

Minda de Gunzburg
CENTER FOR EUROPEAN STUDIES
HARVARD UNIVERSITY

RESIDENT FACULTY

THE MINDA DE GUNZBURG CENTER FOR EUROPEAN STUDIES AT HARVARD

The Minda de Gunzburg Center for European Studies (CES) was founded in 1969 at Harvard's Faculty of Arts and Sciences to promote the study of Europe and to facilitate the training of new generations of scholars and experts in European studies in the United States.

CES was created as an interdisciplinary institution in the social sciences to make possible innovative research and teaching on European history, politics, economy and society. For over four decades, the Center has been the site of influential research and has inspired interest in European affairs among Harvard faculty, students and beyond. CES alumni are among the most eminent scholars of Europe in the world today.

RESIDENT FACULTY AT CES

Since 1969, the core of the Center for European Studies (CES) has been its resident faculty, a unique group of social scientists committed to the interdisciplinary study of Europe. Their teaching attracts and inspires top students from around the world. Their research influences how scholars and practitioners of public policy around the world think about the most important questions related to Europe's history, politics, society and economy.

For over forty years, the resident faculty of CES have been at the forefront of new areas of study among social scientists, have influenced debate on the most pressing issues facing Europe, and have helped shape the next generation of leaders in the study of Europe and in the public, private, and non-profit sectors around the globe.

This publication is a short introduction to their backgrounds and work. For more complete information, please visit the CES website at ces.fas.harvard.edu.

Bart Bonikowski

Sociologist

Bonikowski is an Assistant Professor of Sociology at Harvard. Relying primarily on innovative survey and network analysis methods, his research applies insights from cultural sociology to the study of politics. Bonikowski's most recent work examined the impact of trade and IGO networks on cross-national attitude diffusion, as well as the consequences of within- and between-country variation in popular understandings of the nation-state for political change.

He is currently conducting a new project on populist discourse in democratic polities using computational analyses of large corpora of text. Bonikowski's publications have appeared in the *American Sociological Review*, the *International Journal of Comparative Sociology*, and a number of edited volumes.

Bonikowski also serves as a Faculty Affiliate of Harvard's Weatherhead Center for International Affairs and Institute for Quantitative Social Science.

COURSES AND SEMINARS AT HARVARD:

- » Culture and Networks
- » The Logic of Cultural Comparison
- » Political Sociology
- » Culture and Social Analysis Workshop

Grzegorz Ekiert

Political Scientist

Ekiert has served as Director of CES since 2012. He is Professor of Government and Senior Scholar at the Harvard Academy for International and Area Studies. His teaching and research interests focus on comparative politics, regime change and democratization, civil society and social movements, and East European politics and societies. He is the author of *Capitalism and Democracy in Central and Eastern Europe: Assessing the Legacy of Communist Rule* (co-edited with S. Hanson, 2003); *Rebellious Civil Society: Popular Protest and Democratic Consolidation in Poland* (with J. Kubik, 1999); and *The State Against Society: Political Crises and Their Aftermath in East Central Europe* (1996).

Ekiert has served as editor of special issues of *East European Politics and Societies* on the “EU Eastward Enlargement” (with J. Zielonka, 2003) and on “Democracy in the Post-Communist World” (2007), and *Taiwan Journal of Democracy* on “A Liberal Challenge? Civil Society and Grass-root Politics in New Democracies” (with S. Kim, 2013). His current projects explore civil society development in new democracies in Central Europe and East Asia and patterns of transformations in the post-communist world. He is also a Senior Faculty Associate at the Davis Center for Russian and Eurasian Studies, member of the Executive Committee at the Weatherhead Center for International Affairs, and a member of the Club of Madrid Advisory Committee.

- COURSES AND SEMINARS AT HARVARD:
- » Capitalism and Democracy in Central and Eastern Europe
 - » Civil Society, West and East
 - » Comparative Politics of Post Socialism

Niall Ferguson

Historian

Ferguson is Laurence A. Tisch Professor of History at Harvard. He is currently working on a biography of Henry Kissinger, which will be based on documents from more than 50 archives around the world, as well as the private papers of the former Secretary of State.

Ferguson's books include *The Great Degeneration: How Institutions Decay and Economies Die* (2013), *Civilization: The West and the Rest* (2012), *The Ascent of Money* (2008), *The War of the World* (2006), *Colossus* (2004), *Empire* (2003), *The Cash Nexus* (2001), *The House of Rothschild* (1999), and *The Pity of War: Explaining World War One* (1999). He also edited *Virtual History: Alternatives and Counterfactuals* (1999). A Senior Fellow of the Hoover Institution at Stanford University, Ferguson is also the author of *High Financier: The Lives and Time of Siegmund Warburg*, a biographical study set against the backdrop of European financial integration after 1945.

Ferguson is a prolific commentator on politics and economics. His six-part PBS series "The Ascent of Money" won an Emmy, and he was the 2012 BBC Reith Lecturer.

- COURSES AND SEMINARS AT HARVARD:
- » Human History: The Age of Empires (with Maya Jasanoff)
 - » Henry Kissinger: Statecraft in Theory and Practice
 - » International Financial History: 1700 to the Present
 - » International History: States, Markets and the Global Economy (with Charles Maier)
 - » Western Ascendancy: Historiography and Pedagogy
 - » Western Ascendancy: The Mainsprings of Global Power from 1400 – the Present

Alison Frank Johnson

Historian

Frank is Professor of History and Associate Director of the Center for History and Economics at Harvard. She is interested in transnational approaches to the history of modern Central and Eastern Europe, particularly the Habsburg Empire and its successor states.

Her first book, *Oil Empire: Visions of Prosperity in Austrian Galicia* (2005), was awarded the Barbara Jelavich Book Prize, the Austrian Cultural Forum Book Prize, and was co-winner of the Polish Studies Association's Orbis Prize in Polish Studies. Her current book project, *Invisible Empire: A New Global History of Austria*, focuses on the Adriatic port city of Trieste and the Habsburg Monarchy's participation in global commerce in the nineteenth century.

Frank's other interests include slavery, serfdom, and their abolition in Europe and the Mediterranean, the global history of capital punishment and its abolition, and environmental history.

COURSES AND SEMINARS AT HARVARD:

- » Commodities in International History
- » Fin-de-Siècle Vienna
- » German Empires: 1848-1948
- » Central Europe 1789-1918: Empires, Nations, States
- » Histories of the Future

Peter Gordon

Intellectual Historian

Gordon is Amabel B. James Professor of History and Harvard College Professor at Harvard. He works chiefly at the intersection of modern European intellectual history and continental philosophy.

Gordon is currently working on a book on secularization and social thought in the twentieth century. He is also co-editor, with Warren Breckman, of *The Cambridge History of Modern European Thought* (forthcoming). His other books include *Adorno and Existence* (forthcoming); *Weimar Thought: A Contested Legacy* (2013); *Continental Divide: Heidegger, Cassirer, Davos* (2010); *The Modernist Imagination: Essays in Critical Theory and Intellectual History* (2008); *The Cambridge Companion to Modern Jewish Philosophy* (2007); and *Rosenzweig and Heidegger: Between Judaism and German Philosophy* (2003).

Gordon is Co-Chair of the Harvard Colloquium for Intellectual History. In 2005, he received the Phi Beta Kappa Award for Excellence in Teaching.

- COURSES AND SEMINARS AT HARVARD:
- » Adorno: Philosophy, Sociology, Aesthetics
 - » Contesting Political Theology and Secularization: Schmitt, Löwith, Blumenberg
 - » The European Postwar: Literature, Film, Politics
 - » Foundations of Modern European Intellectual History
 - » French Social Thought, Durkheim to Foucault
 - » German Social Thought, Nietzsche to Habermas

Peter A. Hall

Political Economist

Hall is Krupp Foundation Professor of European Studies in the Department of Government and a former Director of CES as well as Co-Director of the Successful Societies Program for the Canadian Institute for Advanced Research. He will be on leave during the academic year in 2014-2015 as the World Politics Fellow at Princeton University. His current research focuses on the evolution of varieties of capitalism in Europe, the roots of the Euro crisis, and the social basis for inequalities in health across nations.

Hall's books include *Social Resilience in the Neo-Liberal Era* (edited with M. Lamont, 2013), *Successful Societies* (2009), *Changing France* (edited with P. Culpepper and B. Palier, 2005), *Varieties of Capitalism* (edited with D. Soskice, 2001), *The Political Power of Economic Ideas* (1989), and *Governing the Economy* (1986).

Hall has also published more than a hundred articles on politics and policymaking in Europe, institutional change in the political economy and methods of social science.

- COURSES AND SEMINARS AT HARVARD:
- » The Making of the Modern World
 - » Varieties of Capitalism and the Politics of Social Inequality
 - » Methods of Political Analysis
 - » Successful Societies: Markers and Pathways

Patrice Higonnet

Historian

Higonnet is Goelet Professor of French History at Harvard. He has published on many historical themes. His book *Class, Ideology, and the Rights of Nobles* (1981) is a study of Jacobin politics during the French Revolution. *Sister Republics* (1988) compares the French and American revolutions. *Goodness Beyond Virtue: Jacobins in the French Revolution* (1998) considers the genesis and evolution of Jacobinism during the French Revolution. His *Paris: Capital of the World* (2002), which was recently translated into Chinese, describes the history and myths of the French capital from 1750–1940.

In the last few years, Higonnet has returned to an examination of the French Revolution. In 2011, he published *La Gloire et L'Échafaud*, a “micro-storia” biography of Marie Antoinette’s architect Richard Mique, who designed her toy farm at Versailles and was executed in 1794.

Higonnet is working on a new book called *The Dreams and Sleep of Reason*, which will explore the origins and nature of Jacobin “Terrorism”, a term coined in 1794. His essays, published in *Past and Present* (2006) and the *Revue Historique* (2010), serve as an outline for this book. Higonnet’s essay “Robespierre: Rules for Radicals” appeared in the July 2012 issue of *Foreign Affairs*. His short book on the life of a French Village from 1350 to 1940, called *Le Village des Fanatiques*, will appear in October 2014.

COURSE AT HARVARD: » The French Revolution

Stanley Hoffmann

Political Scientist

Hoffmann is Founder of CES and served as Chairman from 1969 to 1994. Hoffmann is Paul and Catherine Buitendijk University Professor Emeritus at Harvard.

His publications include *Chaos and Violence* (2006), *Gulliver Unbound* (2004), *L'Amérique: Vraiment Imperial?* (2003), *World Disorders* (1998), *Ethics and Politics of Humanitarian Intervention* (1996), *Janus and The European Sisyphus* (1995), *Minerva* (1986), *Duties Beyond Borders* (1980), *Primacy or World Order* (1978), *Decline or Renewal? France Since the Thirties* (1974), and *Gulliver's Troubles* (1968). In 2010, he co-authored *Rousseau and Freedom* with Christie McDonald.

Hoffmann's ongoing projects include books on the state of international relations and the life and works of Albert Camus. Hoffmann is a member of the editorial board of *French Politics, Culture, and Society*.

Maya Jasanoff

Historian

Jasanoff is Professor of British and Imperial History at Harvard. Her first book, *Edge of Empire*, describes Anglo-French expansion in India and Egypt through the lives of art collectors, and was awarded the 2005 Duff Cooper Prize. Her second book, *Liberty's Exiles* (2011), offers the first global history of loyalists who fled revolutionary America and resettled in Canada, the Caribbean, Britain, Sierra Leone, and beyond. It received numerous honors including the 2012 National Book Critics Circle Award for General Non-Fiction and the George Washington Book Prize.

Jasanoff is currently writing a book called *The Worlds of Joseph Conrad*. She is a frequent contributor to American and British newspapers and magazines.

- COURSES AND SEMINARS AT HARVARD:
- » The British Empire
 - » Empires Compared (with Mary Lewis)
 - » Human History: The Age of Empires (with Niall Ferguson)

Hans-Helmut Kotz

Economist

Kotz is a Visiting Professor at CES during the fall semesters where he teaches Economics. He is also a Senior Fellow at the Center for Financial Studies and a Program Director at the SAFE Policy Center at Goethe University, which are both located in Frankfurt, Germany. Kotz is also on the Economics Faculty of Freiburg University, where he received the University Teaching Award in 2010.

In addition to his academic endeavors, Kotz has served as Senior Advisor to McKinsey, Unicredit and the Supervisory Board of Eurex Clearing AG. From 2002 and 2010, Kotz served as a Member of the Executive Board of the Deutsche Bundesbank, and was in charge of financial stability, markets and statistics. Kotz was also the German Central Bank Deputy for the G7 and the G20 process.

He has published numerous articles in publications, such as *Revue d'Économie Financière* and *Kredit und Kapital*. His research focuses on EMU, financial stability, and the politics of international rule making.

COURSE AT HARVARD: » Economics of European Integrations

Mary Lewis

Historian

Lewis is Professor of History at Harvard and Affiliated Faculty at the Harvard Law School. Her current research interests center around international and imperial history, with particular attention paid to the connections between international relations and social or economic life.

Her most recent book, *Divided Rule: Sovereignty and Empire in French Tunisia, 1881-1938*, was released by the University of California Press in 2013. Lewis' book, *The Boundaries of the Republic: Migrant Rights and the Limits of Universalism in France, 1918-1940*, was a co-winner of the 2008 James Willard Hurst Prize awarded by the Law and Society Association for the best book in socio-legal history.

Lewis is presently beginning a new project on the "First French Decolonization," which will examine the nineteenth-century Atlantic world. Lewis was Co-President of the *Society for French Historical Studies* in 2012-2013.

COURSES AND SEMINARS AT HARVARD:

- » Empires Compared (with Maya Jasanoff)
- » Empire, Nation and Immigration in France since 1870
- » Europe on Trial: Retribution, Renewal and Reconciliation Since 1945
- » The Modern Mediterranean: Connections and Conflicts between Europe and North Africa
- » The Scope of History

Charles Maier

Historian

Maier served as Director of CES from 1984 to 2001 and is currently Leverett Saltonstall Professor of History at Harvard. He earned his A.B. and Ph.D. degrees at Harvard, where he taught from 1967 to 1975 and then resumed in 1981.

Maier has published numerous books including *Leviathan 2.0: Inventing Modern Statehood* (2014), *Among Empires: American Ascendancy and its Predecessors* (2006), *Dissolution: The Crisis of Communism and the End of East Germany* (1997), *The Unmasterable Past* (1988), *In Search of Stability: Essays in Political Economy* (1987), and *Recasting Bourgeois Europe* (1975).

Maier's current study, tentatively entitled "Once within Borders: The Territorial Imagination since 1500," is scheduled for completion during the coming year. Together with Sven Beckert, Maier directs the Weatherhead Center's Initiative in Global History (WIGH). Maier will be on leave for the fall 2014 semester.

COURSES AND SEMINARS AT HARVARD:

- » A Global History of Modern Times
- » Approaches to Global History
- » Interpreting Europe's Twentieth Century
- » International History: States, Markets and the Global Economy (with Niall Ferguson)
- » Political Justice and Political Trials
- » The World Wars in Global Context, 1905-1950

Mary Elise Sarotte

Historian & Political Scientist

Sarotte is Visiting Professor of Government and History at Harvard. Her newest book, *The Collapse: The Accidental Opening of the Berlin Wall*, explores the causes of the fall of the Wall on the 25th anniversary of its opening, November 9, 1989. Her last book, *1989: The Struggle to Create Post-Cold War Europe*, was a *Financial Times* “Book of the Year.” *Foreign Affairs* called it a new “classic,” and it won multiple prizes.

Sarotte earned her A.B. at Harvard and her Ph.D. in History at Yale University. She is Dean’s Professor of History and Professor of International Relations at the University of Southern California. Sarotte is a former Humboldt Scholar, a former member of the Institute for Advanced Study in Princeton, and a member of the Council on Foreign Relations. She serves on the international board of the Willy Brandt Foundation in Germany.

COURSES AND SEMINARS AT HARVARD:

- » The Cold War and its Collapse
- » New World Orders? From the Cold War to Contemporary International Relations

Daniel Ziblatt

Political Scientist

Ziblatt is Professor of Government at Harvard. He is currently writing a book entitled *Conservative Political Parties and the Birth of Modern Democracy in Europe*, which offers a new interpretation of the historical democratization of Europe. He is the author of *Structuring the State: The Formation of Italy and Germany and the Puzzle of Federalism* (2006). Together with G. Capocchia, he co-edited the volume *The Historical Turn in Democratization Studies*.

Ziblatt has been a Visiting Professor at the École Normale Supérieure (Paris), and has had visiting positions in Berlin, at the University of Konstanz, and the Max Planck Institute for the Study of Societies in Cologne, Germany. In 2014, Ziblatt participated in the CES-Sciences Po exchange and delivered a SCOOP seminar, entitled “Conservative Parties and the Stability of Democracy in Times of Economic Crisis.”

- COURSES AND SEMINARS AT HARVARD:
- » Is Democracy Possible Everywhere?
 - » Political Corruption
 - » Political Regimes and Regime Change

NON-RESIDENT FACULTY ASSOCIATES

CES is fortunate to have the following non-resident faculty associates as part of its network:

Alberto Abadie, Harvard Kennedy School

Rawi Abdelal, Harvard Business School

Phillipe Aghion, Department of Economics, Harvard University

Alberto Alesina, Department of Economics, Harvard University

James Alt, Department of Government, Harvard University

David Armitage, Department of History, Harvard University

Sven Beckert, Department of History, Harvard University

Jason Beckfield, Department of Sociology, Harvard University

Suzanne Berger, Department of Political Science, MIT

Eve Blau, Graduate School of Design, Harvard University

Jonathan Bolton, Department of Slavic Languages and Literatures, Harvard University

Mary Brinton, Department of Sociology, Harvard University

Peter Burgard, Department of Germanic Languages, Harvard University

Daniel Carpenter, Department of Government, Harvard University

Frank Dobbin, Department of Sociology, Harvard University

Laura Levine Frader, Department of History, Northeastern University

Guido Goldman, CES Director Emeritus

Michael Herzfeld, Department of Anthropology, Harvard University

Tamar Herzog, Department of History, Harvard University

Torben Iversen, Department of Economics, Harvard University

David Kennedy, Harvard Law School

Michèle Lamont, Department of Sociology, Harvard University

Christie McDonald, Department of Romance Languages & Literatures, Harvard University
Samuel Moyn, Harvard Law School
Pippa Norris, Harvard Kennedy School
Bruno Perreau, Foreign Languages and Literatures, MIT
Robert Putnam, Harvard Kennedy School
Alex Rehding, Department of Music, Harvard University
Harriet Ritvo, Department of History, MIT
Mark Roe, Harvard Law School
Panagiotis Roilos, Department of the Classics, Harvard University
Michael Rosen, Department of Government, Harvard University
George Ross, German and European Studies Center, Brandeis University
Beth Simmons, Department of Government, Harvard University
Theda Skocpol, Department of Government, Harvard University
Tony Smith, Department of Political Science, Tufts University
Arthur Spirling, Department of Government, Harvard University
Susan Rubin Suleiman, Department of Romance Languages & Literatures, Harvard University
Roman Szporluk, Professor Emeritus, Department of History, Harvard University
Moshik Temkin, Harvard Kennedy School
Kathleen Thelen, Department of Political Science, MIT
Gunnar Trumbull, Harvard Business School
Cheryl Welch, Department of Government, Harvard University
Malika Zeghal, Islamic Studies Program, Harvard University

Minda de Gunzburg
CENTER FOR EUROPEAN STUDIES
at *Harvard University*

27 Kirkland Street at Cabot Way
Cambridge, MA 02138
617.495.4303
ces@fas.harvard.edu
ces.fas.harvard.edu

