Edin Hajdarpasic

Assistant Professor of History Loyola University Chicago 1032 W. Sheridan Rd, Chicago, IL 60660 ehajdarpasic@luc.edu

EDUCATION

University of Michigan, PhD (2008) and MA in History (2002)
Exam fields (with distinction): Modern Balkans; Nationalism; Ottoman Empire; East Central Europe
New College of Florida, BA in History (2000)

PUBLICATIONS

Whose Bosnia? Imagination and Nation-Formation in the Modern Balkans (book manuscript in progress).

- "Imperial Publics: Reform, Patriotism, and the Press in Ottoman and Habsburg Bosnia," in *Beyond Mosque, Church, and State: Negotiating Religious and Ethno-National Identities in the Balkans*, edited by Theodora Dragostinova and Yana Hashamova (forthcoming).
- "But my memory betrays me': National Master-Narratives and the Ambiguities of History in Bosnia-Herzegovina," in *Conflict and Memory: Bridging Past and Future in [South East] Europe*, edited by Wolfgang Petritsch and Vedran Dzihic (Baden-Baden: Nomos, 2010), 201-214.
- "Locations of Knowledge: Area Studies, Nationalism, and 'Theory' in Balkan Studies since 1989," *Balkan Studies: Quo Vadis?* (Vienna: Kakanien Revisited, 2009).
- "Kosovo's Year Zero: From a Balkan Past to a European Future," with Emil Kerenji, *Origins: Current Events in Historical Perspective*, Vol. 2, No. 6 (2009).
- "Out of the Ruins of the Ottoman Empire: Reflections on the Ottoman Legacy in Southeastern Europe," *Middle Eastern Studies*, Vol. 44, No. 5 (2008), 715-734.
- "Museums, Multiculturalism, and the Remaking of Postwar Sarajevo," in (Re)visualizing National History: Museums and National Identities in Europe in the New Millennium, ed. Robin Ostow (University of Toronto Press, 2008), 109-138.
- "The Phantom of Justice: The Hague Trials after Milosevic," Eurozine Journal (April 2006).

Book review of Husnija Kamberović, Historijski mitovi na Balkanu, in Nationalities Papers 33:2 (2005).

Book introduction & interview with Jacqueline Stevens, "States without Nations," Status Magazin 6 (2005).

Book review of Maya Schatzmiller, ed. *Islam and Bosnia: Conflict Resolution and Foreign Policy in Multi-Ethnic States*, in *Prilozi Instituta za istoriju u Sarajevu* 33 (2004).

FELLOWSHIPS AND AWARDS

Social Science Research Council Book Fellowship, 2011-12.

American Council of Learned Societies Research Fellowship in East European Studies, 2010-11.

Eisenberg Institute for Historical Studies, Melvin Lack Fellowship, University of Michigan, 2007-08.

Brookings Institution Sakip Sabanci International Research Award, honorable mention, 2007.

Institute for the Humanities Fellowship at the University of Michigan, 2006-07.

German Marshall Fund Dissertation Research Fellowship, 2004-05.

Social Science Research Council International Dissertation Research Fellowship, 2003-04.

Fulbright-Hays Doctoral Dissertation Research Abroad Fellowship, 2003-04.

Fred Cuny Fellowship for Southeast European Studies, University of Michigan, 2001-02.

Andrew W. Mellon Fellowship in the Humanistic Studies, 2000.

RESEARCH AND TEACHING AREAS

Modern Europe (social, cultural history)
Nationalism (theory, identity, violence)

Balkans (state formation, communism, transition) Empire (Ottoman, Habsburg, comparative history)

TEACHING

Loyola University Chicago:

History 102: Evolution of Western Ideas and Institutions since the Seventeenth Century.

History 291: Historical Methods Seminar.

History 300: Modern Balkans, 1800-2000.

History 300C: Habsburg Empire, 1740-1918.

History 300C: Empires, Nations, and Wars in Eastern Europe.

History 491: Nineteenth-Century European Historiography.

University of Michigan:

REES 396: Survey of East Central Europe.

History 195: Nationalism, writing-intensive seminar.

History 318: Europe in the Era of Total War, 1890-1945.

History 396: History Undergraduate Writing Seminar.

Guest Lectures and Teaching Outreach:

Lecture, "Islam in the Balkans," Global Islam: History of Muslim Societies, University of Michigan, 2007.

Organizer and course instructor of "Post-Ethnic Studies in Post-War Bosnia" mini-course (part of the *među nama / entre nous* program sponsored by the Open Society Fund), Sarajevo, 2004-2005.

Guest lecturer, "Introduction to East European History," *Political Economy of East Central Europe* course, University of Michigan, 2003.

Curriculum consultant on Eastern Europe, "Social Studies Curriculum Units" for high schools in the Detroit Metro area, University of Michigan Outreach Program, 2002, 2006.

PUBLIC PRESENTATIONS

Invited Speaker or Panelist

Seminar leader at the "Interpreting the Ottoman Past: Culture and Politics in the Ottoman Balkans," The Newberry Library Teachers' Consortium, Chicago, October 2013.

Speaker at the "Faculty Panel on the Graduate Student Experience," Ninth Annual Loyola University Chicago History Graduate Student Conference, Chicago, November 2012.

Speaker: "Genocide in the former Yugoslavia," at the *Genocide and Human Rights* summer institute, Illinois Holocaust Museum and Educational Center, July 2012.

Speaker at the Kandersteg Seminar, New York University's Remarque Institute, Switzerland, March 2012.

Speaker: "Modern but Backward: Islam, Education, and Reform in Habsburg Bosnia," *From the Adriatic to the Sulu Sea: Islam and Identity in Southeast Europe and Southeast Asia* conference, University of Chicago, February 2012.

Discussant at the "Hopeful Spaces of Critique: Post-Yugoslav Anthropology in the Coming Decade," workshop, University of Chicago, April 2010.

Discussant at the "Debating Identity in Bosnia-Herzegovina" panel, American Association for the Advancement of Slavic Studies National Convention National Convention, Boston, November 2009.

- Speaker: "Ottoman Legacies in the Balkans," *Islam at the Edges: Southeast Europe and Southeast Asia* colloquium, Northern Illinois University, March 2009.
- Discussant at the "Violence and the Ordinary" roundtable with Veena Das, Josh Cole, and Laura Brown, Eisenberg Institute for Historical Studies, University of Michigan, April 2008.
- Discussant at the "European Tolerance, Muslim Intolerance, and the Cultural Politics of 'Europe'" panel; *Islamophobia/Islamophilia: Beyond the Politics of Enemy and Friend* conference, University of Michigan, October 2007.
- Speaker: "Multiculturalism and the Culture of Confessionalism: Remaking Museums in Post-War Sarajevo," *The Carolina Seminar on Comparative Islamic Studies*, sponsored by the Center for Slavic, Eurasian, and East European Studies, University of North Carolina-Chapel Hill, September 2005.
- Speaker: "Museums, Multiculturalism, and the Remaking of Post-war Sarajevo," Center for Russian and East European Studies, University of Toronto, March 2005.

Conference Presentations

- "Turks Kill the Body, the Austrians Kill the Soul," Association for Slavic, East European, and Eurasian Studies, Boston, November 2013 (panel organizer).
- "The Spiritual is Political: Islam and Nationalism in Late Habsburg Bosnia, 1900-1914," Association for Slavic, East European, and Eurasian Studies, Washington DC, November 2011 (panel organizer).
- "Constituent Parts: Accounting for Nationhood, History, and the 'Unaccounted for' in Modern Bosnia," *Beyond Mosque, Church, and State* workshop at Ohio State University, October 2011.
- "Europe as a Question in Bosnian Muslim Politics," *Populismus und Euroskeptizismus in Südosteuropa seit* 1989 symposium, Friedrich Schiller University of Jena, June 2011.
- "Locations of Knowledge: Placing the Balkans in a World History Perspective," *Encounters in the Mediterranean* workshop at the University of California, Riverside, May 2010.
- "The Politics of Donation: Humanitarian and Artistic Interventions in Post-war Sarajevo," Soyuz Postsocialist Studies International Symposium, Northwestern University, April 2010.
- "(B)ordering Practices in and around Bosnia-Herzegovina," American Association for the Advancement of Slavic Studies National Convention, Boston, November 2009 (panel organizer).
- "Land Rights and National Wrongs: Peasant Demands and National Movements in Ottoman and Habsburg Bosnia," American Association for the Advancement of Slavic Studies National Convention, Philadelphia, November 2008.
- "South Slav National Movements: New Frameworks for an Old Problem," Woodrow Wilson International Center for Scholars: Junior Scholars' Training Seminar, Washington DC, August 2008.
- "Justice, or the 'Care of the Ruler for the Good of His Subjects:' The Moral Economy of Subjecthood in Late Ottoman Bosnia," American Association for the Advancement of Slavic Studies National Convention, New Orleans, November 2007 (panel organizer).
- "Out of the Ruins: Reflections on Ottoman Legacy in the Balkans," *Thinking Through the Cultural Turn:* Writing Histories in an Interdisciplinary and Transnational Age international conference, organized by the University of Michigan and the University of Puerto Rico, San Juan, September 2007.
- ""Refugee Life is an Everyday Experience: Contemporary Art in Bosnia After the War," the Interplay of Art and Globalization: Consequences for Museums conference, Internationales Forschungszentrum Kulturwissenschaften, Vienna, January 2007.

LANGUAGES

Bosnian/Croatian/Serbian & English: native fluency

German, Russian: reading knowledge

Ottoman and Modern Turkish, Latin: elementary

ACADEMIC SERVICE

Loyola University History Department Advisory Committee, 2010-13

Loyola University Academic Council (and Curriculum Committee), 2011-13

Reviewer (peer reviews of articles and book review) for: Austrian History Yearbook; Nationalities Papers; Slovo; Prilozi Instituta za istoriju u Sarajevu.

Interpreter, *Building Lasting Peace in the Balkans* diplomatic symposium (interpreted Bosnian-Croatian-Serbian to English in bilingual panel sessions), Dayton, OH, November 2000.

PROFESSIONAL MEMBERSHIPS

American Historical Association;

Association for Slavic, East European, and Eurasian Studies;

Association for the Study of Nationalities;

Bosnian-Herzegovinian American Academy of Arts and Sciences;

Chicago Festival of Bosnian-Herzegovinian Film;

University of Chicago Center for East European and Russian/Eurasian Studies.