

CONTRIBUTORS

Randolph L. Braham

Randolph L. Braham is Professor of Political Science at the City College of the City University of New York. He also serves as Director of the Institute for Holocaust Studies at the Graduate School and University Center of the City University of New York. He is author or editor of numerous books and has contributed to others on East Central Europe and the Holocaust. He has also published a large number of notes and articles in various encyclopaedias and professional journals. He is author of the classic book on Hungarian Holocaust entitled *Politics of Genocide*.

Yehuda Don

Born in Budapest, Yehuda Don emigrated to Israel in 1947. He received his Ph.D. in 1961 at the London School of Economics and he joined Bar Ilan University, Israel, in the same year, where he has been a full Professor since 1977. He is Head of the Research Institute on the Economic History of Jewish Communities. He has been a Visiting Professor at various universities, including San Francisco University, Harvard University, the London School of Economics, etc. He has published 8 books and 72 scholarly articles on various economic subjects, such as European economic history and Israeli economy. Beside his academic activities, he has also served on various government appointed committees.

Zvi Gitelman

Zvi Gitelman is Professor of Political Science and Preston Tisch Professor of Judaic Studies at the University of Michigan, Ann Arbor, USA where he also serves as Director of the Frankel Center for Judaic Studies. Author, editor or co-author of nine books and over 80 articles, Gitelman specializes in ethnicity and politics in the former Soviet Union and other formerly socialist states. His most recent book is *Bitter Legacy: Confronting the Holocaust in the Soviet Union*. Gitelman has been recently working with Professor Vladimir Shapiro and Dr. Valery Chervyakov of the Jewish Research Center, Institute of Sociology, Russian Academy of Sciences, on a study of Jewish ethnicity in Russia and Ukraine. He has also analyzed oral histories of Soviet Jewish veterans of World War II.

Ladislau Gyémánt

Ladislau Gyémánt is Professor of European History, of General Jewish History and of History of the Jews in Romania. He is Vice-Dean of the Faculty of European Studies of the Babes-Bolyai University in Cluj, Romania and Director of the Dr. Moshe Carmilly Institute for Hebrew and Jewish History of the History and Philosophy Faculty of the Babes-Bolyai University. His main research interest includes eighteenth and nineteenth century Central European and Transylvanian History and Jewish Genealogy.

Klaus Hoedl

Klaus Hoedl is a historian. He is the executive secretary of the David Herzog Center for Jewish Studies, which will open in the spring of 2000. He is currently working on a comparison between the medical images of Jews and African-Americans in the nineteenth and early twentieth centuries, which will be published by fall 2000 and is editing an anthology on Austrian Jewry, due to be published in 2000.

Victor Karády

Born in Budapest, Victor Karády started his university studies in his native city. After emigrating to the West in 1956, he studied in Vienna and graduated from Sorbonne, France. He has been a full time research fellow at the French Centre National de la Recherche Scientifique since 1968, and he has also lectured at universities in France, Hungary and other European countries. His main research topics include Jewish social history, elite education and the history of social mobility. He is an external member of the Hungarian Academy of Science and author of over a hundred scholarly publications.

Martha Keil

Dr. Martha Keil studied history and Jewish studies in Vienna and Berlin, and Hebrew in Israel. She wrote her doctorate in 1998 on the Jewish community of Wiener Neustadt in the late Middle Ages. She is deputy director of the Institute for the History of Jews in Austria. Her research focuses on the cultural and social history of the Jews in the late Middle Ages, with special emphasis on Jewish women in this period.

András Kovács

András Kovács is Senior Research Fellow at the ELTE Institute of Sociology and Professor at the Nationalism Studies Department of CEU. He has taught as a visiting professor at various universities, including the University of Paderborn, Germany, the University of Athens, the London School of Economics and Politics and the Moses Mendelssohn Center for Jewish Studies, Germany. He has carried out research in the field of Jewish Studies as a research fellow at the Twente University, Holland, the École des Hautes Études en Sciences Sociales, France, and the Steinheim Institut für Deutsch-Jüdische Geschichte, Germany. His research interests include anti-Semitism, the social history of Jews in Hungary before and after the Holocaust, the "Jewish question" in Central Europe, and the identity of the post-Holocaust generation of Hungarian Jews. He has published over 60 scholarly articles and books. His most recent publications are *Antisemitic Prejudices in Contemporary Hungary. Analysis of Current Trends in Antisemitism*, Acta no. 16. (Jerusalem, 1999), *A különbség köztünk van. Az antiszemitizmus és a fiatal elit* [There is a Difference Between Us. Anti-Semitism and the Young Elite] (Budapest, 1997) and *A modern antiszemitizmus* [Modern Anti-Semitism] (Budapest, 1999), of which he is the editor.

Stanisław Krajewski

Dr Stanisław Krajewski received his Ph.D. in mathematics in Warsaw in 1975. He has been

involved in scientific research in the field of logic and the philosophy of mathematics. From 1993 on he has been the Polish consultant to the American Jewish Committee. Since 1997 Dr. Krajewski has been on the faculty of the Department of Philosophy of Warsaw University and has also been a member of the board of the Union of Jewish Religious Communities in Poland. He is also the Jewish co-chairman of the Polish Council of Christians and Jews, and chairman of the Jewish Forum in Poland, as well as a member of the International Council of the Auschwitz Camp Museum and Memorial. His book "Jews, Judaism, Poland" was published in 1997 in Warsaw and he also produced articles on logic, and on Judaism, Jewish history and Christian-Jewish dialogue, both in Polish and English. His main interests in the field of Jewish studies include Christian-Jewish religious dialogue, Jews in Poland, modern Jewish philosophy, Jews and communism.

Konrad Kwiet

Born in Germany, Konrad Kwiet studied History and Political Science in Berlin and Amsterdam; since 1976 resident in Australia. He is Deputy Director of the Centre for Comparative Genocide Studies, Macquarie University, Sydney and Adjunct Professor for Jewish Studies at the University of Sydney and Martin Buber Visiting Professor for Jewish Studies at Frankfurt University. His main research areas are Jewish history and the history of anti-Semitism. He has written a number of books and numerous articles on fascism and anti-fascism, the persecution and destruction of the European Jewry by the Nazism, the War Crimes debate, German-Australian relations and the emigration and integration of German Jews in Australia. His books include *Reichskommissariat Niederlande* (1968); *Van Jodenhoed tot Gele Ster* (1973); *Selbstbehauptung und Widerstand* (with H. Eschwege, 1986, 2nd edition); *Enzyklopadie des Nationalsozialismus* (1998, 3rd edition); *Einsatz im Reichskommissariat Ostland* (with W. Benz, J. Matthauss, 1998).

Shimon Markish

Shimon Markish was born in the Soviet Union and studied classical philology at the University of Moscow. First emigrating to Hungary, he later settled in Switzerland where he has been living since 1974. Before his emigration from the Soviet Union, he translated and wrote articles and books on Latin and Greek authors but in Switzerland he became interested in Jewish literature in Russian. He taught Russian Jewish literature and civilization at Geneva University and as a guest professor, he had classes in the US also. He has written a number of articles and books on the subject, for example, *Babel and Others (published in USA)* and *Shlosha Dugmaot (Three Examples)* (published in Israel) which deals with three Russian Jewish writers, Babel, Ehrenburg and Grossman.

Leonard Mars

For 30 years Leonard Mars, a social anthropologist, has researched Jewish identity in Canada, Israel, Wales and most recently, Hungary, where, with his Hungarian wife, he has been conducting research on a project entitled, "The Reconstruction of Ethnic and Religious Identity Among Jews in Post-Communist Hungary." He is the author of *The Village and the State: Administration, Ethnicity and Politics in an Israeli Co-operative Village* (1980), and he has published numerous articles in international journals on the sociology of Jews.

Ezra Mendelsohn

Ezra Mendelsohn is Professor and Head of the Institute of Contemporary Jewry at the Hebrew University. His main interests are East European Jewish political and social history and modern Jewish culture. He has written and edited a number of books on the subject. His books include *On Jewish Politics*; *The Jews of East Central Europe Between the Two World Wars*; *Zionism in Poland*; and *Class Struggle in the Pale*.

Diana Pinto

Dr. Diana Pinto is a Harvard trained intellectual historian and writer living in Paris. She is a Consultant to the Political Directorate of the Council of Europe for its civil society programs in Eastern Europe and the former Soviet Union. She is completing a book on the emergence of a new European Jewish identity, entitled *Europe and 'its' Jews: the Challenges for the Twenty-First Century*. She is an Associate Fellow of the Institute for Jewish Policy Research (London) and a member of the Comité Central of the Alliance Israelite Universelle in Paris.

Christopher Reinprecht

Christopher Reinprecht is Assistant Professor of Sociology at the University of Vienna. His main research areas are migration and identity, collective memory and political sociology. He has published a book on Jewish emigrants returning to Austria after World War II. His recent book, *Nostalgie und Amnesie*, deals with identity problems related to the socio-political and economic changes after the change of regime in Hungary and the Check Republic.

Ivan Sanders

Ivan Sanders is literary historian and critic. He is professor of comparative literature with a special emphasis on East Central European literature and teaches at several universities in New York. He is also a distinguished translator of Hungarian literature who translated, among others, the works of György Konrád, Milán Füst and Péter Nádas. He has recently received the Déry Award for his translating work in general and for his translation of Péter Nádas' novel, "Book of Memories" in particular. He is author of a great number of literary essays in both Hungarian and English which are published in journals such as the *New York Times Book Review*, *New Republic* or *Judaism in the US*, and *Múlt és Jövő, 2000* or *Élet és Irodalom* in Hungary.