

Malachi Haim Hacohen

3025 Pump Station Lane
Durham, NC 27712
USA
Tel: (919) 382-9202
Email: mhacohen@duke.edu
Fax: (919) 382-9269
<http://history.duke.edu/people?Gurl=%2Faas%2Fhistory&Uil=mhacohen&subpage=profile>

History Department
Box 90719
Duke University
Durham, NC 27708
USA
Fax: (919) 681-7670

Academic Positions

- 2011- Director, Center for European Studies, **Duke University**
- 2006- Bass Fellow & Associate Professor of History, Political Science and
Religion, Duke University
- Member of the faculty of Jewish Studies, German Studies and Program in
the History and Philosophy of Science, Medicine & Technology
- Board member, Kenan Institute for Ethics and the Center for the History
of Political economy
- 2001-06 Fred W. Shaffer Associate Professor of History and Political Science,
Duke University
- 2000-01 Associate Professor of History, Duke University
- 1995-96 Andrew W. Mellon Assistant Professor of History, Duke University
- 1993-2000 Assistant Professor of History, Duke University
- 1989-93 Visiting Assistant Professor of History and Humanities and
Co-Chair of the History-Literature Program, **Reed College**
- 1984-88 Preceptor, Contemporary Civilization, **Columbia University**

Education

- Ph.D. History, **Columbia University**, May 1993
Thesis: "The Making of the Open Society: Karl Popper, Philosophy
and Politics in Interwar Vienna"
- M. Phil. History, Columbia University, May 1983 *with distinction*
- M.A. History, Columbia University, January 1982
- B.A. History and Political Science, *Summa Cum Laude*, **Bar-Ilan University**,
Ramat-Gan, Israel, 1979

Prizes and Honors

- 2003 **Victor Adler Staatspreis** (Austrian State Prize) in the History of Social Movements for *Karl Popper – The Formative Years, 1902-1945*.
- 2002 **Herbert Baxter Adams Prize** for the best book in European history, **AHA** (American Historical Association).
- 2001-09 **Fred W. Shaffer Chair** in history (to 2006) and Fellow, Bass Society for Excellence in Teaching and Research, Duke University.
- 2000-01 **Thomas Langford Lectureship** in recognition of interdisciplinary work, Duke University.
- 2000 **The Economist**, “Book of the Year” for *Karl Popper*.
- 1996-7 **Lublin Distinguished Award for Teaching Excellence**, Duke University
- 1995-6 **Andrew W. Mellon** Assistant Professor of History, Duke University

Fellowships and Research Grants

- 2006.7 Fellow, **Center for Advanced Studies in the Behavioral Sciences**, Stanford,
- 2005 Gerst Course Development Grant, Duke University
- 2004 International Research Fellow, **Bucerius Institute for Contemporary German History and Society**, University of Haifa, Israel.
- 2003-04 **Burkhardt Fellowship** (\$65,000), **ACLS** (American Council of Learned Societies), tenable at the **National Humanities Center**.
- 2001 Senior Fellow, **IFK** (*Internationales Forschungszentrum Kulturwissenschaften*), Vienna, Austria.
- 2000 **Freedom Project Grant** for teaching and researching “Liberalism and Its Critics in the Twentieth Century,” Templeton Foundation.
- 1999 **US Dept. of Education Title VI Grant** for research to design a course “Postwar Europe: 1945-1968: Liberalism, Cold War, and the Welfare State,” Center for European Studies, Duke.
- 1995 **1996 NEH Summer Stipend**, Duke Nominee (Program Suspended)
- 1994-5 *Visiting Scholar*, **Hoover Institution** (Summers)
- 1993-7, 2002/05 **ASRC** (Arts and Sciences Research Council) **Grants**, Duke University
- (1989-91) **Mellon Postdoctoral Fellowship**, Columbia University (declined)
- 1988-9 **Whiting Fellowship**, Columbia University and the Whiting Foundation
- 1987 **Chamberlain Fellowship**, Columbia College
- 1984-5 **Josephine de Karman Fellowship**, Aero-Jet General Corp.
- (1981-4) **Special Humanities Fellowship**, The University of Chicago (declined)
- 1979-84 **President and Traveling Fellowships**, Columbia University
- 1979-80 **Fulbright-Hayes Travel Grant**
- 1979 *Award to recognize Academic Excellence*, Bar-Ilan University, Israel.

Conference and Seminar Program – Coordinator & Grants obtained

- 2013 **Mellon** Foundation, **50K** grant to CES for research and conference program: Muslims & Jews: Histories, Diasporas and the Meaning of the ‘European.’
- 2012 Grants by **Bar-Ilan University** (\$6K), Jewish Studies Program, **Lausanne** (\$7,500), **NCSU**, **Wake Forest** (4K) and Jewish Studies, Duke (6K) for an international conference on [Religion and Identity In Europe and Beyond](#) at Bar-Ilan University, June 12-14, 2012. Total \$22,500:
<http://calendar.duke.edu/events/show.html?fq=id:CAL-8a087089-36828808-0136-f0063c94-00002c4edemobedework@mysite.edu>
- 2009 Grants by the Gerst Program for Political, Economic, and Humanistic Studies, Jewish Studies Program and Center for International Affairs to support Summer School on “Jewish and Christian Messianism” at the **Central European University, Budapest**, Summer 2010. Total: \$6,000.
- 2007 Grants by Duke CIS and VPIA to cosponsor **international conference** with Central European University, Columbia, Wisconsin, Tel-Aviv and Hebrew University: “Nationalism, Cosmopolitanism, and the Jews of East-Central Europe,” **Central European University** (Budapest). Duke coordinator for the conference. Total: \$5,000.
- 2001- Founder and coordinator of the **Duke–UNC Jewish Studies Seminar**. Grants by **Robertson Scholarship Fund**, **Carolina Seminars**, **Carolina Center for Jewish Studies**, Judaic Studies and History, Duke University to support the seminar. Presently: \$7,500 annually.
- 2000 **Mellon Sawyer Seminar Grant** (\$40,000) for conferences on “Liberal Cultures and their Critics,” awarded to the **Triangle Intellectual History Program** for 2000-2001 through the **National Humanities Center**.
- 1999 **Mellon Sawyer Seminar Grant** (\$98,000) for conferences on “Liberal Cultures and their Critics,” for the academic year 1999-2000.
- 1995- Founder and coordinator of the **Triangle Seminar in Intellectual History at the National Humanities Center**, grants from Duke, NCSU, UNC, Wake Forest to support the seminar. Presently: \$6,000 annually.

Selected Professional Activities

International Scientific Boards:

- 2012– **NEH** – Senior Scholar Fellowship (Center for Jewish History)
- 2011- Partner, University of Vienna Ph.D. program. The Sciences in Historical, Philosophical and Cultural Contexts, the Austrian Science Foundation (FWF)
- 2004- **Victor Adler** and **Karl von Vogelsang State Prizes**, Austria, International Jury.
- 2002.10 **Internationales Forschungszentrum Kulturwissenschaften** (International Research

- Center in Cultural Studies, Vienna), Scientific Board Member.
2000-02 Karl Popper 2002 **Centenary Congress**, Program Committee.
1999- **International Summer University, Vienna (VISU)**, Program Board.

International Exchange Programs:

- 2007- **Central European University, Budapest** – Jewish Studies Conference and Summer School
1999- **International Summer University, University of Vienna (VISU)** – coordinator of the Duke-Vienna graduate student training and exchange program; lecturer, VISU 2000 summer session.
1999- Coordinator, the **Duke-IFK graduate and postdoc exchange program**, funded through the IFK and the Austrian Ministry of Education.

Journal Editorial Boards:

Modern Intellectual History (Cambridge, 2002 on); *Contemporary Austrian Studies* (2010 on); *Nexus* (2011 on); *Jewish Historical Studies* (2012 on); Lit Verlag – *Schriften zur zeitgeschichtlichen Kultur- und Wissenschaftsforschung*

Referee:

- 2005- Dissertation Referee, **Hebrew University of Jerusalem**, (continuous)
2001- Supervisor, Ph.D. dissertation, **University of Vienna**, “Fritz Mauthner.”
Examiner, Ph.D. dissertation, **University of Melbourne**, Australia.
2001- Grant evaluation: Center for Advanced Studies (Stanford), National Humanities Center, GIF (German-Israel Foundation), ISF (Israel Science Foundation), FWF (Austrian Science Fund), IFK (International Research Center in Cultural Studies, Vienna).
1994- Cambridge University Press, Oxford University Press, Duke University Press, Berghahn, Palgrave-Macmillan, Routledge, Historical Society of Israel (Zalman Shazar Center and Press), *ISIS*, *The Journal of the History of Ideas*, *Philosophy of the Social Sciences*, *Modern Intellectual History*, *Studies in the History and Philosophy of Science*, *Jewish Social Studies*, *Central European History*, *The European Legacy*, *Contributions to the History of Concepts*.

Duke Service (current):

Director, Center for European Studies; Kenan Institute For Ethics – Board Member;
Center for the History of Political Economy – Steering Committee; Jewish Studies

Executive Committee; James B. Duke Society of Fellows – Advisor

Publications

Books:

- 2014 (projected) **Jacob and Esau Between Nation and Empire: A Jewish European History.** In progress, Cambridge University Press.
- 2000 ***Karl Popper – The Formative Years, 1902-1945: Politics and Philosophy in Interwar Vienna.*** Cambridge University Press (610 p.) Paperback edition – 2002.
- 1999 ***Karl Popper in Esilio.*** Translated by Dario Antiseri. “Biblioteca Austriaca.” Rubbettino Editore.

Edited Journal Issues:

- 2012 “Between Religion and Ethnicity: Twentieth-Century Jewish Émigrés and the Shaping of Postwar Culture,” special issue of *Religions*, ed. by Malachi Hacoheh and Julie Mell:
http://www.mdpi.com/journal/religions/special_issues/jewish-emigres/

Articles in Journals:

- 2012 “Berlin and Popper Between Nation and Empire: Diaspora, Cosmopolitanism, and Jewish Life,” *Jewish Historical Studies* 44: 51-74.
- 2012 “Typology and the Holocaust: Erich Auerbach and Judeo-Christian Europe,” *Religions* 3: 600–645.
<http://www.mdpi.com/2077-1444/3/3/600>
- 2009 “‘The Strange Fact That the State of Israel Exists’: The Cold War Liberals Between Cosmopolitanism and Nationalism,” *Jewish Social Studies* 15:2, 37-81.
- 2009 “The Culture of Viennese Science and the Riddle of Austrian Liberalism,” *Modern Intellectual History* 6:2, 369-396.
- 2008 “Jacob Talmon Between Zionism and Cold War Liberalism.” *History of*

- European Ideas* 34: 146-157, special issue: “Jacob Talmon.”
- 2008 “The Congress for Cultural Freedom in Austria: *Forum*, the Rémigrés and Postwar Culture.” *Storiografia* 11: 135-145.
- 2007 “Rediscovering Intellectual Biography – and Its Limits.” In: *Biography and the History of Economic Ideas*, supplemental issue of Vol. 39 of *History of Political Economy*, ed. by Roy Weintraub. Durham: Duke University Press, pp. 9-29.
- 2006 “From Empire to Cosmopolitanism: The Central-European Jewish Intelligentsia, 1867-1968.” *Simon Dubnow Institute Yearbook* V: 117-134.
- 2003 “Karl Popper and the Liberal Imagination in Science and Politics” (Hungarian). Trans. by Anna Wessley. *Buksz – Budapest Review of Books*. (*Budapesti Könyvszemle – BUKSZ.*) (Winter 2003): 354-365.
- 2002 “La città celeste di Popper: Platone, Atene e la società aperta.” *Karl R. Popper, 1902-2002: ripensando il razionalismo critico*. (*Nuova Civiltà delle Macchine*, XX:2.) Edited and trans.by Stefano Gattei. 2 vols. Bologna: Analisi-Trend, II:12-33, 160.
- 2001 “*The Poverty of Historicism, 1935-1940.*” *Storiografia*, 5 (2001): 67-72.
- 1999 “Dilemmas of Cosmopolitanism: Karl Popper, Jewish Identity, and ‘Central European Culture’.” *Journal of Modern History*, 71 (March 1999): 105-149.
- 1998 “Karl Popper, the Vienna Circle, and Red Vienna.” *Journal of the History of Ideas*, 59 (October 1998): 711-734.
- 1996 “Karl Popper in Exile: the Viennese Progressive Imagination and the Making of *The Open Society*.” *Philosophy of the Social Sciences*, 26 (December 1996): 452-492.
- 1996 “Leonard Krieger: Historicization and Political Engagement in Intellectual History.” *History and Theory*, 35 (February 1996): 80-130.

Articles in Collections:

- 2012 “Congress for Cultural Freedom,” *Encyclopedia of Jewish History and Culture*, Vol. II, Stuttgart: J. B. Metzler'sche Verlagsbuchhandlung, 22-28 (in German).
- 2011 “Cosmopolitanism, the European Nation State, and Jewish Life: Berlin and

Popper," in *Karl Popper oggi: una riflessione multidisciplinare*, edited by Andrea Borghini and Stefano Gattei (Livorno: Salomone Belforte), 135-160.

- 2010 "From *Forvm* to *Neues Forvm*: The 'Congress for Cultural Freedom,' the 68ers and the Émigrés," in: *Das Jahr 1968 – Ereignis, Symbol, Chiffre*, edited by Oliver Rathkolb and Friedrich Stadler. Vienna University Press, pp. 239-274.
- 2008 "Kosmopoliten in einer ethnonationalen Zeit? Juden und Österreicher in der Ersten Republik" (Cosmopolitans in Ethnonational Times? Jews and Austrians in the First Republic). In: Helmut Konrad and Wolfgang Maderthaner, editors. *Das Werden der Ersten Republik. ... der Rest ist Österreich*. 2 vols. Vienna: Gerold, I:281–316.
- 2006 "Liberal Dilemmas and Moral Judgment." In: *Naming Evil, Judging Evil*, edited by Ruth Grant. Chicago: Chicago University Press, pp. 175-190.
- 2006 "The Young Popper as a Scholarly Field." In: *Proceedings of the Karl Popper Centenary*, edited by Ian Jarvie and David Miller, 3 vols. London: Ashgate Publishers, I: 99-110.
- 2004 "Red Vienna, the 'Jewish Question,' and Emigration, 1936-1937." Anthony O'Hear, ed. *Karl Popper: Critical Assessments*. 4 vols. London: Routledge, 1:87-133.
- 2003 "Historicizing Deduction." *Induction and Deduction in the Sciences*. Edited by Maria Carla Galavotti and Friedrich Stadler. Dordrecht: Kluwer, pp. 17-23.
- 2002 "Critical Rationalism, Logical Positivism, and the Poststructuralist Conundrum: Reconsidering the Neurath-Popper Debate." *History of Philosophy and Science*. Edited by Michael Heidelberger and Friedrich Stadler. Dordrecht: Kluwer, pp. 307-324.
- 2001 "The Limits of the National Paradigm in the Study of Political Thought." In *Political Thought and its History in National Context*. Edited by Dario Castiglione and Iain Hampsher-Monk. Cambridge: Cambridge University Press, pp. 247-279.
- 2001 "Karl Popper's Cosmopolitanism: Culture Clash and Jewish Identity," *Rethinking Vienna 1900*. Edited by Steven Beller. New York: Berghahn Books, pp. 171-194.
- 2000 "The Rebirth of Liberalism in Science and Politics: Karl Popper, the Vienna Circle, and Red Vienna." *Metropole Wien. Texturen der Moderne*.

Edited by Roman Horak et al. 2 vols. Vienna: WUV, II: 146-179.

Forthcoming:

2014 “Envisioning Jewish Central Europe: Friedrich Torberg and the Austrian Émigrés,” *Journal of Modern Jewish Studies*, special issue on German Jewish Remigrés, ed. by Michael Brenner and John Efron

“Social and Intellectual Context.” In: *The Cambridge Companion to Popper*, ed. by Geoff Stokes and Jeremy Shearmur. Cambridge: Cambridge University Press.

Substantial Reviews:

2009 “Eugene R. Sheppard, *Leo Strauss and the Politics of Exile: The Making of a Political Philosopher*,” *Studies in Contemporary Jewry* 24 (2009): 245-249.

1996 “D. W. Hamlyn, *Being a Philosopher: A History of a Practice*.” *Philosophy of the Social Sciences*, 26 (June 1996): 304-310.

Interview:

2003 Matthew Specter. “An Interview with Intellectual Historian Malachi Hacoheh on George Soros’ reception of Karl Popper.” *Agglutinations* I:9 (June-July 2003): 1-4. (Electronic Journal)

Selected Papers

- 2012 “Jacob & Esau Between Nation and Empire: Austria and Jewish European History,” **University of Vienna**, Institute for Contemporary History and Jewish Studies.
<http://www.univie.ac.at/zeitgeschichte/19-4-2012-malachi-hacoheh-jacob-esau-between-nation-and-empire/>
- “Rabbinic Judaism and European Cosmopolitanism: Towards a New Jewish European History,” **Bar-Ilan University**, Ramat-Gan, Israel, Conference on Religion and Identity:
<http://calendar.duke.edu/events/show.html?fq=id:CAL-8a087089-36828808-0136-f0063c94-00002c4edemobedework@mysite.edu>
- “Karl Popper and the Liberal Imagination in Science and Politics,” Horning Lecture, and “Jacob & Esau Between Nation and Empire: A Jewish European History,” Faculty seminar, **Oregon State University**
<http://blogs.oregonstate.edu/historyofscience/2012/03/08/tavokol-on-popper/>
- “Late Imperial Austria and Jewish European History,” **Columbia University**, Conference on Jewish Internationalism:
<http://sites.duke.edu/religionidentity/sample-page/>
- The Congress for Cultural Freedom in Austria: Jewish Remigrés and the Making of Postwar European Culture, **Duke University**, History Colloquium, on “German-Jewish Émigrés and the Making of the Cold War Atlantic.”
- 2011 "Modern Jewish Politics in the Classroom," Roundtable, **Association for Jewish Studies**
- “Typology and the Holocaust: Erich Auerbach and Judeo-Christian Europe,” **Johns Hopkins History Seminar**, Triangle Intellectual History Seminar, National Humanities Center (henceforth **NHC**)
- “Envisioning Central Europe: Friedrich Torberg and the Austrian Remigrés,” International Conference on “Jewish Voices in the German Sixties,” **Schloss Elmau** (Germany)
- “Ḥatam Sofer on Jacob & Esau: Brotherhood and Jewish Emancipation,” **Johns Hopkins Jewish Studies Seminar**
- “Writing Jewish European History,” Colloquium of the Europeanists, Duke
- “Jacob & Esau Between Nation and Empire,” Duke Society of Fellows

- 2010 “Late Imperial Austria in the Jewish *Imaginaire*,” **AJS**, Boston
- “Political Messianism from Interwar to Cold War: Liberalism, Totalitarianism & the Critique of Secular Religion,” The Intellectual Legacy of Jacob Talmon conference, **Hebrew University of Jerusalem**, and Messianism: Jewish and Christian Perspectives, **Central European University, Budapest**
- “The Central European Jewish Intelligentsia and the European Nation State, 1791-1994,” **IMT** – Institute for Advanced Studies, **Lucca**, Italy.
- “Cosmopolitanism, Nationalism, and Jewish Life: Berlin and Popper,” Karl Popper Today: Multidisciplinary Perspective, **University of Pisa**
- “Jacob and Esau Between Empire and Nation: The Central European Jewish Intelligentsia, 1781-1968,” History Colloquium, **Duke University**
- 2009 “1968 and the Central European Jewish Intelligentsia: Historical Turning Point?”, Transformations of Modern Jewish Politics, **AJS**, Los Angeles
- “Nationalism, Cosmopolitanism, and Jewish Life: Berlin and Popper,” Isaiah Berlin Centennial Congress, **Harvard University**.
- “Cosmopolitans in an Ethnonational Age? Jews and Austrians in the First Republic.” Harvard Colloquium for Intellectual and Cultural History, Center for European Studies, **Harvard University**.
- 2008 “Jacob and Esau in the Emancipation Era: The Central European Jewish Intelligentsia and the Dilemmas of the European Nation State,” Central European Zionism and the Dialectics of Nationalism, **AJS**, Washington DC
- “The ‘Congress for Cultural Freedom’ Reconsidered – On the 68ers and the Émigrés in Austria.” **Internationale Ringvorlesung, Institut für Zeitgeschichte, University of Vienna**; International conference: The Holocaust and the Political Memory of the Left, **Simon Dubnow Institute for Jewish History and Culture, University of Leipzig**, Germany; Symposium: Die Gefahren der Vielseitigkeit: Zu Leben und Werk von Friedrich Torberg (1908–1979), **Wienbibliothek im Rathaus**.
- “Cosmopolitans in Ethnonational Times? Jews and Catholics in the First Austrian Republic, 1918-1938.” International Conference on Tolerance and Intolerance in Western Societies, **Bar-Ilan University**, Israel.
- 2007 “‘The Strange Fact That the State of Israel Exists’: Cold War Liberals Between Cosmopolitanism and Nationalism,” **Central European University**, Budapest, international conference, “Cosmopolitanism, Nationalism, and the Jews of East-Central Europe”

- “Jacob and Esau in the Emancipation Era: The Central European Jewish Intelligentsia and the Dilemmas of the European Nation State,” Murphy Institute, **Tulane University, Reed College**, and Jewish Studies, **Stanford**
- 2006 “Jacob Talmon and the Worldview of Cold War Liberalism,” **Israel Academy of Sciences and Humanities**, international conference, Jacob Talmon and Totalitarianism Today: Legacy and Revision, December 26-28
- “Jacob and Esau and the Dilemmas of the Nation State: The Central European Jewish Intelligentsia, 1781-1968,” **Center for Advanced Studies in the Behavioral Sciences**, Stanford, October 13.
- 2005 “The Congress for Cultural Freedom and the End of the Central European Intelligentsia: Austria, *Forum*, and the Limits of CIA Power, 1954-1965,” Triangle Intellectual History & Jewish Studies Seminars, **NHC**
- “Thinking with the Cold War Liberals,” **Einstein Forum** (Potsdam), conference: “Open Wounds: Nazism, Communism and the 20th Century.”
- “Liberal Dilemmas and Moral Judgment,” **Speak No Evil**, International Conference (Duke Provost Interdisciplinary Fund), Duke University
- “Beyond Negative and Positive Liberty: New Conceptions of Democracy in Postwar Europe,” Comment on AHA Panel, Seattle
- 2004 Central European Jewish Intelligentsia from Enlightenment to Cold War,” **Bucerius Lectures** at the **University of Haifa**: “Jacob and Esau in the Age of Jewish Emancipation: The National State and the Dilemmas of Multiculturalism”; “Karl Popper, the Assimilated Viennese Jewry, and the Cosmopolitan Culture of Central Europe”; “Austria, the Congress for Cultural Freedom, and the End of the Central European Émigrés’ Culture.” Last lecture, revised, delivered also at **Bar-Ilan University**, Israel.
- 2004 “Anti-Zionism and Anti-Semitism in a Global Perspective,” discussion of the “Israeli-European Dialogue in a Global Perspective“ at the International Conference, Europe and Israel: What’s Next?
- 2004 “When Jacob Became Once Again a Jew: Jacob, Esau and Ethnonationalism,” **Council of European Studies**, Chicago.
- 2003 “Jacob and Esau, Jewish Emancipation and the Dilemmas of Multiculturalism” (English and Hebrew). **National Humanities Center** (USA), **Duke University**, and **Bar-Ilan University**, Ramat-Gan, Israel,.
- “Popper’s Life In-Between: Cosmopolitanism and the Assimilated Viennese Jewry.” **Simon Dubnow Institut für Jüdische Geschichte und Kultur, Leipzig**, Germany.

- “Historicizing Method: Science, Democracy, and the Historian.” **Political Science Seminar, Duke University.**
- 2002 “Karl Popper and the Liberal Imagination in Science and Politics.” Lecture at the **European Forum Alpbach** (Austria), the **Karl Popper Centenary Congress** (Vienna), the **University of Minnesota** (History of Science Seminar), and the Forum for Contemporary Thought, **University of Virginia**, Charlottesville.
- “Historicizing Deduction.” **European Science Foundation** Conference on “Induction and Deduction in the Sciences,” **University of Vienna.**
- 2001 “Jacob and Esau in the Enlightenment: Emancipation and the Limits of the Multicultural Imagination.” Public Lecture, *Internationales Forschungszentrum Kulturwissenschaften*, **Vienna.**
- “Karl Popper and the Viennese Origins of Cold War Liberalism.” **Kings College, Cambridge University** and *Institut für Zeitgeschichte*, **University of Vienna.**
- “The Exners: Science in a Viennese *Bildungsbürger* Family.” Comment at the **History of Science Conference, Denver.**
- “Rediscovering Intellectual Biography.” *Wiener Kreis Institut* and the **University of Vienna.**
- “Living In-between: Jewish Intellectuals from Enlightenment to Cold War.” **Langford Lecture. Duke University.**
- “Assimilated Jewry and Central European Culture” (Hebrew), **Bar-Ilan University**, Ramat-Gan, Israel.
- 2000 “Dilemmas of Cold War Liberalism: Democracy and Citizenship in Aron's Tocqueville.” **Mellon Seminar, National Humanities Center.**
- 1999 “From Viennese Progressivism to Postwar Atlantic Liberalism: Karl Popper and Piecemeal Social Engineering.” *Karl Popper Institute*, **Vienna.**
- 1997 “Cosmopolitanism and the Dilemmas of Jewish Identity.” *Annual Karl Popper Conference*, **LSE, London**; Intellectual History – Jewish Studies, **University of Wisconsin – Madison**; *Judaism at the 21st Century*, **UNC – Chapel Hill**, and *Zionism: The First Hundred Years*, **Duke.**
- 1996 “The Rebirth of Liberalism in Science and Politics: Karl Popper's Critiques of the Vienna Circle and Red Vienna.” **International Symposium**, *Metropolis Vienna: Textures of the Modern*, **Vienna**; Triangle Intellectual History Seminar, **National Humanities Center.**

- 1995 “Karl Popper and Interwar Vienna: Jewish Identity in Central European Culture.” International Symposium, *Beyond Vienna 1900*, **Center for Austrian Studies, University of Minnesota**; Social Science Research Seminar, **Wake Forest University**; **Center for European Studies, Duke**.
- 1995 “*The Poverty of Historicism* in context: Philosophy of Science, Economics, and Socialization in Interwar Vienna.” History of Economic Thought Workshop, Duke; Triangle Seminar in the History of Science.
- 1993-4 “The Ambiguities of European Liberalism: Tocqueville and Aron on Democracy, Community, and Religion.” **University of Victoria, British Columbia (Canada), Rutgers University**, and **Duke** History Seminar.
- 1991 “Karl Popper: Scientific Prediction and Economic Planning in Interwar Vienna.” **American Historical Association** Convention, Chicago.