

Contents

1. Universities and Elite Formation in Central, Eastern and South Eastern Europe. 1
Florian BIEBER and Harald HEPPNER

Higher Education as the Object of Nation-Building

2. State, Society and the Educated Elite in Bulgaria, 1878-1918 . . . 13
Roumiana PRESHLENOVA
3. The "Romanianization" of the University of Chernivtsi 23
Radu Florian BRUJA
4. Endangered by Alienation? Raising a Minority Elite between Nationalizing Higher Education Systems: The New Generation of Hungarians in Interwar Romania. 39
Gábor EGRY

Migration and Knowledge Transfer

5. Women as Agents of Knowledge Transfer: The Role of Academic Migration to West-European Universities in the Formation of Ukrainian Female Intellectual Elites (late 19th – early 20th centuries). 61
Alissa TOLSTOKOROVA
6. Students from Belgrade in Britain and Germany. A Case Study of Cross-Border University Education and the Elite Formation in Interwar Belgrade 1918-1941. 77
Ranka GAŠIĆ

Academia and the State

7. An Elitist Group at Elitist Universities. Professors, Academics and Universities in the Habsburg Monarchy from the Middle of the 19th Century to World War I 93
Alois KERNBAUER
8. Knowledge and Power in Romania. University Education and Its Legitimizing Force 111
Alexandra IANCU

9. University of Ljubljana Professors under Political Constraints . . .	129
Aleš GABRIČ	
10. Scientific Institutions and State Ideology: The Bulgarian Academy of Sciences	151
Eleonora NAXIDOU	
11. Perception of Slovak Academy of Sciences as an Institution of National Science.	169
Adam HUDEK	
12. Soviet Education in the Memoirs of Former Moldavian Socialist Soviet Republic Dignitaries.	185
Aurelia FELEA	

Universities after Communism

13. University and Politics between East and West. Facing Challenges in Post-Communist Romania: the Case of the University of Bucharest	215
Claudia Maria UDRESCU	
14. The Role of Universities in Kosovo's Elite-formation	227
Bekim BALIQI	
15. <i>Plus ça change</i> : Mapping Conversions in the Croatian Academic Field in the Early 1990s.	243
Danijela DOLENEC, Karin DOOLAN, Mislav ŽITKO	
16. Divided Universities, Divided Societies? Higher Education, Elite Mobilisation, and Politics of Identity in the former Yugoslavia . .	267
Jana BAČEVIĆ	
17. Hungarian Minority Elite Formation and the Role of New Universities	285
Zoltán TAKÁCS	

Notes on contributors