

LIST OF PUBLICATIONS

Books:

Vasile Maniu - Monografie istorică [Vasile Maniu- Historical Monograph], Timisoara: Facla Publishing House, 1984, 210 p. (in Romanian)

Convergențe spirituale (Studii privind relațiile interculturale în Europa Centrală și de Est) [Cultural Convergences. Studies on intercultural relations in Central and Eastern Europe, 1750-1850], Bucharest: Eminescu Publishing House 1986, 216 p. (in Romanian)

Tentația lui Homo Europaeus. Geneza spiritului modern în Europa centrală și de sud-est [The Temptation of Homo Europaeus. The Genesis of the Modern Ideas in Central and South - Eastern Europe], Bucharest: Stiintifica Publishing House 1991, 278 p. (in Romanian) — Awarded with the prize of the Romanian Academy of Sciences; second Romanian edition, All Publishing House, Bucharest, 1997, 240 p, third Romanian edition, Polirom, Jassy, 2006., 308 p.

The Temptation of Homo Europaeus, East European Monographs, Boulder, Colorado: Columbia University Press, New York, 1993, 269 p. (in English)

Istoria evreilor din România. Studii documentare și teoretice [Jewish History of Romania. Documentary and Theoretical Studies], Editura Amarcord, Timișoara, 1996, 220 p (in Romanian).

Identități multiple în Europa regiunilor. Interculturalitatea Banatului — Identités multiples dans l'Europe des régions. L'interculturalité du Banat, [Multiple Identities in Europe of the Regions. The Interculturality of the Banat County], Timisoara: Hestia Publishing House, 1997, 145p. (in Romanian and French).

Ideologie și Fantasmagorie. Perspective comparative asupra gândirii politice în Europa Est-Centrală [Ideology and Phantasmagoria. Comparative Perspectives about Political Thought in East-Central Europe], Polirom, Jassy, Romania, 2001, 224 p. (in Romanian).

Between Words and Reality: Studies on the Politics of Recognition and Regime Changes in Romania, Translated from the Romanian by Simona Neumann, published by the Council for Research on Values and Philosophy – The Catholic University of America, Washington, DC, 2001, 207 p. (in English).

Istorie Individuală vs. Istorie Colectivă. Prim-rabinul Ernest Neumann, O restituire de prof.univ.dr. Victor Neumann, (Individual History vs. Collective History. Chief Rabby Ernest Neumann) Editura Marineasa, Timișoara, 2002, 111p. (in Romanian).

Neam, Popor sau Natiune? Despre identitățile politice europene [Skind, People or Nation? On the European Political Identities], Curtea Veche Publishing House, Bucharest, 2003, *Second edition*, 2005, 230 p. (in Romanian).

Conceptually Mystified. East-Central Europe Torn Between Ethnicism and Recognition of Multiple Identities, Translated from the Romanian by Mihai Luca, Enciclopedica Publishing House, Bucharest, 2004, (in English) 176p.

The End of a History: The Jews of Banat from the Beginnings to Nowadays, edition in English, Translated from the Romanian by Simona Neumann, Bucharest University Press, 2006 (in Romanian: *Istoria evreilor din Banat. O mărturie a multi- și interculturalității Europei Central-Orientale*, Editura Atlas, București, 1999), 243p. (in English).

Essays on Romanian Intellectual History, Tranbtranslated from the Romanian by Simona Neumann, Editura Universității de Vest din Timișoara (West University of Timișoara), 2008, 227 p. (in English)

Identitate și Cultură. Studii privind istoria Banatului (Identity and Culture. Studies on the history of Banat Region), Coordinator, Editura Academiei Române, (Romanian Academy of Sciences Publishing House), Bucharest, 2009, 406 p. (in Romanian).

Translation: *Conceptul de istorie (The Concept of History)*, by Reinhart Koselleck, Translation from German into Romanian (with Patrick Lavrits) and Introduction by Victor Neumann, Al. I. Cuza University Press, Jassy, 2005, 130 p.

Collective volumes:

1. *Culture and Society*, The Romanian Academy Publishing House, published by Al. Zub on the occasion of the 16th International Congress of Historical Sciences, Stuttgart, 1985. The title of my study is: **Rezeption und Einordnung der Geschehnisse im Banat des 18. Jahrhunderts : Temesvarer Nachrichten**, (in German);
2. *Românii în istoria universală* (The Romanians in the World History), 1, the Publishing House of the Al.I.Cuza University, Iasi, 1986 (in Romanian). The title of my study is: “*The Lights of the Renaissance in East/Central Europe*” (in Romanian);
3. *Românii în istoria universală* (The Romanians in the World History), 2, Iasi, 1987. The title of my study is: “*The Religious Reformation and the Conscience Crisis*” (in Romanian);

4. *La Révolution française et les Roumains*, published by Al.Zub, University of Iasi, 1989 (in French). The title of my study is: “L'écho de la Révolution Française dans la correspondance, les mémoires et les actions de l'élite intellectuelle de Banat” (in French);
5. *Ideea care ucide. Dimensiunile ideologiei legionare /The Criminal Idea. Meanings of the Legionary Ideology/*, The Press of the Institute for Social Theory, Bucharest, 1994; the title of my study: “*Repere culturale ale antisemitismului în România secolului al XIX-lea*”(Cultural References of *the Antisemitism Phenomenon in Romania in the 19th Century*) (in Romanian);
6. *Revenirea în Europa*. Antologie de texte (*Return in Europe. Romanian Ideas and Controversies*), published by Adrian Marino, Aius Publishing House, Craiova, 1996 (in Romanian);
7. *Identitate- Alteritate în spațiul culturii românești* (Identity-Alterity in Romanian Culture), Editor: Al. Zub, Iași, 1996, The title of my study is: Problema emancipării evreilor reflectată în cultura română modernă (The Question of Jewish Emancipation and the Romanian Modern Culture) p. 293-323 (in Romanian);
8. *Contribuția evreilor din România la cultură și civilizație, (The Contribution of the Jews to the Romanian Culture and Civilisation)*, București, 1996 (in Romanian);
9. *Anul 1947- Căderea cortinei*, editat de Fundația Academia Civică, București, 1997, article: *Comunismul – o temă fundamentală a istoriei ideilor politice (Communism – a fundamental topic for the history of political ideas)*, p. 296-407 (in Romanian);
10. *Europa Centrală. Nevroze, Dileme. Utopii*, editors Adriana Babeți and Cornel Ungureanu, Editura Polirom, Iași, 1997, article: *Mitteuropa între cosmopolitismul austriac și conceptul de stat-națiune* p. 144-157 (in Romanian);
11. *International Perspectives on Intercultural Education*, Editor: Kenneth Cushner, New Jersey: Lawrence Erlbaum Associates, Inc., Publishers, 1998. The title of my study is: *Intercultural Pedagogy as an Alternative to a Monoculturally Oriented Education: The Case of Romania* (in English);
12. *Local Identity and Regionalism in the Interethnic Relations*, Timișoara –Szeged. 1996-1997, Diaspora Foundation/ Council of Europe, editat de Barna Bodó, Timișoara, 1998, The title of my study is : *The Banat Region – a Model of Peaceful Coexistence?*, p. 160-164 (in English);
13. *O întârziere pe care România nu o merită /A Delay Which is not Deserved by Romania/ in Reinventind Europa /Reinventing Europe/*, Roxana Sorescu (Ed.), Bucuresti: Du Style, 1998 (in Romanian);
14. *Studii Istorice Româno-Ungare /Romanian -Hungarian Historical Studies/*, Lucian Nastasă (Ed). Iasi:Fundatia Academica A.D.Xenopol, 1999 (in Romanian);
15. *National Political Cultures and Regime Changes in Eastern and Central Europe in The History of Political Thought in National Context*, collective volume, Editors: Iain Hampsher-Monk and Dario Castiglione, Cambridge University Press, U.K., 2001 (in English);
16. *Caietele Echinox*, volum colectiv editat de Ștefan Borbely, I, Universitatea “Babeș-Bolyai”- Editura Dacia, Cluj, 2001 The title of my study is: *Perspective comparative asupra filozofiei multiculturale* (Comparative perspectives on Multicultural Philosophy), p. 55-71 (in Romanian);
17. *Europa Central y Oriental*, volum editat de Ruth Ferrero, Institut de Sciences Politiques e Sociales, Barcelona, 2002, article: *Educacion civica y derechos humanos desde una perspectiva intercultural* (in English);
18. *Identitatea evreiască și antisemitismul în Europa centrală și de sud-est (Jewish Identity and antisemitism in Central and Southeastern Europe)*, Goethe Institut, Editura Meta, București, 2003, The title of my study is : *Evreii din Banat și Transilvania de sud în timpul celui de-al doilea război* (The Jews of Banat and Southern Transylvania during the WWII), p. 155-173 (in Romanian);
19. *Vertreibungen europäisch erinnern? Historische Erfahrungen – Vergangenheitspolitik – Zukunftskonzeptionen*, Harrassowitz Verlag, Wiesbaden, 2003 (in German);
20. *Temps historique et temporalité. Autour de Reinhart Koselleck (Die historische Zeit und die Zeitlichkeit. Um Reinhart Koselleck herum)*, The title of my study is: Temps historique aux Koselleck et Braudel-une perspective comparative, Sofia, 2003 (in Bulgarian);
21. *Umbruch im östlichen Europa. Die nationale Wende und das kollektive Gedächtnis*, Andrei Corbea-Hoisie/Rudolf Jaworski/Monika Sommer (Hrsg.), Studien Verlag, Innsbruck, 2004 (in German);
22. *România și Transnistria: Problema Holocaustului*, Editori Viorel Achim și Constantin Iordachi, Editura Curtea Veche, 2004, The title of my study is: *Evreii din Banat și Transilvania de sud în timpul celui de-al doilea război mondial (The Jews in Banat and Southern Transylvania during the WWII)* (in Romanian);

23. *Ruptures et continuités dans l'histoire des Juifs de Roumanie*, Edité par Carol Iancu, Université Paul Valéry Montpellier, 2004 (in French and in Rumanian, Hasefer, Bucharest, 2006);
24. *Relațiile româno-maghiare și modelul de reconciliere franco-german. A Román-magyar Kapcsolatok es a francia-német megbékélési modell. Romanian-Hungarian Relations and the French-German Reconciliation*, Centrul de Resurse pentru Diversitate Etno-Culturală, Cluj, 2004 (in Romanian, Hungarian and English);
25. *Pogromul de la Iași, 28-30 iunie 1941, prologul Holocaustului din România (The Jassy Pogrom. 28-30 June 1941, the Prologue of the Holocaust in Romania)*, The title of my study is: *Ecoul pogromului de la Iași în presa din Banat (The Echo of the Iassy Pogrom in Banat)*, Editor George Voicu, Polirom Publishing House, Iassy, 2006, p. 205-215 (in Romanian);
26. *Revoluția Română din Decembrie 1989. Istorie și Memorie*, (Romanian Revolution of 1989. History and Memory), Coordinator Bogdan Murgescu, The title of my study is: *Timișoara în memoria colectivă contemporană. Perspective fragmentare* (Timișoara in the contemporary collective memory. Fragmentary Perspectives), Polirom Publishing House, Iași, 2007, p. 21-45 (in Romanian);
27. *Studii Bănățene*, volum dedicat profesorului Nicolae Bocșan, rectorul Universității Babeș-Bolyai din Cluj-Napoca, volum editat de Valeriu Leu și Carmen Albert, Editura Mirton, Timișoara, 2007, The title of my study is: *Temeswarer Zeitung și civismul Kakaniei (Temeswarer Zeitung and the Civic Society in Kakanian/Austro/Hungarian Monarchy)*, p.395-411 (in Romanian);
28. *Le Banat: Un Eldorado aux Confins*, textes reunis par Adriana Babeți, coordination éditoriale Cécile Kovacsazy, revue Cultures d'Europe Centrale, Centre Interdisciplinaire de Recherches Centre-Européennes, Université de Paris-Sorbonne, 2007, The title of my study is: *Plurilinguisme et interculturelité aujourd'hui*, p. 65-73 (in French);
29. *Deutschsprachige Öffentlichkeit und Presse in Mittelest-und Südosteuropa (1848-1948)*, edited by Andrei Corbea-Hoisie, Ion Lihaciu, Alexander Rubel, Hartung Gorre Verlag Konstanz, 2008, article: *Die Temeswarer Zeitung und die Verbreitung des Burgersinnes in Kakanien*, p.253-267 (in German).
30. *Researching the Nation: The Romanian File. Studies and Selected Bibliography on Romanian Nationalism*, Edited by Sorin Mitu, International Book Access, Cluj, 2008. The title of my study is: *The Concept of Nation in the Romanian Culture and Political Thought*, p. 153-176 (in English).

Selected Studies:

- “*Cultural Convergences in Eastern Europe*” in *Revista de istorie si teorie literară*, n. 4/1984; n.5/1985. (in Romanian).
- “*Einheit und Mannigfaltigkeit der Zentral - Südosteuropäischen Kultur*”, in *Revue Roumaine d'Histoire*, n.1-2/1987 — Romanian Academy (in German).
- “*Corridors culturels dans l'Europe Orientale - Centrale. Livres et Bibliothèques dans la Transylvanie du XVIII-ème Siècle*”, in *Cahiers Roumains d'Etudes Littéraires*, n. 4/1988 (in French).
- “*The Jewish Communities of Romania. A Historical Perspective*”, in *România Literară Review*, n. 17/1992, Bucharest (in Romanian).
- “*The Romanian Jews after the Second World War*”, (Historical and sociological study), in *22 Review*, n.4/1992, Bucharest (in Romanian).
- “*The National Minorities of the Central-Eastern Europe after the Second World War*”, in *Contrapunct Review*, n. 3/1993 (in Romanian).
- “*The Jewish Communities from Banat between the 18th and the 19th Centuries*”, in *Banatica Review*, Timisoara, 1997 (in Romanian).
- “*The Romanian Anti-Semitism in the 19th and at the beginning of the 20th Centuries - Cultural Aspects*”, in *Societate și Cultură*, Review of the Institute of Social Theory, n. 3/1994, n. 4/1994, Bucharest, Romanian Academy of Sciences (in Romanian).
- “*Culture and Society in Romania between the World Wars. N.Iorga and M.Eliade or the Old and the New Generation*”, in *Vilagtortenet*, n.3/1994, Budapest, Hungarian Academy of Sciences (in Hungarian).
- “*The Concept of Europe*”, in *Sfera Politicii* magazine, Bucharest, n.3/1993 (in Romanian).
- “*Controversial Aspects Concerning the History of the (Fascist) Legionary Phenomenon*”, in *Sfera Politicii* magazine, Bucharest, n.14/1994 (in Romanian).
- “*The Arhives and Some Important Unknown Facts of the Romanian History in the 20th Century*”, in *Sfera Politicii* magazine, Bucharest, n.18/1994 (in Romanian).

- “*The European Idea*”, in *Sfera Politicii* magazine, Bucharest, n.28/1995 (in Romanian).
- “*Individual Psychic and Social Environment in contemporary Romania*”, in *Sfera Politicii* magazine, Bucharest, n. 29-30/1995 (in Romanian).
- “*Antisemitism in Romanian Culture*”, in *Sfera Politicii* Magazine, Bucharest, n. 31/1995 (in Romanian).
- “*Die Juden Mittel- und Osteuropas im Kommunismus (1048-1989).Rumanien*”, in *Illustrierte Neue Welt*, Wien, November - Dezember, 1995 (in German).
- “*Synagogues, Rabbins and Jewish Institutions in the Banat Region (XVIIIth Century)*”, in *Alteră*, 2, 1995, Tîrgu Mures, Editor Liga Pro Europa (in Romanian).
- “*Die Juden Mittel -und Osteuropaeuropas. Ungarn*”, in *Illustrierte Neue Welt*, Wien, Februar, 1996 (in German).
- “*Die Juden Mittel - und Osteuropas im Kommunismus(1948-1989).Bulgarien*”, in *Illustrierte Neue Welt*, Wien, April 1996 (in German).
- “*The Ordinance (Judenordnung-1774) Regarding the Jews of Bana*”t, in *Studia Judaica*, Babes-Bolyai University Cluj, 1996 (in English).
- “*Multiple Identities in a Europe of the Regions. The Case of Banat County*”, *Discussion Papers* Institute for Advanced Study, Collegium Budapest, 1996 (in English).
- “*Multicultural Identities in a Europe of Regions*”, in *European Journal of Intercultural Studies*, Volume 8, Number 1, April 1997 (in English).
- “*The significance of the History of political thought in Central and Eastern Europe*”, in *Sfera politicii* magazine, Bucharest, no. 46, 49, 50/ 1997 (in Romanian).
- “*Mittleuropa between the Austrian cosmopolitanism and the concept of the nation-state*”, in *Europa Centrală. Nevroze.Dileme.Utopii* (collective volume), Polirom Publishing House, Iasi, 1997 (in Romanian)
- “*The Sepharadi Communities in Balkans. Comments on a last civilization*”, in *Secolul 20* magazine, Bucharest, no. 7-9, p.122-129.
- “*Modalities of surpassing the interethnic conflicts in contemporary Romania*”, in *Xenopoliana* magazine, no. V, 1997, p.158-166, Iasi (Institute of History A.D.Xenopol, Romanian Academy of Sciences).
- “*Gli Orfani della Mitteleuropa*”, in *Lettera Internazionale*, n. 54, Ottobre-Dicembre 1997, pp.62-64 (in Italian).
- “*Decentralization or recentralization in the Danubian Europe. The Case of Romania*”, in *Alteră*, 8, Tîrgu-Mures, The Pro-Europe League, 1998,pp.82-91.
- “*Perspectives on European Studies in Romania. The Training of Trainers*” in *European Studies Today*, Cluj Napoca, 29-30 September 1997, Dan Grigorescu & Nicolae Păun (editors) European Studies Foundation Publishing House, Cluj Napoca, 1998, p. 243-248.
- “*Individ si comunitate in Europa centrala si de est*” (*Individual and community in Central and Eastern Europe*), in *Xenopoliana*, Collective Volume of the A.D.Xenopol Academic Foundation, Iasi, VI, 1998, N. 1-2, p. 215-221.
- “*Noua istorie*” (*The new history*), in *Xenopoliana*, Collective volume of the A.D.Xenopol Academic Foundation, Iasi, VI, 1998, N.3-4, p. 11-16.
- “*The Jews in post-war historiography. Standpoints concerning methodological controversies*”, in *Studia Judaica*, VII, Babes-Bolyai University Cluj-Napoca, 1998, p. 177-181.
- “*Descentralizare sau recentralizare în Europa dunăreană. Cazul României*” [Decentralization or Re-centralization in Danubian Europe. The Case of Romania] in *Alteră*, Tîrgu-Mures, 8, 1998, p. 82-91.
- “*Educația multi și interculturală prin intermediul manualului de istorie*” (Multi- and intercultural education through history textbook), in the collective volume *Studii istorice româno-maghiare* (Romanian-Hungarian Historical Studies), Editor Lucian Nastasă, A.D. Xenopol Academic Foundation, Iasi, 1999, p. 273-277.
- “*Rădăcinile istorice ale conflictelor din Bosnia-Hertegovina și Kosovo*” (The historical roots of the Bosnia-Hertegovina and Kosovo contemporary conflicts) in *Sfera politicii*, N. 70, 1999, p.36-45.
- “*Greco-catolici și ortodocși în România contemporană*” (Greek-Catholics and Orthodox in Contemporary Romania), in *Sfera politicii*, nr.71, 1999 (in Romanian).

- “Die bürgerliche Kultur in Siebenbürgen und im Banat: Die Rolle Temeswar in den politischen Umgestaltungsprozessen vom Dezember 1989”, in *Halbjahresschrift für südosteuropäische Geschichte, Literatur und Politik*, 11. Jahrgang Heft Nr.1/ 1999, AGK Verlag Dinklage, Bundesrepublik Deutschland, 1999, pp. 38-51(in German).
- “Federalism and Nationalism in the Austro-Hungarian Monarchy: Aurel C. Popovici’s Theory”, in *East European Politics and Societies*, University of California Press, Vol 16, No. 3, Fall 2002, pp. 864-898.
- “Vergleichende Betrachtungen über die multikulturelle Philosophie“, in *Forshungen zur Volk’s und Landeskunde*, Romanian Academy of Sciences, Band 48, 2005, pp. 7-31.
- “Comunism și naționalism în Europa orientală-centrală: Regimul totalitar al României postbelice din perspectiva teoriei identitare” (Communism and nationalism in East-Central Europe. The Romanian Totalitarian Regime from the Theory of Identity Perspective), in *Altera*, No. 26/27, Tîrgu-Mureș, 2005, pp. 5-14.
- „Laudatio auf Prof. Dr. Reinhart Koselleck“ von Prof. Dr. Victor Neumann, in *Extrakt Laudatio und Vortrag. Anlässlich der Verleihung des Doctor Honoris Causa Titels an Herrn Prof. Dr. Reinhart Koselleck*, 27 Mai 2005, West Universität Verlag, Timișoara/Temeswar.
- “Federalism și naționalism în Monarhia Austro-Ungară. Teoria lui A.C.Popovici”, in *Altera*, Tîrgu-Mureș, No. 30/31, 2006, pp. 203-238. See also, in Romanian and in English www.eleonardo.tk/11/2007.
- “Multiculturalism and Interculturalism. The Case of Timișoara” in *Hungarian Studies* (Hungarian Academy of Sciences, Budapest), Volume 21, Numbers 1-2, 2007, p. 3-18.
- “Approche comparative de l’histoire de la théorie multiculturelle » in *Revue Roumaine d’Histoire*, Editura Academiei Române, Tom XLVI, N. 1-4, 2007, p. 279-303
- “Istoria conceptuală și deconstrucția limbajelor social-politice. O contribuție la înnoirea metodologică a istoriografiei române” (Conceptual History and the Deconstruction of Social Political Languages. A Contribution to the Methodological Renewal of Romanian Historiography) in *Memoriile Secției de Științe Istorice și Arheologie*, Seria IV, Tomul XXXII, 2007, Editura Academiei Române, București, 2008, p. 179-191.

Temeswar - eine multi-und interkulturelle Stadt in Transylvanian Review, Romanian Academy, Vol. XVII, N. 3, 2008, p. 29-38;

“Exegeza trecutului ca militantism politic. Cazul gândirii lui Ioan Budai Deleanu”(Exegesis of the Past as Militantism. The Case of Ioan Budai Deleanu’s Political Thinking) in *Anuarul Institutului de Istorie George Barițiu Cluj*, XLVII, Series Historica, Editura Academiei Române, 2008, p. 345-363.

“Conceptul de totalitarism în limbajele social-politice românești”(The Concept of Totalitarianism in the Romanian Social-Political Languages), in *Timpu*, nr. 1, 2010, p. 14-16.

Papers/ Public Lectures/ National Conferences/ International Conferences:

- The Concept of Totalitarianism in the Romanian Social-Political Languages*, presentation held at the Maison des Sciences Humaines (with the cooperation of Maison des Sciences de l’Homme, Paris, Sofia, Institute for Recent History, University of Sofia, Sofia, 28-29 noiembrie 2009 .
- *Multiculturalism and Interculturalism: The Case of Timișoara-City*, presentation held at the Indiana University, Center for Eurassian Studies, Bloomington, U.S.A. 15th April, 2007.
 - *The Pogrom of Iassy (28th of June 1941) reflected in the Romanian Press*, presentation held at the Al. I. Cuza University of Iassy, 28th June 2006.
 - *Kommunismus und Nationalismus im Osteuropa: Der ethnokulturelle Nationalismus im Rumänien der Nachkriegszeit*, presentation held at the University of Viena – Institut für Osteuropäische Geschichte, 8 ianuarie 2004.
 - *La région du Banat pendant la domination des Habsburgs* [The Banat during the Habsburgs], presentation held as visiting professor at Ecole Pratique des Hautes Études, Sorbonne, Paris, March 4, 2003.
 - *La Vojvodine au XIX-eme et XX-eme siècles* [Vojvodine during the XIX Century] EPHE – Sorbonne, Paris, March 12, 2003.
 - *La Transylvanie entre XVIIIe et XXe siècles* [Transylvania between the XVIIth and the XXth centuries), EPHE – Sorbonne, Paris, March 12, 2003.
 - *La politique administrative regionaux des Habsburgs* [The Regional Administrative Politics of the Habsburgs] , EPHE – Sorbonne, Paris, 27 martie 2003.

- *Comunism and Ethno-Nationalism in Eastern Europe. The Case of Post-War Romania*, presentation held in French at the international colloquium “Autour de Pierre Nora: Lieux de memoire et construction du present”, organized by Maison de la Science de l’Homme et de la Societé - Sofia, Goethe-Institut Sofia, The French Institute of Sofia and Fondation Charles Veillon (Lausanne), Sofia, Bulgaria, 6-7 decembrie 2003.
- *Greek-Romanian Cultural convergences during the Enlightenment*, Konitsa-University of Ioannina, Greece, June 27-29, 2002.
- *The Balkans and the EU enlargement*, Bulgaria, September, 2002.
- *The Jews of Romania during the WWII*, presentation held within the symposium “Minorities in Romania after the Second World War”, at the Goethe-Institut Inter-Nationes, Bucharest, September 2002.
- *Romanian Minorities after WWII*, Goethe Institut, Bucharest, October 2002.
- *The Historical Time in Braudel’s and Koselleck’s Works. A Comparative Perspective*, presentation held within the international scientific colloquium “The Debates of Sofia: Around the Work of Reinhart Koselleck”, organized by: Maison de la Science de l’Homme et de la Societé of Paris, Maison de la Science de l’Homme et de la Societé of Sofia, University of din Sofia, Goethe Institut of Sofia and The French Institute of Sofia, November 26-27, 2002.
- *The Forced Migration of the Germans of Romania after the Second World War*, lecture held at the international symposium “Europaeisches Zentrum gegen Vertreibungen” organized by Deutsches-Polen Institut, Darmstadt, Germany, December 2-5, 2002.
- *Evreii din Banat in timpul celui de-al doilea război mondial [The Jews of Banat during the World War II]*, lecture held at the colloquium “The Jews of Central and South-Eastern Europe” organized by Goethe Institute Inter-Nationes din Bucuresti, December 10-12, 2002.
- *The Alternative Textbooks on Romanian History as Places of Memory*, presented within “Die nationale Wende und das kollektive Gedachtnis in Osteuropa nach 1990” workshop organized at Masaryk University of Brno by the Austrian Academy of Sciences, in collaboration with the Austrian Science and Research Liaison Office Brno, Brno (The Czech Republic), March 14-17, 2002 (in English).
- *Between Hungary and Romania. The Jews from Southern Transylvania during the Nazi Era*, delivered at the Woodrow Wilson International Center for Scholars, Washington, D.C., U.S.A., September 5, 2001 (in English).
- *The Fate of the Jews of Southern Transylvania, 1940-1944*, delivered at the Center for Advanced Holocaust Studies, Holocaust Memorial Museum, Washington, D.C., U.S.A., on August 8, 2001 (in English).
- *Romanian Policy Ttoward NATO and EU integrations*, United States Department of State -- Foreign Service Institute Center, National Foreign Affairs Training, Washington, D.C., U.S.A., on June 20, 2001(in English).
- *National Political Ideas and Regime Changes. The Case of East-Central Europe after WWII*, delivered at the Woodrow Wilson International Center for Scholars, Washington, D.C., U.S.A., on May 9, 2001(in English).
- *Multicultural Education in Contemporary Transylvania., The Case of the Babes-Bolyai University*, within the Annual Convention of the Association for Studies on Nationalities, held at Columbia University, New York, NY, **U.S.A.**, April 7-9, 2001(in English)
- *Cultural and Political Identity in East-Central Europe. The Case of Romania*, Barry University Miami, **U.S.A.**, January 22, 2001 (in English)
- *Current Political Situation in Romania*, United States Department of State, -- Foreign Service Institute Center, National Foreign Affairs Training, Washington, D.C., **U.S.A.**, January 17, 2001 (in English)
- *The Volksgeist Concept and National Identity in East-Central Europe*, The Catholic University of America, U.S.A., October 12, 2000. (in English)
- *The Banat -Vojvodina - Backa Euroregion*, public lecture delivered at the School of Slavonic and East European Studies – University of London, **Great Britain**, April 28-29, 2000, (in English)
- *Le Kosovo: les racines historiques d’un conflit contemporain*, at Université d’Angers, France, October 27, 1999 (in French)
- *L’intelligentsia Roumaine entre les deux guerres*, at Université d’Angers, **France**, October 22, 1999 (in French).

- *Laisons risquées. Hongrois et Roumains aux XIXe et XXe siècles*, book presentation, Hungarian Cultural Institute, Paris, **France**, October 7, 1999 (in French).
- *Key-words in historical and political languages: the national identity question in East-Central Europe*, public lecture at the International meeting *Ten Years after... 1989-1999*, organized by Romanian Cultural Foundation, Bucharest, **Romania**, September 18, 1999 (in English and Romanian).
- *Jews and Nationalism. The Case of Romanian Intelligentsia in inter-war period*, at Central European University, Budapest, **Hungary**, July 11, 1999. (in English).
- *Explaining the Conflict in Kosovo and Bosnia*, at Columbus State University Georgia, **U.S.A.**, April 27, 1999 (in English).
- *Intercultural Pedagogy as an Alternative to a Monoculturally Oriented Education: The Case of Romania*, Albany State University, **U.S.A.**, April 24, 1999 (in English).
- *The Jews in Central Europe and the Intercultural Idea*, at Temple B'Nai Israel Congregation, Albany, Georgia, **U.S.A.**, April 23, 1999 (in English).
- *The Historical Roots of the Contemporary Conflicts in Bosnia and Kosovo*, at Albany State University, The College of Arts and Sciences & Department of History, Political Science and Public Administration, Georgia, **U.S.A.**, April 23, 1999 (in English).
- *The Historical Roots of the Contemporary Conflicts in Bosnia and Kosovo*, Georgia Southern University, Center for International Studies, Stainsboro, Georgia, **U.S.A.**, April 19, 1999 (in English).
- *The 1989 Revolution in Romania*, at Georgia College and State University, Milledgeville, Georgia, **U.S.A.**, April 15, 1999 (in English).
- *The Historical Roots of the Current Conflicts in Bosnia and Kosovo*, The University of Georgia, Athens, Georgia, **U.S.A.**, April 12, 1999 (in English).
- *The Genesis of the Nation State Idea in East-Central Europe*, Emory University, Atlanta, Georgia, **U.S.A.**, April 8, 1999 (in English).
- Meeting for coordination of the SOCRATES European module “Central Europe and the European Idea. History, Culture and Perspectives” University of Angers, **France**, January 14-17 1999.
- *The Jewish Identity in Central and Eastern Europe*, Conference organized by University of Sorbona IV, Paris, **France**, November 30, 1998.
- *National Identities. A Comparative Approach in Central Europe*. paper delivered at the Netherlands Royal Academy of Arts and Sciences, in Amsterdam, **The Netherlands**, November 27, 1998.
- Samuel von Brukenthal Transylvanian Aufklärer, The County Museum of Deva, **Romania**, September 3, 1998.
- *The Significance of the Multicultural Identities in Central and Eastern Europe. The Case of the Banat County* - International Meeting, West University of Timisoara, **Romania**, August 12, 1998.
- *Il concetto di Volksgeist in Europa Centrale* delivered at the international conference “L’Italia, Romania e l’Europa Centrale”, Università di Udine, **Italy**, in December 16-18, 1997.
- “Methods concerning the Jewish history writing in the post-war historiography” delivered at the international conference: “Sources and methods concerning the study of the history of the Jews in Romania” organized by the Babes Bolyai University of Cluj, **Romania**, in October 27-29, 1997.
- “Viewpoints concerning the myth of the Judeo-Communism” delivered at the international conference organized by the Federation of the Jewish Communities of Romania, in Bucharest, **Romania**, November 2-4, 1997.
- “European Studies in Contemporary Romania” at the “European Studies Today” International Conference organized by the Babes-Bolyai University of Cluj, **Romania**, September 29-30, 1997.
- “The Jews in Contemporary Romania” at the Anti-Defamation League — Eastern European Office opening in Vienna, **Austria**, August 19-20, 1997.
- “The Use and the Abuse of Historical Writing in Eastern European ‘Nationalists’ Demagoguery” at the “Workshop on Demagoguery in Europe” organized by the Institute of Sociology from Budapest and the Friedrich Ebert Stiftung, Balatonfoldvar, **Hungary**, 5-8 July 1997.

- “Regional differences in Romanian culture. The Case of Transylvania and Banat”, at the “Transylvania — Europäische Impulse in Rumänien” conference, organized by Evangelische Akademie Bad Boll, **Germany**, 23-25 May 1997, (in German language).
- “The inter- and multicultural education through the history textbooks” at the international conference: “The History Textbook as a Means in the Interethnic Relations”, organized by The Romanian Academy, The “A.D.Xenopol” Institute of History, Jassy (Iasi), **Romania**, April, 10-12 1997.
- “The Interculturality in Regional Context”, at “The Second Intercultural Forum” organized by Pro Europe League, Tirgu-Mures/ Marosvasarhely/ Neumarkt (**Romania**), December, 1997.
- “Historical Arguments in Political Discourses. Their Influence on the Rapport Between Majority and Minorities”, at Conference organized by Project on Ethnic Relations — Princeton, at Arad (**Romania**), December, 1996.
- “The Role of Franz von Neumann baron in Stopping the Jews Deportation from Romania” at *Nicolae Iorga* Institute of History, Bucharest, **Romania**, October, 1996.
- “Multiple Identities in Europe of the Regions. The Case of Banat \County” at Collegium Budapest / Institute for Advanced Study, **Hungary**, February, 1996.
- “History of the Idea of Europe”, What is Europe? — Revisited. Conference, University of Warsaw, **Poland**, November, 1995.
- “Cultural and Political Convergences in Central Europe in the 19th and 20th Centuries” at Institut für Ost und Südosteuropaforschung, University of Vienna, **Austria**, 1995.
- “The Genesis of the Modern and Contemporary Ideas of European Union” at Netherlands Institute for Advanced Study in Humanities and Social Sciences, Wassenaar, **The Netherlands**, 1994.
- “Romanian Inteligentsia Between the World Wars. Mircea Eliade and His Political Implication in the Fascist Propaganda” at University of Iasi, **Romania**, 1993.
- “The Question of Minorities in Contemporary Romania” at Project on Ethnic Relations, Princeton, **USA**, 1993.
- “Cultural and Religious Convergences in 19th and 20th Centuries in Transylvania” at Europa Intézet / Europe Institute, Budapest, **Hungary**, 1992.
- “Nationalism and Minorities in Central and Eastern European Countries”, University of Regensburg, **Germany**, 1991.

References in many books and articles published by academic periodicals in Germany, USA, UK, Hungary, France, Romania.