Eastern Europe, edited by David Crowe and John Kolsti, Canadian Review of Studies in
Nationalism 20 (1993).

Supplex Libellus Valachorum: Din Istoria formării naţiunii române, by David Prodan, Slavic Review 48,
no. 4 (Winter 1989).

Stefanesti: Portrait of a Romanian Shtetl, by Ghitta Sternberg, Slavic Review 46, no. 2 (Summer 1987).

Nations, Nationalities, Peoples: A Study of the Nationalities Policy of the Communist Party in Soviet
Moldavia, by Michael Bruchis, Slavic Review, vol. 44, no. 4 (Winter 1985).

România în Primul Război Mondial, ed., Victor Atanasiu et al., Militärgeschichtliche Mitteilungen 33, no.
2 (1984).

Who Were the Fascists: Social Roots of European Fascism, ed., Stein Ugelvik Larsen, et al., Comparative
Studies in Society and History 26, no. 1 (1984).

La Roumanie dans l'engrenage, by Nicolette Franck, Militärgeschichtliche Mitteilungen 31, no. 1 (1982).

 13

File din istoria militară a poporului român, vol. 5 and 6, ed. Ilie Ceauşescu, Militärgeschichtliche
Mitteilungen 30, no. 2 (1981).

Translations
Poems by Nichita Stănescu, in International Poetry Review, vol. 37, fall 2011, no. 2 (from Romanian)

“Theses on the Syncretic Society,” by Felipe García Casals, (from French) in Theory and Society, 9,
1980: 233-260

Poems by Nichita Stănescu, Marin Sorescu, and Ana Blandiana in Contemporary East European Poetry,
ed., Emery George, Ardis 1983 (from Romanian)

Excerpts from De două mii de ani by Mihail Sebastian, in Cross Currents, 3, 1984 (from Romanian)

With Joel Agee: “Romania: Three Lines with Commentary,” by Norman Manea in Without Force or
Lies, ed., William Brinton and Alan Rinzler, Mercury House, 1990, and in On Clowns: The Dictator and
the Artist, Grove Widenfeld, 1992 (from Romanian)

FILM WORK
Historical Consultant “Max Herman Maxy and the Romanian Avant-Garde” documentary film by Lee
Dragu, 2017 (https://www.artfilms.com.au/search?s=maxy)

Historical Consultant “Mamaligă Blues” documentary film by Cassio Tolpolar, 2014
(https://www.darkhollowfilms.com/product/mamaliga-blues/)

Introductory talk “The Newest Wave” film festival, Cleveland Institute of Art, May 1, 2008

Curator, “Romanian Cinema on the Edge” film series, Oct 18-Nov 2, 2007 University of Pittsburgh

PROFESSIONAL SERVICE
 2015-17 Italian Fulbright Committee, University of Pittsburgh

2014-15 Undergraduate committee, Department of History, University of Pittsburgh
 Executive Committee, Cultural Studies Program, University of Pittsburgh

Executive Committee, Jewish Studies Program, University of Pittsburgh
Fulbright Advisor to Dr. Marius Lazar, Babes-Bolyai University, Cluj-Napoca

2015 Lawler Fellowship Committee, University of Pittsburgh
 2013-14 Program Committee, Council for European Studies International Conference of
 Europeanists, Washington D.C. March 2014
 DAAD search committee, University of Pittsburgh

2011-12 Coordinator: European Colloquium, Department of History, University of Pittsburgh
2008-11 Board member, Association for Women in Slavic Studies
 Chair, Mary Zirin Prize Committee (AWSS)
2008- Board member, Society for Romanian Studies
2009 Ambassadorial Seminar for the new Romanian Ambassador Mark Gitenstein
2009-10 Chair, Barbara Jelavich Prize Committee (American Association for the Advancement of

 Slavic Studies)
2008 Coordinator: European Colloquium, Department of History, University of Pittsburgh
2007-2013 Advisor, Pittsburgh Romanian Studies student organization

 14

2005-06 Coordinator: History Department Graduate Program Speaker Series, University of
 Pittsburgh
 Fulbright Advisor to Dr. Ludmila Cojocari, Free University of Moldova, Chisinau
2005 Co-organizer, “Memory, History & Identity in Bessarabia and Beyond” conference,

University of Pittsburgh
2004 Founder & organizer, Pittsburgh Romanian Studies group
2003-04 Chair, Search Committee for the position in Central European/German History,
 University of Pittsburgh
2000-01 Coordinator for Romania and Moldova of the NCEEER sponsored collaborative research

 project “Remaining Relevant after Communism: Writers and Literature in
 Eastern Europe”

1997-99 Chair, Research Committee of the Association for Women in Slavic Studies
 Board member, Association for Women in Slavic Studies

1996-98 Principal Organizer for the Journal of the History of Ideas sponsored international
 conference “Culture and the Politics of Identity in Modern Romania,” Bucharest

Fellowship Juries
ACLS South Eastern Europe Committee, Social Science Research Council (IDRF), National Endowment
for the Arts, National Endowment for the Humanities, ACTR-NEH, Fulbright Fellowships, Hubert
Humphrey International Fellowships, Institute for Advanced Studies – Bucharest, Austrian Science Fund
(FWF), Social Sciences and Humanities Research Council of Canada, Research Foundation - Flanders
(Fonds Wetenschappelijk Onderzoek - Vlaanderen, FWO)

At the University of Pittsburgh: Fulbright Selection Committee, Italian Fulbright Committee, Russian
& East European Studies FLAS, Cultural Studies, Lawler, Mellon

Peer Review
Journals: Slavic Review, Europe-Asia Studies, Journal of Contemporary History, Aspasia, WSQ,
Historical Research, Journal of Urban History, American Historical Review, East European Politics and
Societies, Russian Review, Carl Beck Papers, Journal of Women’s History, Nationalities Papers, Austrian
History Yearbook, Nations and Nationalism, Journal of the History of Ideas,
Südost-Forschungen, Contemporary European History, Modernist Cultures

Publishers: Cambridge University Press, Oxford University Press, Palgrave Press, University of
Washington Press, University of Michigan Press, University of Pittsburgh Press, Central European
University Press, Indiana University Press, Center for Advanced Holocaust Studies, Berghahn Books.

 15

TEACHING
Undergraduate Eastern Europe during Communism: Introductory Seminar for History Majors

The Holocaust in Eastern Europe: Writing Seminar for History Majors
Crises of Modernization in East-Central Europe
Intellectuals and Politics in 20th Century Europe

 Political East Europe, 1789-1989
 East Central Europe to 1900
 East Central Europe since 1900
 East European Civilization
 Modern East European Jewry
 History, Politics, and Film: Writing Seminar for History Majors
 Nationalism in East Central Europe
 Seminar on the Russian and East European Intelligentsia
 Survey of Russia and the Soviet Union
 Fascism and Right-Wing Nationalism
 Western Civilization from the 17th Century to Modern Times

Graduate Texts & Contexts: Methods & Cases
 Graduate Writing Seminar
 Gender in Modern Europe
 Producing and Consuming European Modernity
 Readings on Modern Hungary
 Readings on Modern Poland

Gender, Sexuality & Nationalism in the Modern World
Modernization, Modernity and Modernism in the “Other Europe”
National, Class, and Gender Identities in Eastern and Western Europe,

 Comparative Nationalisms, Nationalism in East-Central Europe
 Readings in Comparative European Intellectual and Cultural History
 Nationalism and National Identity in Eastern Europe
 Nation and Class in East Central Europe
 Jews and Gentiles in Modern Eastern Europe

GRADUATE TRAINING (* = primary supervisor)
University of Pittsburgh
*Andrew Behrendt (PhD: Travelers of an Empire that Was: Tourism, Movie-Going, and the Formation
 of Post-Imperial Identities in Austria and Hungary, 1918-1944, defended 2015)
*Artan Hoxha (Prelim: Nation-Building & Islam in Modern Albania)
Jonathan Sherry (MA & PhD “A Moscow Trial in Barcelona? The Soviet Union, the P.O.U.M.
 Prosecution, and Performing Justice in the Spanish Civil War”)
*Justin Classen (PhD 2017: Scientific Management in interwar Romania)
Adam Brode (PhD) Urban Space and Interethnic Relations in Interwar Latvia 1918-1940
Stephanie Makin (PhD) German Catholics, the Cold War, and the Creation of the West, 1945-1965
Narcis Tulbure (PhD Anthropology 2013): Chary opportunists: Money, values, and change in
 postsocialist Romania)
*Roland Clark (MA: Forging an Orthodoxist Modernity: Traditionalism without Tradition 2007;

 PhD: Building Fascist Communities in Interwar Romania, defended 2012)
Joel Brady (Religious Studies): (PhD “Transnational Conversions: Greek Catholic Migrants and Russky
 Orthodox Conversion Movements in Austria-Hungary, Russia, and the Americas, 1890-1914”)
 2012

 16

Veronica Szabo (Sociology): Political Socialization of Youth in Communist Romania) 2012
*Deborah Rogers (MA: Food as national symbol in nineteenth century Hungary)
*Madalina Veres (MA: “Putting Transylvania on the Map: Cartography and Enlightened Absolutism in
 the Habsburg Monarchy”)
*David Gerlach (PhD: “For Nation and Gain: Economy, Ethnicity and Politics in the Czech
 Borderlands, 1945-1948”) defended 2007
*Samantha Quinn (MA: “Which way to modernity? Representing the South on the Road: Intellectuals
 and the ‘Questione Meridionale’”) 2006
*Kate Sorrels (Prelim: The Romanian Siguranta & Jewish politics in interwar Bessarabia) 2004
*Nathalie Dima (MA: Romanian Students in French Cultural Politics, 1919-1940) 2004
*Rebecca White (MA: “Engineers of Human Souls”: the Czech and Czechoslovak Writers Union, 1946-
 1949”) 2002
David Doellinger (PhD The Emergence of Civil Society in Eastern Europe: the Role of Religious-
Based Dissent in the GDR and Slovakia) defended 2002
Melissa McGary (PhD Hisotry) 2000
Maureen Tighe-Brown (PhD Demographic History in Burgenland)
Nancy Robinson (MA Religious Studies)

Outside Reader or Member of Ph.D. committees elsewhere
Irina Costache (Ph.D. Gender Studies, Central European University, Budapest Hungary: “Archiving
 Desire: Materiality, Sexuality and the Secret Police in Romanian State Socialism”) 2014
Ionuţ Florin Biliuţă (Ph.D. History, Central European University, Budapest Hungary: “The
 Archangel’s Consecrated Servants. An Inquiry in the Relationship between the Romanian
 Orthodox Church and the Iron Guard, 1930-1941”) 2013
Loredana Tîrziu (Ph.D. History, West Virginia University). “Transylvania and the Politics of National
 Identity”
Sacha Davis (Ph.D. History, University of New South Wales, Sydney Australia: “Ethnic autonomy
 without statehood? The Transylvanian Saxons, 1919-1933”) 2007
Diana Georgescu (MA Gender Studies, Central European University, Budapest Hungary) 2004

Constantin Iordachi (History, Central European University, Budapest Hungary: “From the
‘Right of the Natives’ to ‘Constitutional Nationalism’: The Making of Romanian Citizenship,
1817-1919”) 2003

Sean Martin (MA & Ph.D.: History, Ohio State University: “The Jews of Cracow in the Interwar
 Period”) 1994; 2000
*William Roka (MA History, Ohio State University: “The Hungarian Honved, 1848-9”) 1993

Undergraduate Honors Theses
Cara Baldari, “The Effect of Jewish−Byelorussian Relations on Jewish Partisan Efforts in
 Byelorussia During World War II,” 2008
Esther Mossiman, “Vanished Hopes: the Unraveling of the Minorities Treaty in Poland, 1919-1939,”
 2006

