Curriculum Vitae

KEVIN M. F. PLATT, Edmund J. and Louise W. Kahn Term Professor in the Humanities

University of Pennsylvania Fax: 215-573-745 Williams Hall 255 S. 36th Street Philadelphia, PA 19104-6305		Tel.: 215-908-1685 Fax: 215-573-7794 Updated April, 2019
EDUCATION:		
Ph.D. (1994)	<u>Stanford University</u> (Stanford, CA). Slavic Languages and Comparative Lit. <u>Dissertation</u> : <u>Semiotic Catastrophes.</u> <u>Literature and Revolutionary Social Change</u> .	
M.A. (1991)	Stanford University (Stanford, CA). Russian Literature. The Pre-Petrine Russian Literature: It's No Laughing Mo	
B.A. (1989)	Amherst College (Amherst, MA). Summa Cum Laude in Literature and in Mathematics. Honors thesis: Reflect Akhmatova's Early Lyrics.	
EMPLOYMENT:		
Since 2012:	Edmund J. and Louise W. Kahn Term Professor in the Hu Pennsylvania, Philadelphia, PA (below: Penn). Meml Comparative Literature and Literary Theory, English Art. <u>Affiliated faculty</u> in the Program in Cinema Stud- Gender, Sexuality and Women's Studies.	ber of graduate groups in History, and History of
Fall, 2017	<u>Visiting Professor</u> . Department of Slavic Languages and I University, Cambridge, Mass.	Literatures, Harvard
Since 2010:	Professor. Department of Slavic Languages and Literature Russian and East European Studies in 2017, Penn.	es, renamed Department of
2009-2017	<u>Chair</u> , Program in Comparative Literature and Literary The program to modernize curricula and exam structures.	-
2011-2012	<u>Visiting Professor</u> . Department of History. European Univ Russian Federation.	versity at St. Petersburg,
2002 - 2010	Associate Professor. Department of Slavic Languages and	Literatures, Penn.
2002 - 2009	<u>Chair</u> , Department of Slavic Languages and Literatures, P program, bringing it from one faculty member and or led redesign of all programs and curricula.	_
2000 - 2002	Associate Professor. Department of German and Russian, Claremont, CA.	Pomona College.
1994 - 2000	Assistant Professor. Department of German and Russian, Claremont, CA.	Pomona College.
1990 - 1993	<u>Teaching Assistant</u> . Dept. of Slavic Languages and Litera Stanford, CA.	ntures, Stanford University.

PROFESSIONAL POSTIONS:

2018 –	President, Board of Directors for the Fund for European University at St. Petersburg
2015 - 2017	<u>President, American Association of Teachers of Slavic and East European Languages</u> (AATSEEL below), President Elect, 2013-2015, Past President, 2017-2019
2010 - 2015	Member, Slavic and East European Division Executive Committee, Modern Languages Association (MLA below), Secretary from 2013-14, Chair from 2014-2015
2007 - 2008	Member, Nominating Committee, American Association for the Advancement of Slavic Studies (AAASS below—since renamed Association for Slavic, Eurasian and East European Studies—ASEEES below), 2007
2000 - 2002	Chair, Publications Committee, AATSEEL.
1996 - 1998	<u>Division Head for Pre-Twentieth-Century Literature</u> , Program Committee, AATSEEL.

ACADEMIC AWARDS AND GRANTS:

Grant from the Latvian State Culture Capital Foundation (SCCF) to support translations for Orbita: The *Project*, a collection of poetry in translation.

Grant from the Latvian State Culture Capital Foundation (SCCF) to support translations for Hit Parade, a collection of poetry in translation.

Guggenheim Fellowship, 2011-2012

CEC Artslink grant to host group of Russian poets at the University of Pennsylvania, 2010-2011

CEC Artslink grant to host Russian poet Dmitry Golynko at the University of Pennsylvania, 2009

Weiler Faculty Research Fellowship, Penn research grant, 2005-2006

Stanford Humanities Center, Post-Doctoral Fellow, 2001-2002

IREX Individual Advanced Research Grant, research in the FSU, 2001-2002

Fulbright-Hays Faculty Research Grant, research in the FSU, 2001-2002

National Council for Eurasian and East European Research, research grant, 1997-1998

Davis Center for Russian Studies, Post-Doctoral Fellow, 1997-1998

Kennan Institute for Advanced Russian Studies, Short-Term research fellowship, 1996

Yale Griffith Faculty Grant, Pomona College summer travel grant, 1995

Mellon Fellowships in the Humanities, dissertation fellowship, 1994

IREX Long Term Research Grant, dissertation research in Moscow, 1992-1993

University Fellowship, Stanford University, 1991-1992

Mellon Fellowship in the Humanities, 1989-1991

Phi Beta Kappa, Carol Prize in Russian, George Plimpton Fellowship, 1989

Mathematics Faculty Award, 1988

ADMINISTRATIVE SERVICE:			
2018 -	Member, SAS Faculty Personnel Committee		
2018 -	Member, UPenn Senate Committee on Faculty and the Administration		
2017 -	Chair, SAS Committee on Academic Freedom and Responsibility		
2017 -	Member, Executive Committee for the Graduate Group in Comparative Literature and Literary Theory		
2015 - 2016	Member, SAS Graduate Fellowships Selection Committee		
2015 - 2016	Member, SAS Global Inquiries Planning Group		

2015 - 2016	Member, SAS Task Force on Tenure and Promotion
2015, fall.	Acting Chair, Department of Slavic Languages and Literatures
2015 - 2016	Member, SAS Committee on Committees
2014 - 2016	Member, SAS Planning and Priorities Committee
2013 -	Member, Penn Fulbright Committee
2009 - 2014	College House Fellow, faculty in residence in Ware College House
2012 - 2013	<u>Topic Director</u> , Penn Humanities Forum; designed and co-directed year-long research program for postdoctoral scholars, faculty and graduate students on "Peripheries"
2010 - 2011	Acting Chair, Department of Slavic Languages and Literatures
2010 - 2011	Member, Committee on Undergraduate Education
2010 - 2011	<u>Chair</u> , Course Evaluations Subcommittee of Committee on Undergraduate Education (U Penn); led redesign, digitization of course evaluation procedures and tools.
2009 - 2011	Vice-President and then President, Electoral Board of PBK Delta
2009 - 2010	Undergraduate Chair, Department of Slavic Languages and Literatures
2005 - 2010, 2012 -	Member, Penn Humanities Forum Faculty Advisory Board
2004 - 2009	Member, College of General Studies Executive Committee
2006 - 2007	Member, UPenn Faculty Senate
2004 - 2005	Acting Chair, Program in Comparative Literature and Literary Theory
2000 - 2001	Member, Budget Planning Advisory Committee (Pomona)
1999 - 2001	Member, Development Committee of Board of Trustees (Pomona)
1999 – 2001	Member, Faculty Executive Committee (Pomona); participated in redesign and implementation of faculty and student harassment policies.
1997 - 2001	Member, Community Campaign Committee (Pomona)
1996 - 2001	Advisor, major in Russian and East European Studies (Pomona)
1998 - 1999	Chair, Pomona College Public Events Committee (Pomona)
1996 - 1997	Member, Faculty Grievance Committee (Pomona)
1996 - 1997	Member, Pomona Library Committee, Claremont Colleges Library Council (Pomona)
1996 - 1997	Ad Hoc Advisor, Pomona College Student Affairs Committee
1995 - 1996	Organized financing and logistics for acquisition of a collection of 8000 volumes of Russian language materials for Claremont's Honnold Library

CURRENT COURSES:

Russian 136/ History 47—Portraits of Russian Society: Art, Fiction, Drama

Russian 145—Masterpieces of Nineteenth-Century Russian Literature

Russian 155—Masterpieces of Twentieth-Century Russian Literature

Russia 165—Russian and East European Film Since 1945

Russian 187/ History 46—Portraits of Soviet Society: Literature, Film, Drama

Russian 191 — Putin's Russia: Culture, Society and History

Russian 250 / Cinema Studies 250—Tarkovsky's Passions

Russian 260/ History 413—Individuals and Collective: the USSR After Stalin (team-taught with Benjamin Nathans)

Complit 501—History of Literary Theory (team-taught with Rita Copeland)

Complit 683/ English 573/ Slavic 673—Global Cultural Formations (multi-instructor course)

Complit 683/ English 573/ Slavic 673—Modernisms Across Borders (multi-instructor course, last co-convened with Christine Poggi)

Complit 683/ English 573/ Slavic 673—Collective Violence, Trauma and Representation (multi-instructor course, last co-convened with David Kazanjian)

Complit 785/ Art History 785/ Russian 785—Russian Avant-Garde: Text, Image, Objects, Action (team-taught with Christine Poggi)

History 620—Historiography of Imperial and Soviet Russia

At European University (St. Petersburg): "История. Травма. Память" ["History. Trauma. Memory."] (teamtaught with Boris Kolonitsky.

At Harvard: Slavic 146: Cultures of Russian Revolution.

DISSERTATION ADVISING:

Chair: Eugenia Ulanova. "Credit and Credibility: Literary Form and the Paradox of Post-Cold War Culture, 1990-2020." In progress, Comparative Literature.

Chair: Helen Stuhr-Rommereim. "New People Struggle for Existence: Constructivist Mimesis in post-Emancipation Russia." In progress, Comparative Literature.

Co-Chair (with Paul Saint-Amour): Julia Kolchinsky Dasbach. "Lyric Witness: Intergenerational Representation of the Holocaust in America." In progress, Comparative Literature.

Reader: Samantha Oliver. "Cold War, Hot Memory: A Comparative Study of Cold War Commemoration in the U.S., Russia, and Germany." In progress, Annenberg School for Communication.

Reader: Tristan Paré-Morin. "Sounding Nostalgia in Post-WWI Paris." 2019, Musicology.

Chair: Alex Moshkin. "Israeli-Russian Cultural Production, 1989-2014." 2018, Comparative Literature.

Reader: Iuliia Skubytska. "Shaping Future Citizens in a Walled Space: Soviet Summer Camps in 1966-1982." 2018, History.

Reader: Sam Casper. "The Bolshevik Afterlife: Rehabilitation in the Post-Stalin Soviet Union, 1953-1970" 2018, History.

Habilitation mentor committee member: Miriam Finkelstein, University of Passau. "Auf der Suche nach einer neuen Geschichte. Sprachwechsel und Geschichtsnarrative in literarischen Gegenwartstexten über die russische Migration" ["In search of a new history: Language change and historical narratives in contemporary fictional texts about Russian migrants"]. 2017, University of Passau.

Chair: Pavel Khazanov. "Russia Eternal: Recalling the Imperial Era in Late- and Post-Soviet Literature and Culture." 2017, Comparative Literature.

Reader: Courtney Doucette (Rutgers University). "Perestroika: The Last Attempt to Create the New Soviet

Person, 1985-1991." 2017, History.

Reader: Alex Hazanov. "Porous Empire: Soviet Institutions and Foreign Visitors after Stalin." 2016, History.

Chair: Maya Vinokour. "Power, Sexuality, and the Masochist Aesthetic from Sacher-Masoch to Kharms." 2016, Comparative Literature.

Reader: Mary Catherine French. "Reporting Socialism: Journalism and the Journalists' Union, 1955-1966." 2014, History.

Reader: Masha Kowell. "Agit-Plakat: Soviet Posters of the Thaw (1956-1967)." 2013, History of Art.

Reader: Liliana Milkova. "The Photographic Other: Soviet Underground Art from the 1970s-1980s." 2008, History of Art.

Co-chair (with Jim English): Joseph Benatov. "Looking in the Iron Mirror: Eastern Europe in the American Imaginary, 1958-2001." 2007, Comparative Literature.

Reader: Monica Popescu. "South Africa in Transition: Theorizing Post-Colonial, Post-Apartheid and Post-Communist Cultural Formations." 2005, Comparative Literature.

ADDITIONAL PROFESSIONAL ACTIVITIES, MEMBERSHIPS, SERVICE:

ADDITIONAL PROFESS 2019 –	SIONAL ACTIVITIES, MEMBERSHIPS, SERVICE: Member, Advisory Board, Tukku Magi Project
2019 –	Member, jury for the AATSEEL prize for best edited volume
2018 - 2019	Member, Read Russia Prize Jury
2018 -	Member, Dissertation Committee in Cultural Studies, Higher School of Economics, Moscow
2017 -	Advisory Board, School of Advanced Studies, University of Tyumen
2015 –	Member, Board of Directors for the Fund for European University at St. Petersburg.
2015 -	Trustee, European University at St. Petersburg
2013 - 2016	Member, PMLA Advisory Committee
2009 - 2011	<u>Instructor</u> , teaching an elective course in Russian language at the Masterman Public High School in Philadelphia on a volunteer basis
2009	Member, delegation from the State of Pennsylvania for the commemoration of a millennium of Lithuanian History
1997 -	Assistant Editor, Common Knowledge.
1996 - 1997	Representative to the Council of Directors of the Southern California Consortium for Russian and Eurasian Studies.
Memberships:	American Association of Teachers of Slavic and East European Languages, American Comparative Literature Association, Association for Slavic East European and Eurasian Studies, Modern Languages Association
Fellowship and Grant Referee:	American Academy in Berlin, American Council of Learned Societies Fellowships, American Philosophical Society Franklin Fellowships, Stanford Humanities Center Fellowships, St. Petersburg State University Grants in the Humanities, Russian Science Foundation
Peer Review/Presses:	Cornell University Press, Duke University Press, Northwestern University

Press, New York University Press, Penn State University Press, Prentice

Hall Publishers, Columbia University Press, Academic Studies Press

Peer Reviewer/Journals: Ab Imperio, Common Knowledge, Comparative Literature, Digital Icons,

Journal of Modern Literature, Laboratorium, PMLA, Slavic and East European Journal, Slavic Review, Russian Review, Russian Literature,

Rethinking History, Journal of Baltic Studies

External Review

Committees: Pomona College Dept. of German and Russian, Princeton University Dept. of Slavic Langs. and Lits., Georgia Institute of Technology School of Modern Langs., Ohio State University Dept. of Slavic and East European Langs. and

Cultures, Yale University Dept. of Slavic Languages and Literatures

PUBLICATIONS:

Books:

Terror and Greatness: Ivan and Peter as Russian Myths. Ithaca, N.Y.: Cornell University Press, 2011. Foreign Affairs 90:6 (2011): 190; H-Russia, H-Net Reviews (December, 2011); TLS (February 3, 2012): 8; Slavic Review 71:2 (2012): 747–475; Slavic and East European Journal 56:3 (2012): 488-489; AHR 117:3 (2012): 963-964; Journal of European Studies 42 (2012): 312: Russian Review 71:4 (2012): 676-677: The Historian 74:4, (2012) 884–885, Cahiers du Monde Russe 52/4 (2011): 819-825; Journal of Modern History 85:1 (2013): 133, 232-233; Kritika 14:2 (2013): 463-471; *EHR* 128 (2013): 707-8; *Slavonic and East European Review* 91:4 (2013): 898-900; History Workshop Journal 76 (2013): 290-295; Ab Imperio 1 (2016): 415-420. Long Listed for Historia Nova Prize for Best Book on Russian Intellectual and Cultural History, 2012.

Same as above in Polish translation: Terror i wielkość: Iwan i piotr jako rosyjskie mity. Warsaw: Wydawnictwo Sic!, 2013.

Same as above: Forthcoming in Russian Translation. Novoe Literaturnoe Obozrenie, 2020.

History in a Grotesque Key: Russian Literature and the Idea of Revolution. Stanford, Cal.: Stanford University Press, 1997. Reviewed in: Choice (January, 1998); Modern Philology, 98: 4 (May, 2001): 716-724; Slavic Review, 57: 2 (Summer, 1998): 474-475; Canadian Slavonic Papers / Revue Canadienne des Slavistes, 41: 2 (June, 1999): 228-230; Canadian American Slavic Studies - Revue Canadienne Americaine d'Etudes Slaves, 33:2 (1999), 445-446; Irish Slavonic Studies, 21 (1998), 90-91.

Same as above in Russian translation: История в гротескном ключе: русская литература и идея революции. St. Petersburg: Academic Project, 2007.

As Editor/ Translator:

Translator: Aleksandr Skidan. Golem Soveticus: Prigov as Brecht and Warhol in One Persona. New York: Ugly Duckling Presse, 2020.

Co-editor with Dina Khapaeva, co-author of introduction: "Russian Gothics." Article cluster on the Gothic in Russian cultural history in Russian Literature. Vol. 106. Pp. 1-115.

Editor, author of introduction, translator: "Three Latvian Poets, Two Latvian Languages." Feature cluster of translations of poems from the Russian and from Latvian by Sergei Timofejev, Semyon Khanin and Uldis Bērzinš. Poetry International. No. 25/26 (2019). Pp. 723-28.

Editor, author of introduction: Global Russian Cultures. Madison: University of Wisconsin Press, 2019.

Lead translator: Orbita, the Project: Poems by Semyon Khanin, Sergej Timofejev,

- Vladimir Svetlov, Artūrs Punte. Todmorden, UK: Arc Publications, 2018. Reviewed in: Modern Poetry in Translation, March, 2019, http://modernpoetryintranslation.com/real-fractures-in-fake-marble-jade-cuttle-reviews-orbita-the-project-by-orbita-translated-by-kevin-m-f-platt-et-al-arc-2018/
- Editor and author of introduction: "Alexander Skidan: Two films, two poems and an interview." Feature cluster of materials in *Jacket2*. March 2, 2018. https://jacket2.org/feature/aleksandr-skidan-two-films-two-poems-and-interview
- Editor and lead translator, author of introduction: *Hit Parade: The Orbita Group*. Translations of works by Sergej Timofejev, Artur Punte, Semyon Khanin and Vladimir Svetlov by Polina Barskova, Charles Bernstein, Bob Perelman, Julia Bloch, Daniil Cherkassky, Sarah Dowling, Natalia Fedorova, Eugene Ostashevsky, Karina Sotnik, Sasha Spektor, Anton Tenser, Maya Vinokour, Michael Wachtel, Matvei Yankelevich. New York: Ugly Duckling Presse, 2015. Reviewed in: *Three Percent*, December 27, 2015, https://www.rochester.edu/College/translation/threepercent/index.php?id=16422; *Veto*, February 24, 2016, https://weto.lv/hit-parade-bilingvala-dzejolu-parade/; ЛиТеггатура, March 15, 2016, https://www.nereviews/hit-parade.html; *Novyi mir*, No. 3, 2017; *SEEJ* 61/2 (2017).
- Editor and author of introduction: "Russian Poetic Counterpublics." Feature cluster of materials in *Jacket2*. August 8, 2014. https://jacket2.org/feature/russian-poetic-counterpublics
- Editor and author of introduction: *Intimations: Selected Poems by Anna Akhmatova*. Translations by James Falen. Delray Beach, Fl.: Whale and Star Press, 2010.
- Editor and contributing translator, author of introduction: *Modernist Archaist: Selected Poems by Osip Mandelstam*. Translations by: Charles Bernstein, Clarence Brown and W.S. Merwin, Bernard Meares, Eugene Ostashevsky, Bob Perelman and Kevin M. F. Platt. Delray Beach, Fl.: Whale and Star Press, 2008. Reviewed in: *Ukrainian Quarterly* 65:1-2 (2009): 152-54; *SEEJ* 54/2 (2010); Translation Review 79 (2010).
- Co-Edited with David Brandenberger, co-author of introduction: *Epic Revisionism:* Russian History and Literature as Stalinist Propaganda. Madison: University of Wisconsin Press, 2006. Reviewed in Choice 44:3 (2006): 487; Reference & Research Book News (May 2006), 2975; Russian Review 66:1 (2007): 153-154; Acta Slavica Iaponica 24 (2007): 242-245; Canadian Slavonic Papers / Revue Canadienne de Slavistes 49:1-2 (2007): 159-160; Slavic Review 66:2 (2007): 360-361; Cahiers du monde russe 47:4 (2006): 855-857; Henpukochobehhbiй запас [Emergency Ration—Moscow], 55:5 (2007); Slavic & East European Journal, 51:3 (Fall, 2007), 609-610; Jahrbücher für Geschichte Osteuropas 56:3 (2008); The Journal of Modern History 80 (2008): 733–735; Europe-Asia Studies, 60:4 (June, 2008), 690-92; Journal of European Studies 38 (2008): 347-349; European History Quarterly 39:3 (2009): 531-532.

Peer-Reviewed Articles and Chapters

- "Entangled Histories in Eastern Europe: Complementary Occlusions and Interlocking Extremes in Baltic-Russian Memory Conflicts." *Journal of Baltic Studies*. Forthcoming.
- "The Benefits of Distance: Extraterritoriality as Cultural Capital in the Literary Marketplace." In: Maria Rubins, ed. *Diasporic Russian Culture*. London: UCL Press, forthcoming.
- "Spatializing Revolutionary Temporality: From Montage and Dynamism to Map and Plan." In: Marina Balina and Serguei Oushakine, eds. *The Pedagogy of Images: Depicting Communism for Children*. Toronto University Press, forthcoming.
- "Commemorating the End of History: Timelessness and Power in Contemporary Russia." In: Dan Edelstein, Stefanos Geroulanos, and Natasha Wheatley, eds. *Power and Time*. University of Chicago Press, forthcoming.
- "Gothic Ivan the Terrible on the Silver Screen and in the Moscow Underground: Iurii Tarich's *Wings of a Serf* and the Curious Case of Ignatii Stelletskii." *Russian Literature*. No. 106 (2019). Pp. 33-60.
- "Distance and Proximity in the Baltic 'Near Abroad." In: Kevin M. F. Platt, ed. *Global Russian Cultures*. Madison, Wisc.: University of Wisconsin Press, 2019.
- "Shooting Location: Riga." In: Birgit Beumers, ed. *Companion to Russian Cinema*. Chichester, West Sussex, Engl.: Blackwell-Wiley, 2017. Pp. 247-451.
- With Konstantin Polivanov. "Pasternak in Revolution: Lyric Temporality and the Intimization of History." *Slavic and East European Journal*. Vol. 60, no. 3 (2016). Pp. 512-534.
- "Secret Speech: Wounding, Disavowal and Social Belonging in the USSR." *Critical Inquiry*. No. 42 (Spring, 2016). Pp. 647-676.
- "The Historical Novel: Prosthetic Narratives in History's Absence." In: Evgeny Dobrenko and Mark Lipovetsky, eds. *Russian Literature Since 1991*. Cambridge, Engl.: Cambridge University Press, 2015. Pp. 66-85.
- "Lyric Cosmopolitanism in a PostSocialist Borderland," *Common Knowledge*. Vol. 21, No. 2 (2015). Pp. 305-326.
- "Eccentric Orbit: Mapping Russian Culture in the Near Abroad." In: *Empire De/Centered:* New Spatial Histories of Russia. Sanna Turoma and Maxim Waldstein, eds. Aldershot, England; Burlington, Vermont: Ashgate, 2013. Pp. 271-296.
- "Russian Empire of Pop: Post-Socialist Nostalgia and Soviet Retro in Latvia." *Russian Review*. Vol. 72 (2013). Pp. 447–469.
- "The Post-Soviet is Over: On Reading the Ruins." *Republics of Letters*. Vol. 1, No. 1 (2009). www.stanford.edu/group/arcade/cgi-bin/rofl/articles/post-soviet-over-reading-ruins-bv-kevin-m-f-platt
- "Allegories of Stalinist Historiography: Eisenstein's *Ivan the Terrible*." *Ab Imperio*. No. 4 (2007). Pp. 293-322.
- "On Blood, Scandal, Renunciation and Russian History: Ilya Repin's "Ivan the Terrible and his Son Ivan." In: Marcus Levitt and Tatyana Novikov, eds. *Violence in Russian Literature and Culture*. Madison: University of Wisconsin Press, 2007. Pp. 112-122.
- With David Brandenberger. "Terribly Pragmatic: Rewriting the History of Ivan IV's

- Reign, 1937-1956." In: *Epic Revisionism* (see above). Pp. 157-178.
- "Rehabilitation and Afterimage: Aleksei Tolstoi's Many Returns to Peter the Great." In: *Epic Revisionism* (see above). Pp. 47-68.
- "History, Inertia and the Unexpected: Recycling Russia's Despots." *Common Knowledge*. Vol. 10, No. 1 (2004). Pp. 130-150.
- "Pushkin's *History of Peter the Great*: Interpretation by Triangulation." In: Juras T. Ryfa ed. *Collected Essays in Honor of the Bicentennial of Alexander S. Pushkin's Birth*. Slavic Studies 4. Lewiston, Engl.: Edwin Mellen Press, 2000. Pp 141-163.
- "Antichrist Enthroned: Demonic Visions of Russian Rulers." In: Pamela Davidson, ed. *Russian Literature and its Demons*. Oxford: Berghahn Books, 2000. Pp. 87-124.
- With David Brandenberger. "Terribly Romantic, Terribly Progressive or Terribly Tragic: Rehabilitating Ivan IV under I.V. Stalin." *Russian Review*. Vol. 58, No. 4 (1999). Pp. 635-654.
- "History and Despotism, or: Hayden White vs. Ivan the Terrible and Peter the Great." *Rethinking History*. Vol. 3, No. 3 (1999). Pp. 247-269.

Not Peer-Reviewed Articles and Chapters

- "Afterword: After Nostalgia." In: Otto Boele, Ksenia Robbe, and Boris Noordenbos, eds. *Post-Soviet Nostalgia: Confronting the Empire's Legacies*. London: Routledge, 2020. Pp. 224-234
- "«Дом на набережной» Трифонова и поздне-советская память о сталинском насилии: дезавуирование и общественная дисциплина" ["Trifonov's 'House on the Embankment' and Late Soviet Memory of Stalinist Violence: Disavowal and Social Discipline." Новое литературное обозрение [New Literary Observer—Moscow]. No. 155 (2019).
- "Dmitry Golynko and the Weaponization of Discourse Poetry." In: Igor Pilshchikov, Marcus Levitt, Dennis Ioffe, Joe Peschio, eds. A/Z: A Celebration of Alexander Zholkovsky's Contributions to the Study of Russian Literature, Linguistics and Literary Theory. Brighton, Mass.: Academic Studies Press. No. 110 (2017). Pp. 420-433.
- "Vene kultuuri hääled balti lähivälismaal" ["Russian Culture in the Baltic States," in Estonian]. Essay with reactions by Pille-Riin Larm, Boris Veizenen, and Sergei Moreino, as well as an authorial response. *Vikerkaar*. No. 6 (2017). Pp. 63-95.
- "Пожар в голове: Павел Арсеньев, эстетическая автономия, и Лаборатория поэтического акционизма" ["Fire in the Head: Pavel Arsen'ev, Aesthetic Autonomy, and the Laboratory of Poetic Actionism"]. Новое литературное обозрение [New Literary Observer—Moscow]. No. 145 (2017). Pp. 278-291.
- "Целостность и фрагменты народа: к психоистории русского патриотизма" ["The Nation's Whole and Its Fragments: Towards a Psychohistory of Russian Patriotism,"]. Неприкосновенный запас [Emergency Ration—Moscow]. No. 110 (2016). Pp. 119-135
- "Сергей Эйзенштейн: Монтаж вразрез" ["Sergei Eisenstein: Cutting Against the Grain"]. In: Сергей Ушакин [Oushakine], сост. Формалисты: Антология российского модернизма [Formalists: An Anthology of Russian Modernism]. 3 Volumes. Ekaterinburg, Moscow: Kabinetnyi uchenyi, 2016. Vol. 1. Pp. 261-282.
- "Pasternak's "A century and then some...": Lyric vs. Myth." In: *New Studies in Russian Literature: Essays in Honor of Stanley J. Rabinowitz*. 2 vols. Eds. Catherine Ciepiela

- and Lazar Fleishman. Stanford Slavic Studies. Vols. 45-46. Oakland: Berkeley Slavic Specialties, 2014. Pp. 400-422.
- "Now Poet: Dmitry Golynko and the New Social Epic." *Jacket*2. August 8, 2014. https://jacket2.org/article/now-poet [Modified version of essay in Russian listed below].
- "Гегемония без господства / диаспора без эмиграции: русская культура в Латвии" ["Hegemony Without Dominance/ Diaspora Without Emigration: Russian culture in Latvia"]. Новое литературное обозрение [New Literary Observer—Moscow]. No. 127 (2014). Pp. 195-215.
- "Идти в науку—терпеть муку: Травма и дисциплина в Российской школе" ["No Pain—No Gain: Trauma and Discipline in Russian Schools"]. *Новое литературное обозрение* [New Literary Observer—Moscow]. No. 124 (2013). Pp. 35-47.
- "Оккупация против колонизации: как история постсоветской Латвии помогает провинциализировать Европу" ["Occupation vs. Colonization: How the History of Post-Soviet Latvia Helps to Provincialize Europe"]. [Revised and expanded version of article below.] Политическая концептология: Журнал метадисциплинарных исследований [Political Conceptology: A Journal of Metadisciplinary Studies— Rostov-na-donu]. No. 2 (2013). http://politconcept.sfedu.ru/info.html [Republication of book chapter listed below.]
- With Andrei Rossomakhin. "Kleists Insider-Witz: 'Über das Marionettentheater' und der russische Bär" ["Kleist's Inside Joke: "Über das Marionettentheater" and the Russian Bear"]. In: Hans Ulrich Gumbrecht, Friederike Knüpling, eds. *Kleist Revisited*. Munich: Wilhelm Fink Verlag, 2013. Pp. 123-134.
- "Occupation vs. Colonization: Post-Soviet Latvia and the Provincialization of Europe." In: Uilleam Blacker, Alexander Etkind, and Julie Fedor, eds. *Memory and Theory in Eastern Europe*. New York: Palgrave Macmillan, 2013. 125-46. [Revised and expanded version of Russian essay below.]
- "Аффективная поэтика 1991-го года: носталгия и травма на Лубянской площади" ["The Affective Poetics of 1991: Nostalgia and Trauma on Lubianskaia Plaza"]. *Новое литературное обозрение* [New Literary Observer Moscow]. No 116 (2012).
- "Поэт-Сейчас: Дмитрий Голынко и новая социальная эпичность" ["Now Poet: Dmitry Golynko and the New Social Epic"]. Foreword for: Дмитрий Голынко [Golynko]. Что это было, и другие обоснования [What that was, and other rationales]. Moscow: Novoe literaturnoe obozrenie, 2012.
- "Оккупация против колонизации: как история постсоветской Латвии помогает провинциализировать Европу" ["Occupation vs. Colonization: How the History of Post-Soviet Latvia Helps to Provincialize Europe"]. In: Дирк Уффельман [Uffelmann], Александр Эткинд и Илья Кукулин, сост. Внутренняя колонизация России [The Internal Colonization of Russia]. Moscow: Novoe literaturnoe obozrenie, 2012. Pp. 131-154. [Revised and expanded version of article below.]
- "Poetry in the Cloud: An Experiment, Results, and n+1 Hypotheses." *World Literature Today*. Vol. 85, No. 6 (November, 2011). Pp. 40-43. https://www.worldliteraturetoday.org/2011/november/poetry-cloud-experiment-results-and-n1-hypotheses
- With Benjamin Nathans. "Socialist in Form, Indeterminate in Content: The Ins and Outs of Late Soviet Culture." *Ab Imperio*. No. 2 (2011). Pp. 301-324. [Revised and expanded

- version of article co-authored with Nathans below.]
- "Ностальгия и инновация: темпоральность модернизирующейся нации" ["Nostalgia and Innovation: The Temporality of a Modernizing Nation"]. *Неприкосновенный запас* [*Emergency Ration*—Moscow]. No. 74 (2010). Pp. 68-84.
- "Зачем изучать антропологию? Взгляд гуманитария: вместо манифеста" ["Why Study Anthropology? A Humanist's Account: in Lieu of a Manifesto"]. Printed as a special forum with responses by 10 respondents. *Новое литературное обозрение* [New Literary Observer Moscow]. No 106 (2010). Pp. 11-25.
- "Оккупация vs. колонизация: история, постколониальность и географическая идентичность. Случай Латвии" ["Occupation vs. Colonization: History, Postcoloniality and Geographical Identity; the Case of Latvia"]. *Неприкосновенный запас* [*Emergency Ration*—Moscow]. No. 71 (2010). Pp. 49-62.
- "Allegory's Half-Life: The Specter of a Stalinist Ivan the Terrible in Russia Today." *Penn History Review*. Vol. 17, No 2 (2010). Pp. 9-24.
- With Benjamin Nathans. "Социалистическая по форме, неопределенная по содержанию: позднесоветская культура и книга Алексея Юрчака «Все было навечно, пока не кончилось»" ["Socialist in Form, Indeterminate in Content: Late Soviet Culture and Alexei Yurchak's Everything Was Forever, Until It Was No More"]. Новое литературное обозрение [New Literary Observer Moscow]. No. 101 (2010). Pp. 167-184.
- "Доктора Дулиттл и Айболит на приеме в отделении травмы" ["Doctors Dolittle and Aibolit Visit the Trauma Ward"]. In: Илья Кукулин, Марк Липовецкий и Мария Майофис, сост. Веселые человечки [Happy Little People]. Moscow: Novoe literaturnoe obozrenie, 2008. Pp. 101-124.
- "Pепродукция травмы: сценарии русской национальной истории в 1930-е годы" ["The Reproduction of Trauma: Scenarios of Russian National History in the 1930s"]. Новое литературное обозрение [New Literary Observer Moscow]. No. 90 (2008). Pp. 62-85.
- "Pushkin's Official Nationalist Context: (Which Way is the *Bronze Horseman* Heading?)" In: Michael Wachtel, Lazar Fleishman, Gabriella Safran, eds., *Festschrift for Caryl Emerson*. Stanford: Berkeley Slavic Specialties, 2005. Pp. 209-224.
- "N. A. Zabolotskii and the Stalinist Sublime." In: Странная поэзия и странная проза: филологический сборник, посвященный 100-летию со дня рождения Н.А. Заболоцкого [Strange Poetry and Strange Prose: A Critical Collection on the 100th Anniversary of the Birth of N. A. Zabolotskii]. Новейшие исследования русской культуры [New Research in Russian Culture] 3. Moscow: Piataia strana, 2003. Pp. 105-123.
- "H.A. Заболоцкий на страницах *Известий* (к биографии 1934-1937 годов" ["Nikolai Zabolotskii on the Pages of *Izvestiia*: Towards a Biography of the Years 1934-1937"]. *Новое литературное обозрение* [New Literary Observer Moscow]. No. 44 (2000). Pp. 91-110.
- "Revolution and the Shape of Time in *My Sister Life*." In: Lazar Fleishman, ed. *Poetry and Revolution*. Stanford Slavic Studies 21. Stanford: Berkeley Slavic Specialties, 1999. Pp. 123-147.
- "Pasternak's Poetics of Obscurity: 'It could happen like that, or otherwise...'" In: Lazar

- Fleishman, ed. Studies in Modern Russian and Polish Culture and Bibiliography: Essays in Honor of Wocjiech Zalewski. Stanford Slavic Studies 20. Stanford: Berkeley Slavic Specialties, 1999. Pp. 9-27.
- "Boratynskii's *The Last Poet* and the theme of Conflict between Poetry and Society: Dialectic and Double Bind." In: *Themes and Variations: In Honor of Lazar Fleishman*. Stanford Slavic Studies 8. Stanford: Berkeley Slavic Specialties, 1994. Pp. 169-196.

Comments, Review Essays, Essays, Translations, etc.

- Translation (with Eugene Ostashevsky): Semyon Khanin. "take her to the gardens...." *SAND*. No. 20. 2019.
- Essay: with Connor Doak and Vlad Strukov, "The Transnational Turn in Russian Studies, NewsNet: Newsletter of the Association for Slavic, East European, and Eurasian Studies. March, 2020.

 https://www.aseees.org/sites/default/files/downloads/march%202020.pdf
- Essay: "Latvia's Russian Questions." *Current History*. Volume 118, Issue 810. October, 2019. Pp. 2-4.
- Essay: "K. Platt: Mein Bekenntnis (von Lyrik zu Anthropologie und zurück)." Trans. by Dirk Uffelmann. *Bulletin Der Deutschen Slavistik*. 2019. Pp. 27-31. http://www.slavistenverband.de/Bulletins/Bulletin 2019.pdf
- Translation: Semyon Khanin, "Standing at the Edge of the Grave...." *Artful Dodge*. No. 54/55, 2019. P. 155.
- Blog post: "Getting One Thing Straight: "Postmodernists" Are Not the Problem." *All the Russias' Blog*, NYU Jordan Center for the Advanced Study of Russia. August 8, 2018. jordanrussiacenter.org/news/getting-one-thing-straight-postmodernists-are-not-the-problem/#.W31J4i3 9E4 [Translation and partial rewrite of comment listed below.]
- Translations: "The Orbita Collective." 23 poems by Sergej Timofejev, Artur Punte, Semyon Khanin, and Vladimir Svetlov. *Supplement*, v. 2 (2018).
- Comment: "Постмодернизм это не проблема, или «Встань на колени и молись / нас больше не обманут» ["Postmodernism is not the problem, or "Get on your knees and pray/ we don't get fooled again"]. Comment on: Mark Lipovetsky "Псевдоморфоза: Реакционный постмодернизм как проблема" ["Pseudomorphosis: Reactionary Postmodernism as a Problem"]. Новое литературное обозрение [New Literary Observer Moscow]. No. 151 (2018).
- Foreword: "Pavel Arseniev's Intervention in Lyric." In: Pavel Arseniev, *Reported Speech*. New York: Cicada press, 2018.
- Essay: "The World's Central Asian Heart: The Poetry of Shamshad Abdullaev." *Common Knowledge*. Vol. 24. No 3 (2018). Pp. 461-463.
- Translation: Shamshad Abdullaev, "End of the Week: A Walk with a Friend." With Suzanna Frank, James McGavran, Ariel Resnikoff, Val Vinokur, and Michael Wachtel. *Common Knowledge*. Vol. 24. No 3 (2018). Pp. 470-471.
- Interview: "Kevin M. F. Platt and Aleksandr Skidan in conversation." *Jacket2*. March 2, 2018. jacket2.org/interviews/kevin-m-f-platt-and-aleksandr-skidan-conversation
- Translations: "Poems by the Orbita Group," *Poem: International English Language Quarterly*. Vol. 6. No. 1 (2018). Pp. 5-16.
- Essay: "Keti Chukhrov's Theater of Communion." Common Knowledge. Vol. 24. No 1

- (2017). Pp. 126-129.
- Translation (with Julia Bloch, Marijeta Bozovic, Ainsley Morse, Ariel Resnikoff, Stephanie Sandler, Bela Shayevich and Alexandra Tatarsky): Keti Chukhrov, "Communion." *Common Knowledge*. Vol. 24. No 1 (2017). Pp. 130-148.
- Essay: "The Slow Onset of Catastrophe in the Russian Summer," *Brooklyn Rail*, September, 2017. <u>brooklynrail.org/2017/09/criticspage/The-Slow-Onset-of-Catastrophe-in-the-Russian-Summer</u>
- Republication of introduction and selection of poems from *Hit Parade: The Orbita Group* on site Deep Baltic. July 14, 2016. <u>deepbaltic.com/2016/07/14/experimental-and-extraterritorial-rigas-russian-language-orbita-group/</u>
- Translation: Dmitry Golynko, "Looking at the Around" (a poem), with the author's short essay. *Common Knowledge*. Vol. 22. No. 1 (2016). Pp. 147-153.
- Translation: Fedor Swarovski, "The Americans Were Never On the Moon," "Absolutely Supporting," and "To the Sea To the Sea" (three poems). *Poem: International English Language Quarterly*. Vol. 3. Nos. 3-4 (2015). Pp. 230-237.
- Comment on "Ukraine and the Global Information War: Panel Discussion and Forum." Journal of Soviet and Post-Soviet Politics and Society. Vol. 1, No. 1 (2015). Pp. 283-284.
- All English translations in: Vladimir Svetlov, *B/Y. Lietots. Used.* Riga: Talka, 2014.
- Translation (with Polina Barskova): "A Portrait of the Blockade through Genre, Nature-Morte and Landscape." *Jacket2*. August 8, 2014. jacket2.org/poems/portrait-blockade-through-genre-nature-morte-and-landscape
- Short Essay: "Russian Poetic Counterpublics." *Jacket2*. August 8, 2014. http://jacket2.org/feature/russian-poetic-counterpublics
- Translation: Dmitry Golynko, "The Keys to Yonder." *Jacket2*. August 8, 2014. http://jacket2.org/poems/keys-yonder
- Essay: "Multiple Voices: Latvia's Russophone Poets Embrace the Power of Difference." *The Calvert Journal*. March 17, 2014. http://calvertjournal.com/comment/show/2177/russian-poetry-in-latvia-orbit
- Short Essay: "The End of Post-Soviet Poetry." 1913: A Journal of Forms. No. 6 (Fall, 2013). Pp. 56-57.
- Translations: Viktor Ivaniv, "Rút" (with Sarah Dowling, Kevin M. F. Platt, Bob Perelman and Kit Robinson), Semyon Khanin, "lips groping for the mouths..." (with Julia Bloch and Maya Vinokour), Semyon Khanin, "those high rollers eat pastries" (with Karina Sotnik), Semyon Khanin, "glue's not quite right...," Artur Punte, "She prepared well..." (with Michael Wachtel), Sergej Timofejev, "Chronicle," and Sergej Timofejev, "Man and Woman" (with Julia Bloch). 1913: A Journal of Forms. No. 6 (Spring, 2013). Pp. 58-72.
- Review Essay: "Writing Avant-Garde and Stalinist Culture, or How Cultural History is Made: Three Examples and a Meditation." Elizabeth Astrid Papazian. *Manufacturing Truth: The Documentary Moment in Early Soviet Culture*. DeKalb: Northern Illinois University Press, 2009. Masha Salazkina. *In Excess: Sergei Eisenstein's Mexico*. Chicago and London: University of Chicago Press, 2009. Rimgaila Salys. *The Musical Comedy Films of Grigorii Aleksandrov: Laughing Matters*. Bristol, UK and Chicago,

- Ill.: Intellect, 2009. In: *Kritika: Explorations in Russian and Eurasian History*. Vol. 14. No 2 (2013). Pp. 437-456.
- Translation (with Charles Bernstein): Osip Mandelstam. "I've been given a body...." [Republication of below]. In: Charles Bernstein, *Recalculating* (Chicago, Ill.: University of Chicago Press, 2013), p. 28.
- Essay and translations: "Thirteen Russophone Poems from Latvia." Including: Sergej Timofejev, "Old World," "Plan B," "To Be Implemented," "The North," and "Thieves" (the last translated with Julia Bloch); Semyon Khanin, "speculating in love and death," "you won't manage to whisper," "This is a bit or where I got burnt," "monument to a palm tree"; Artur Punte, "Grandfather," "Gastarbeiters," "A Year's Time," "From the Cycle 'Colleagues." "Common Knowledge. Vol. 19 No. 2 (2013): 318-333.
- Translation: Dmitry Golynko, "The Other's Mole." 6x6. No. 28 (2013).
- Short Essay: "Poetry as Global Project." Fence Magazine. Spring, 2013. Pp. 95-96.
- Translations: Sergej Timofejev, "The Doll Incident" (with Julia Bloch, Maya Vinokour and Sergej Timofejev) and Feodor Swarovski, "The Battle of Madabalkhan." *Fence Magazine*. Winter, 2012-2013. Pp. 101-104, 107-112.
- Review Essay: "Dress-Up Games with Russian History" [review of: Vladimir Sorokin, *Day of the Oprichnik*, trans. by Jamey Gambrell (New York: Farrar, Straus and Giroux, 2011)]. *Public Books*—online multimedia site of *Public Culture*. Sept. 25, 2012. http://www.publicbooks.org/fiction/dress-up-games-with-russian-history
- Comment: "О ябмах и последствиях, причинах и трохеях..." ["Concerning Iambs and Effects, Causes and Trochees"]. Comment on: Михаил Гронас, "Почему на западе пишут свободным стихом, но не в России?" ["Why is Poetry Written in Free Verse in the West, but Not in Russia?"]. Новое литературное обозрение [New Literary Observer Moscow]. No. 114 (2012). Pp. 264-268.
- Comment: "Аутсайдеры в обители культуры" ["Outsiders in the House of Culture"]. Сотмент on: Николай Поселягин [Poseliagin], "Антропологический поворот в российских гуманитарных науках" ["The Anthropological Turn in the Russian Humanities"]. Новое литературное обозрение [New Literary Observer Moscow]. No. 113 (2012): 69-73.
- Translations: Sergej Timofejev, "Quiet God," "The Art of French Cinema," and "September." *Loaded Bicycle*. Issue 1.2 (2011). http://www.loadedbicycle.com/timofejev.html
- Comment: "Катакомбы филологии" ["The Catacombs of Philology"]. Comment on: Сергей Козлов [Kozlov], "Осень филологии" ["The Autumn of Philology"]. *Новое литературное обозрение* [New Literary Observer Moscow]. No. 110 (2011).
- Translations: Igor Belov, "a poem about Lillebror and Karlsson" (with Maya Vinokour), Semyon Khanin, untitled (with Julia Bloch and Karina Sotnik), Artur Punte, untitled, Sergej Timofejev, "Truths" (with Bob Perelman and Julia Bloch), and Viktor Ivaniv, "Artemis" (with Maya Vinokour, Eugene Ostashevsky, and Viktor Ivaniv). World Literature Today. Vol. 85, No. 6 (November, 2011). Pp. 44-49.
- Film Review: Oleg Fliangol'ts. *Bezrazlichie*. *KinoKultura*. No. 34 (October, 2011). http://www.kinokultura.com/2011/34r-bezrazlichie.shtml
- Film Review: Pavel Lungine. *Tsar'*. *KinoKultura*. No. 28 (April, 2010).

http://www.kinokultura.com/2010/28r-tsar-kp.shtml

- Conference Report: "Totalitarian Laughter: Cultures of the Comic under Socialism." *Новое литературное обозрение* [New Literary Observer—Moscow]. No. 101 (2010). Pp. 486-491.
- Translations (with Charles Bernstein): Osip Mandelstam. "I've been given a body...," "Notre Dame," "Hagia Sophia" and "To empty earth falling, unwilled...." *Shofar: An Interdisciplinary Journal of Jewish Studies*. Vol. 27, no. 3 (Spring, 2009). Pp. 91-93.
- Film Review: Aleksandr Mel'nikov. *Novaia zemlia/Terra Nova. KinoKultura*. No. 24 (April, 2009). http://www.kinokultura.com/2009/24r-terranova.shtml
- Comment on: Alexei Yurchak. "Necro-Utopia: The Politics of Indistinction and the Aesthetics of the Non-Soviet." *Current Anthropology*. Vol. 49, No. 2 (April, 2008). P. 219.
- Essay: "На границе литературоведения, за пределами постсоветского опыта: Дмитрий Голынко-Вольфсон" ["At the Limits of Scholarship and Beyond the Post-Soviet: Dmitrii Golynko-Vol'fson"]. Новое литературное обозрение [New Literary Observer Moscow]. No. 89 (2008). Pp. 213-220.
- Comment: "Коментарии к «круглому столу»" ["Commentaries on the 'Roundtable'"]. *Новое литературное обозрение* [New Literary Observer—Moscow]. No. 89 (2008). Pp. 240-247.
- Essay: "Will the Study of Russian Literature Survive the Coming Century? (A Provocation)." *Slavic and East European Journal*. Vol. 50, No. 1 (2006). Pp. 204-212.
- Review Article: "Towards a New Sergei Eisenstein." *Slavic and East European Journal*. Vol. 48, No. 2 (2004). Pp. 287-293.
- Review Article: "Russia Past and Present: The Politics of Soviet History in the Post-Soviet Era." *Slavic and East European Journal*. Vol. 41, No. 1 (1997). Pp. 135-139.
- "Interview with Niklas Luhmann." Constructions. Vol. 6 (1991). Pp. 81-91.

Book Reviews

- Barbara Martin, *Dissident Histories in the Soviet Union: From De-Stalinization to Perestroika*. London: Bloomsbury Academic, 2019. In *Histoire sociale / Social History*. Forthcoming.
- Joan Neuberger, *This Thing of Darkness: Eisenstein's Ivan the Terrible in Stalin's Russia*. Ithaca, N.Y.: Cornell University Press, 2019. In *Common Knowledge*. Forthcoming.
- Ellen Rutten. *Sincerity after Communism: A Cultural History*. New Haven: Yale University Press, 2017. In *Russian Review*. No. 79: 1. Pp. 133-134.
- Svetlana Alexievich. *Last Witnesses: Unchildlike Stories*. Translated from the Russian by Richard Pevear and Larissa Volkhonsky. London: Allen Lane, an imprint of Penguin Books, 2019. Published as "Haunting the Ellipses" in: *Times Literary Supplement*. June 11, 2019.
- Anthony Gardner, *Politically Unbecoming: Postsocialist Art against Democracy* Cambridge, MA: MIT Press, 2015. In: *Common Knowledge. Common Knowledge*. Vol. 23, No. 2 (2017). P. 163.
- Alexander Lyon Macfie, editor. *The Fiction of History*. (Routledge Approaches to History, number 7.) New York: Routledge. 2015. In: *American Historical Review*. No. 121: 4

- (2016): 1247-1248.
- "Сквозь демаркационные линии" ["Through the Lines of Demarcation"]. DeReview of: Александр Заполь, ред. *Латышская/Русская поэзия*. Riga, Latvia: Neptuns, 2011. In: *Новое литературное обозрение* [New Literary Observer—Moscow]. No. 123 (2013).
- Alexander Etkind, Rory Finin, Uilleam Blacker, Julie Fedor, Simon Lewis, Maria Mälksoo and Matilda Mroz. *Remembering Katyn*. Cambridge, UK: Polity Press, 2012. In: *Slavic Review*. Vol. 73, No. 1. Pp. 167-169.
- Alexander Etkind. *Internal Colonization: Russia's Imperial Experience*. Cambridge, UK: Polity Press, 2011. In: *Неприкосновенный запас* [*Emergency Ration*—Moscow]. No. 82 (2012).
- Victor Zhivov. *Language and Culture in Eighteenth-Century Russia*. Trans. Marcus Levitt. Boston: Academic Studies Press, 2009. In: *Eighteenth Century Studies*. Vol. 45, No. 4 (2012). Pp. 644-646.
- Livingstone, Angela, ed. *The Marsh of Gold: Pasternak's Writings on Inspiration and Creation*. Brighton, Mass.: Academic Studies Press: 2008. In: *Slavonica*. Forthcoming.
- Khapaeva, Dina. *Goticheskoe obshchestvo: morfologiia koshmara*. Moscow: Novoe literaturnoe obozrenie, 2007; idem. *Koshmar: literatura i zhizn'* (Moscow: Tekst, 2010). In: *Slavic Review*. Vol. 70, No. 4 (2011). Pp. 942-944.
- Schönle, Andreas, ed. *Lotman and Cultural Studies: Encounters and Extensions*. Madison: The University of Wisconsin Press, 2006. In: *Russian Review*. Vol. 67, No. 2 (2008). Pp. 321-322.
- Apor, Balázs, Jan C. Behrends, Polly Jones and E. A. Rees, eds. *The Leader Cult in Communist Dictatorships: Stalin and the Eastern Bloc*. Houndmills, UK, and New York: Palgrave Macmillan, 2004. In: *Russian Review*. Vol. 65, No. 4 (2006). Pp. 712-724.
- Тименчик Р.Д. Анна Ахматова в 1960-е годы. М.; Торонто: Водолей Publishers; The University of Toronto, 2005. In: Новое литературное обозрение [New Literary Observer—Moscow]. No. 79 (2006).
- Angela Brintlinger. Writing a Usable Past: Russian Literary Culture, 1917-1937. Evanston, Ill.: Northwestern University Press, 2000. In: Slavonica. Vol. 8, No. 2 (2002). Pp. 217-18.
- Katherine Verdery. *The Political Lives of Dead Bodies: Reburial and Postsocialist Change*. New York: Columbia University Press, 1999. In: *Common Knowledge*. Vol. 9, No. 1 (2003). P. 161.
- Julie A. Cassiday. The Enemy on Trial: Early Soviet Courts on Stage and Screen. Dekalb: Northern Illinois University Press, 2000. In: Slavic and East European Journal. Vol. 46, No. 2 (2002). Pp. 169-170.
- Douglas R. Weiner. A Little Corner of Freedom: Russian Nature Protection from Stalin to Gorbachev. Berkeley: University of California Press, 1999. In: The European Legacy. Vol. 6, No. 5 (2001). Pp. 643-645.
- Леонид Геллер, ред. [Leonid Geller, ed.]. *Новое о Замятине: сборник материалов* [Novoe o Zamiatine: sbornik materialov]. Moscow: Izdatel'stvo "MIK," 1997. In: Slavic Review. Vol. 60, No. 3 (2001). Pp. 680-681.

- Greenleaf, Monika and Stephen Moeller-Sally, eds. *Russian Subjects: Empire, Nation and the Culture of the Golden Age*. Evanston, Ill.: Northwestern University Press, 1998. In: *Russian Review*. Vol. 58, No. 3 (1999). Pp. 487-488
- Sven Spieker. Figures of Memory and Forgetting in Andrej Bitov's Prose: Postmodernism and the Quest for History. Slavische literaturen: texte und abhandlungen 11. Frankfurt am Main: Peter Lang, 1996. In: Slavic and East European Journal. Vol. 42, No. 3 (1998). Pp. 547-549.
- Michael C. Finke. *Metapoesis: The Russian Tradition from Pushkin to Chekhov*. Durham, N.C.: Duke University Press, 1995. In: *Slavic and East European Journal*. Vol. 40, No. 3 (1996). Pp. 561-562.
- Edith W. Clowes. *Russian Experimental Fiction: Resisting Ideology after Utopia*. Princeton, NJ.: Princeton University Press, 1993. In *Slavic Review*. Vol. 54, No. 3 (1995). Pp. 746-747.

Journalistic Publications, Interviews, etc. (since 2011)

- Interview about the history and memory of WWII with Anna Stroi on show "The World in Profile" on Latvian Radio 4. May 7, 2020. https://lr4.lsm.lv/lv/raksts/pasaule-profila/pobeda-odna-pamjat-raznaja.a129630/
- Interview: With Aleksandr Skidan, Matvei Yankelevich, and other authors from Ugly Duckling Press. Montez Press Radio. April 24, 2020.
- Interview: «Быть Владимиром Путиным» ["Being Vladimir Putin"]. Internet portal Gefter.ru. April 4, 2018. As text: http://gefter.ru/archive/24869; as video: http://gefter.ru/archive/24542
- Round table discussion: «Профессорская независимость: достоинство академии в эпоху перемен». ["Professorial Independence: Academic Dignity in an Era of Transformation"]. Internet portal Gefter.ru. November 3, 2017. http://gefter.ru/archive/23144
- Round table discussion: «Калейдоскоп возможного: разговор о литературной политике» ["Kaleidoscope of Possibilities: A Conversation About Literary Politics"]. Internet portal Gefter.ru. June 16, 2017. http://gefter.ru/archive/22574
- Interview: «Память о насилии, которое имело место в прошлом, висит над обществом как дисциплинарный механизм» ["The memory of past violence hangs over society as a disciplinary mechanism"]. Историческая экспертиза [Historical Expertise]. April 3, 2017. http://istorex.ru/page/kevin platt intervyu
- Interview with Aleksandr Skidan: «Постмодернизм в России 1990–2010-х годов: "прозрачность текстов" и стратегии критики» ["Postmodernism in Russia from the 1990s to the 2010s: 'the transparency of texts' and strategies of critical writing"]. Internet portal Gefter.ru. January 9, 2017. http://gefter.ru/archive/20675
- Blog Post: "It's Time To Get Russia's Strategy Straight." *The Huffington Post.* January 3, 2017. http://www.huffingtonpost.com/kevin-m-f-platt/time-to-get-russias-strategy b 13911798.html
- Interview concerning work on *Hit Parade: The Orbita Group* with Patricia Hartland in the *Exchanges Literary Journal* Blog. August 28, 2016. https://exchanges.uiowa.edu/blog/interview-with-kevin-m-f-platt/
- Interview concerning history and memory of Stalinism, in response to the Russian edition of Alexander Etkind's book *Warped Mourning* (Stanford, 2013), *Kpuβoe Γope* (Hoβoe

- литературное обозрение, 2016), "Горе-злосчастье" ["Grief and Ill-Fortune]. On portal Gefter.ru. July 1, 2016. http://gefter.ru/archive/19142
- Interview concerning BBC television series *War and Peace* with Mikhail Kozyrev on show "Kozyrev Online," TVRain (Moscow). May 17, 2016.
- Interview concerning the public style of Donald Trump and Vladimir Putin with Anna Stroi on show "The World in Profile" on Latvian Radio 4. May 9, 2016. http://lr4.lsm.lv/lv/raksts/pasaule-profila/svet-v-konce-tramplina.a68064/
- Blog Post: "Russia: Bringing the World Not Only Military Interventions, But Also Poetry." *The Huffington Post*. April 4, 2016. http://www.huffingtonpost.com/kevin-m-f-platt/russias-brings-the-world-interventions-and-poetry b 9584846.html
- Contributor to survey of academics and intellectuals concerning the question of "Struggles over Monuments," *Snob* web portal. September 30, 2015. http://snob.ru/selected/entry/98333
- Interview concerning Russian and American relations with Anna Stroi on show "A Portrait of the Times" on Latvian Radio 4. October 5, 2015. http://lr4.lsm.lv/lv/raksts/portret-vremeni/kevin-platt-kuda-dvizhetsja-planeta-rossija.a57160/
- Discussion with Alexander Morozov "Российский интеллектуал: от мнения к пониманию" ["The Russian Intellectual: From Opinion to Understanding"]. Internet portal Gefter.ru. March 11, 2015. http://gefter.ru/archive/14495
- Interview concerning memory of 9/11 terrorist attacks and conspiracy theories with Mikhail Kozyrev on show "Kozyrev Online," TVRain (Moscow). September 11, 2014.
- Blog Post: "Mayor of Latvian Capital: Putin Is 'Best Thing Possible' for Latvia." *The Huffington Post*. September 9, 2014. http://www.huffingtonpost.com/kevin-m-f-platt/mayor-of-latvian-capital-b-5775232.html
- Interview with John Hockenberry on show "The Takeaway" for PRI concerning Russian perceptions of the Malaysian Airlines Flight MH17 tragedy. July 22, 2014. https://www.wnyc.org/radio/#/ondemand/389510
- Blog Post: "Russian Media on Malaysian Flight MH17 Tragedy: Epic Fail." *The Huffington Post.* July 20, 2014. http://www.huffingtonpost.com/kevin-m-f-platt/russian-media-on-malaysia b 5603733.html
- Interview concerning Russian-American mutual perceptions in light of standoff in Ukraine with Mikhail Kozyrev on show "Kozyrev Online," TVRain (Moscow). June 5, 2014. http://tvrain.ru/articles/professor_kevin_platt_ideja_chto_rossija_glavnyj_vrag_ili_glavnyj_partner_ne_javljaetsja_chastju_srednego_amerikanskogo_soznanija_chast_1-369545/
- Interview on "Putin Plays the Arsonist and the Fire Brigade" with Ian Masters on show Background Briefing. KPFK Radio (a Pacifica affiliate, Los Angeles). May 8, 2014. http://ianmasters.com/content/may-8-putin-plays-arsonist-and-fire-brigade-latest-house-republican-theatre-absurd-revival-p
- Opinion essay: "«Хоккейный матч» в постидеологическую эру—О пользе и вреде истории для жизни: ответ Томасу Фридману" ["Hockey Match' in a Post-Ideological Era—On the Uses and Abuses of History in Life: A Response to Thomas Friedman"]. Internet portal Gefter.ru. April 14, 2014. http://gefter.ru/archive/12011

- Discussion with Alexander Morozov "Беседа о «путинском человеке»" ["A Conversation about the Putin Person"]. Internet portal Gefter.ru. March 19, 2014. http://gefter.ru/archive/11423
- Interview on "Russia's Powerful Media Bubble" with Ian Masters on show Background Briefing. KPFK Radio (a Pacifica affiliate, Los Angeles). March 20, 2014. http://ianmasters.com/content/march-20-russias-powerful-media-bubble-vermonters-push-public-bank-latest-outrageous-corpora
- Blog Post: "Russia's Powerful Media Bubble." *The Huffington Post.* March 19, 2014. http://www.huffingtonpost.com/kevin-m-f-platt/russias-powerful-media-bubble b 4995783.html
- Interview concerning school gun violence with Mikhail Kozyrev on show Mishanina, Serebrianyi dozhd' radio station (Moscow). February 3, 2014.
- Interview with Blake Cole and Rudra Sil: Q&A: Putin's Russia Ahead of the Sochi Olymbics. SAS Frontiers (UPenn). January, 2014. https://www.sas.upenn.edu/series/frontiers/q-and-putin's-russia-ahead-sochi-olympics
- Translation: Statement by Nadezhda Tolokonnikova (Pussy Riot) at her Parole Hearing. n+Imagazine online. July 31, 2013. http://nplusonemag.com/pussy-riot-denied-parole-tolokonnikova-on-russia-s-absurd-justice-system
- Interview with Irina Chechel' and Aleksandr Markov: "Лучшее будущее для мира" ["A better world future"]. Internet portal Gefter.ru. May 25, 2013. http://gefter.ru/archive/8751
- Interview concerning Boston Marathon bombings with Mikhail Kozyrev on show Kozyrev Online, TV Rain (Moscow). April 16, 2013.

 http://tvrain.ru/articles/professor platt ja skazhu dochkam s vami etogo nikogda ne sluchitsja i konechno ne budu v etom uveren-341284/?autoplay=false
- Opinion essay: "And in Local News: Pussy Riot." *Penn Arts and Sciences Magazine*. Fall/Winter 2012. Pp. 12-13. www.sas.upenn.edu/sites/www.sas.upenn.edu/files/SASmag FW12 ALLlowres.pdf
- Interview with Avi Grunfeld: "Professor observes Russian politics on sabbatical." *The Daily Pennsylvanian*. December 9, 2012. www.thedp.com/r/5a8c9e69
- Guest blog post: "Russia Blacklists Last Arena of Free Speech." Center for Global Communication Studies Blog. December 3 2012. http://cgcsblog.asc.upenn.edu/2012/12/03/russia-blacklists-last-arena-of-free-speech/
- Guest blog post: "Examining International Media Coverage and Responses to Pussy Riot." Center for Global Communication Studies Blog. September 6, 2012. http://cgcsblog.asc.upenn.edu/2012/09/06/examining-international-media-coverage-and-responses-to-pussy-riot-by-kevin-m-f-platt/
- Letter to the editor: "On Behalf of Stifled Russian Voices." *The International Herald Tribune/ New York Times*. August 23, 2012. At: www.nytimes.com/2012/08/24/opinion/on-behalf-of-stifled-russian-voices.html
- Interview with Marc Herman: "What Does Pussy Riot Mean in Russian?" *The Pacific Standard*. August 17, 2012. At: www.psmag.com/politics/what-does-pussy-riot-mean-in-russian-44880/
- Radio interview with Oleg Peka and Mikhail Gubin on the program "Переплет" ["Book

Binding"]. MixFM Radio (Riga, LV). August 10, 2012. Online at: www.mixnews.lv/ru/audio/49

Essay, with Karina Sotnik. "As Pussy Riot Trial Continues, Music and the Web Become Tools of Free Expression." *Wall Street Journal Speakeasy On-Line Magazine*. August 6, 2012. At: https://doi.org/10.108/06/as-pussy-riot-trial-continues-music-and-the-web-become-tools-of-free-expression/

Radio interview with Mikhail Kozyrev on the program "Mishanina." Silver Rain Radio (Серебрянный дождь, Moscow). September 26, 2011.

Radio interview with Tamara Lialenkova on the program "Классный час" ["Class Hour"] on Radio Freedom on the topic "Гуманитарные науки – как подтверждение национальной традиции" ["The humanities as an affirmation of national traditions"]. August 21, 2011.

Radio interview with Tamara Lialenkova on the program "Классный час" ["Class Hour"] on Radio Freedom on the topic "Что такое современная история: между памятью и забвением" ["What is contemporary history—between memory and forgetting"]. May 8, 2011.

"Зачем изучать антропологию? Взгляд гуманитария: вместо манифеста" ["Why Study Anthropology? A Humanist's Account: in Lieu of a Manifesto"]. Reprint of article of same name above (Non-Peer-Reviewed Articles) on web portal polit.ru. January, 2011. At: www.polit.ru/research/2011/01/21/antropology.html

WORK IN PROGRESS:

Book project: Near Abroad: Russian Culture in Latvia. Manuscript in final stages of revision.

Book project: Red Memory Boom

Book project: Cultural Arbitrage: Global Aesthetics in the Age of Three Worlds

Book Chapter: "Translation as Performative Practice: Latvia's Orbita Group." In: Dirk Uffelman, ed., Book in preparation on performative Russian poetry, to be submitted to McGill-Queen's University Press.

Article: "When Medium Became Message in Late Soviet Society: The Banning of Aleksandr Nekrich's Book 22 June, 1941."

Article: "Global Literature in the Age of Three Worlds: Luhmann, Kornai, and Cultural Arbitrage."

CONFERENCE PARTICIPATION & LECTURES (SINCE 2015):

Invited Lecture: "'Centering the Russian Poetic Avant-Garde on the European Periphery: Latvia's Orbita Group." DFG-Centre for Advanced Studies "Russian-Language Poetry in Transition." Universität Trier, Germany. By Zoom.

Co-moderator (with Eugene Ostashevsky): "Aleksey Parshchikov: The Future of Perception." A commemorative discussion of Parshchikov's life and works. Sponsored by Globus Books. San Francisco, CA. By Zoom.

https://www.youtube.com/watch?v=rTsQTfKvbyQ&feature=youtu.be

Invited Speaker: "Translatio Imperii / Translatio Genus: When Translation is Bad."
Contemporary Translation in Transition English, German, and Russian Poetry Conference.
Harvard University. Cambridge, MA.

Invited Speaker: "Translation as Politics: Latvia's Orbita Group." New Political Poetry in Russia Conference. Harriman Institute, Columbia University. New York, NY.

- Invited Lecture: "Cultural Arbitrage in the Era of Thee Worlds: Art and Literature Across Cold War Borders." Yale University. Hew Haven, CT.
- "Translation as Performative Practice: Latvia's Orbita Group." Political Performativity of Contemporary Russian-Language Poetry Conference. Justus Liebig University. Giessen, Germany.
- Stream Organizer, with Maya Kucherskaya and Olga Nechaeva (chaired one panel and was discussant on a second): "Soviet Literary Institutions." American Association of Teachers of Slavic and East European Languages (AATSEEL) Conference. San Diego, CA.
- "Literary Value in the Age of Three Worlds." "Soviet Literary Institutions" stream. AATSEEL Conference. San Diego, CA.
- Session Chair: "In 1937: Exile and Foreign Authors in Distant Lands." AATSEEL Conference. San Diego, CA.
- Session Chair: "Екатерина II как республиканка—загадка эпитафии, написанной самой себе" ["Catherine II as a Republican—The Riddle of the Epitaph Written To Herself"]. Республиканизм: теория, история, современные практики [Republicanism: Theory, History, Contemporary Practices]. European University at St. Petersburg, St. Petersburg, Russia.
 - "Много ли человеку администрации нужно? Взгляд среднего администратора" ["How Much Administration Does a Man Need? Perspectives of a mid-level administrator"]. Вузпромэкспо: VI ежегодная национальная выставка [Higher Education Expo: VI Annual National Exhibition]. Moscow, Russia.
 - Participant: Book Discussion Roundtable: *This Thing of Darkness: Eisenstein's Ivan the Terrible in Stalin's Russia*, by Joan Neuberger. Association for Slavic, East European and Eurasian Studies (ASEEES) Annual Convention. San Francisco, CA.
 - "Performance across Linguistic Borders: Latvia's Orbita Group." ASEEES Annual Convention. San Francisco, CA.
 - Book Discussion: *Make It The Same: Poetry in the Age of Global Media*, by Jacob Edmond. Kelly Writers House. University of Pennsylvania. Philadelphia, PA.
 - Invited Speaker: "Global Exchange, Aesthetics, Arbitrage." Soviet Literature as World Literature Conference. New York University. New York, NY.
 - Invited Speaker: "Russian Poetry in the Eastern European Contact Zone." Yale University. New Haven, CT.
 - Invited Speaker: "Translation and Epistemological Mayhem." Chatham Translation Symposium. Read Russia. Chatham, MA.
 - Invited Speaker: "Anti-State Aesthetics in the Age of Postmodern Politics: From Aleksandr Skidan to Keti Chukhrov." The James H. Billington Seminar on Russian History and Culture: "Spaces of (Post-) Soviet Dissent in Russia." The Kennan Institute, Woodrow Wilson Center. Washington, D.C. May 20, 2019.
 - Invited Lecture: "Avant-Garde and the Global Market in the Twentieth Century: Politics, Aesthetics and Arbitrage." University of Southern California. Los Angeles, CA.
 - Invited participant: "Forming a Century: On the Shapes of History." Archaists and Innovators: The Formalist Re-Reading Group. Harriman Institute, Columbia University.
 - Invited speaker and member of organizing committee: "Паталогии постмодерности" ["Pathlogies of Postmodernity"]. Малые банные чтения [Small Bathhouse Readings]. St. Petersburg, Russia.
 - Symposium co-organizer with Michael Wachtel, Princeton University: Your Language My Ear 2019.
 - Invited Speaker: "Авангард и глобальный рынок в двадцатом веке: политика, эстетика и арбитраж» ["Avant-Garde and the Global Market in the Twentieth Century: Politics, Aesthetics and Arbitrage"]. "Open Lecture Series," School of Advanced Studies, Tyumen State University, Tyumen, Russia.

- Invited Speaker: "Reaction as Reactive: History, Memory War, and Complementary Occlusions in the Baltic Region." Conservatism and Reaction in Contemporary Politics conference, sponsored by the Andrew Gagarin Center for Civil Society and Human Rights of St. Petersburg State University, the Bard College Center for Civic Engagement and the Harriman Institute of Columbia University. New York, NY.
- Invited participant: Ugly Duckling Presse 25th Anniversary Poetry Readings. Philadelphia, PA. Participant in roundtable: "An Open Discussion of Formalism in the Classroom." AATSEEL Conference. New Orleans, LA.
- Participant in roundtable: "The First Post-Soviet Literary Generation: A Quarter Centery Later." AATSEEL Conference. New Orleans, LA.
- Discussant for panel: "Anglo-Irish Fathers and Russian Sons." AATSEEL Conference. New Orleans, LA.
- 2018: "The Benefits of Distance: Extraterritoriality as Cultural Capital in the Literary Marketplace." ASEES Annual Convention. Boston, MA.
 - Moderator for panel: Book Discussion "A World of Empires: The Russian Voyage of the Frigate Pallada" by Edyta M. Bojanowska. ASEES Annual Convention. Boston, MA.
 - Invited round table participant and collaborator in organization for symposium Pointed Words: Poetry and Politics in the Global Present. Yale University. New Haven, Connecticut.
 - Poetry reading and moderator for discussion: "Radical Poetics in Russia and Ukraine Today," with Galina Rymbu, Dmitry Golynko, Pavel Arseniev, and Anastasia Osipova. Slought Foundation. Philadelphia, PA.
 - Workshop leader: "How to Teach in the Contemporary Political Moment." Center for Teaching and Learning. University of Pennsylvania. Philadelphia, PA.
 - Invited speaker: "Russia and the US—It's Complicated." Civic Series. Philadelphia, PA.
 - Invited speaker: "Commemorating the Imperial Past in Post-Soviet Latvia: Between Occupation and Colonization." Russian History Seminar Series. Georgetown University. Washington, D.C.
 - Invited speaker: "Close reading, distant reading, middle reading: on scale, literary history, and the digital corpus in Russia." Archaists and Innovators Workshop. Princeton University. Princeton, N.J.
 - Invited speaker: "The Benefits of Distance: Extraterritoriality as Cultural Capital in the Literary Marketplace." Redefining the Russian Literary Diaspora (1918-2018): National Tradition and Postnational Contexts, FRINGE Research Centre Annual Conference. University College London, London, U.K.
 - Invited speaker and member of organizing committee: "Кровь и кости как культурное наследие: о пользе массовой травмы" ["Blood and Bones as a Cultural Legacy: On the Use of Mass Trauma"]. Малые банные чтения [Small Bathhouse Readings]. St. Petersburg, Russia.
 - Invited speaker: "History, Memory Wars, and Post-Pravda Across Eastern Europe." Symposium on "Fake News? Post Truth & Politics of Authenticity Since the Cold War." Institute of Arts and Humanities, UC San Diego. San Diego, CA.
 - Invited speaker: Poetry reading with Semyon Khanin. Program in Russian, East European and Eurasian Studies, UC San Diego. San Diego, CA.
 - Keynote speaker and member of organizing committee: "White Skin, Black Masks: Dual Domination on the Border of the Soviet Post-Colony." Symposium on "Contested Bodies: Identities and Spaces in Post-Soviet Territories." University of Pennsylvania. Philadelphia, PA.
 - "In a Systems Mood: Stanford, 1989." After 1967: In Honor of Hans Ulrich Gumbrecht. Stanford University. Stanford, CA.
 - Participant in roundtable: "Nothing is True: True or False? (on the politics of postpravda in

- Russian culture)." AATSEEL Conference. Washington, D.C.
- Chair for panel: "The Political in Contemporary Russian Culture: Visualizing/Performing the Political." AATSEEL Conference. Washington, D.C..
- Discussant for panel: "Gendering Space in Contemporary Post-Soviet Culture: Literature, Cinema, Drama." AATSEEL Conference. Austin, TX.
- 2017: Keynote Speaker: "Las vidas futuras de la vanguardia rusa, o: ¿Cuál fue el momento modernista y qué queda de él?" ["The Many Afterlives of the Russian Avant-Garde, or: What Was the Modernist Moment and What Is Left of It?"]. Imperios colapsados: consecuencias de 1917 en el Mediterráneo y el Mundo [Collapsed Empires: Consequences of 1917 in the Mediterranean and the World"]. Universidad Complutense. Madrid, Spain.
 - Invited Speaker and discussion leader following performance of Andrey Platonov, "Fourteen Little Red Huts." Medicine Show Theater. New York, NY.
 - Invited roundtable participant: "Afterlives of Revolution: Russia Today in Context." Swarthmore College. Swarthmore, Penn.
 - Invited Speaker: "The Many Afterlives of the Russian Avant-Garde, or: What Was the Modernist Moment and What Is Left of It?" Harvard University. Cambridge, Mass.
 - Invited Speaker: "Briefing on Russian History and Global Engagement." University of Pennsylvania ROTC Battalion. Philadelphia, Penn.
 - Invited Speaker: "Baltic States: Forging Nations Among Empires." History Institute for Teachers on "What Is Eurasia? And Why Does It Matter?" Foreign Policy Research Institute. Philadelphia, Penn.
 - Invited Speaker: "Afterlives of Russian Revolution: 100 Years of Remembering the Artistic and Political Revolutions of 1917." Temple University. Philadelphia, Penn.
 - "Russian Cultural Wholes and Fragments in the Baltic 'Near Abroad." Transnational Russian Studies, Durham University. Durham, U.K.
 - Invited Speaker: "Russian Cultural wholes and fragments in the Baltic 'Near Abroad." Institut national de langues et civilisations orientales, Centre de recherche Europes-Eurasie, 9ème séance du projet de recherches "Espaces baltiques." Paris, France.
 - Keynote Speaker: "Wavelength, Exchange and the Temporality of the Aesthetic: on Liminality and Avantgardism." Entangled Literatures and Cultures: Systems of Relations, Intersections, Reciprocity. Under and Tuglas Literature Centre of the Estonian Academy of Sciences. Tallinn, Estonia.
 - Invited Speaker: "Окольный путь реакции: популистская революция в 2016 году как горнило глобалистской реакции" ["Sideways Reactions: The Populist Revolution of 2016 as a Crucible for a Globalist Reaction"]. Малые банные чтения [Small Bathhouse Readings]. St. Petersburg, Russia.
 - Invited Speaker: "«Целое и фрагменты» русской культуры в «Ближнем Зарубежье» Прибалтики" ["The Wholes and Parts of Russian Culture in the Baltic 'Near Abroad"]. Public Lecture series «Словарный запас: дебаты о политике и культуре» ["Vocabulary: Debates about Politics and Culture"] at the Порядок слов [Word Order] bookstore. St. Petersburg.
 - Invited Speaker: "Упереться в стену: перезапуск истории в эпоху Трампа, Путина и др." ["Up against the Wall: Rebooting History in the Era of Trump, Putin, etc."]. Банные чтения. [Bathhouse readings] Moscow.
- 2016: Invited Speaker: "Lyric Cosmopolitanisms and Eccentric Orbits: Russian Culture in Riga,
 Latvia." Seminar series of the Department of Philology and Linguistics, The Higher School
 of Economics. St. Petersburg, Russia.
 - Invited Speaker: "Lyric Cosmopolitanisms and Eccentric Orbits: Russian Culture in Riga, Latvia." Jordan Center for the Advanced Study of Russia, New York University. New York, NY.
 - Participant in Roundtable: "Russian Cultures and Global Situation II: Europe." ASEES Annual

- Convention. Washington, DC.
- Organization of and participation in East Coast tour of the Orbita Group, with four bilingual poetry readings and performances by invitation at Amherst College Center for Russian Culture, the Jordan Center for the Advanced Study of Russia at New York University, the Penn Book Connection in Philadelphia, and the ASEES Convention in Washington, DC.
- Discussant for panel "Russophone Writing in the Putin Era: Towards a New Minor Literature?" ASEES Annual Convention. Washington, DC.
- Invited participant in workshop. "From Revolutionary Dynamism to Plan and Program: Visualizing Temporality." The Pedagogy of Images: Depicting Communism for Children. Princeton University.
- Conference co-organizer, with Jennifer Wilson. Translating Race in Eurasia. University of Pennsylvania.
- "White Skin, Black Masks: Dual Domination on the Border of the Soviet Post-Colony." Association for the Advancement of Baltic Studies Conference. Princeton, NJ. University of Pennsylvania. Philadelphia, PA.
- "White Skin, Black Masks: Dual Domination on the Border of the Soviet Post-Colony." Princeton Conjunction Conference—Imperial Reverb: Exploring the Postcolonies of Communism. Princeton University. Princeton, NJ.
- Moderator: Panel on "Russo-German Relations and the Future of Europe." Penn Slavic Symposium: Russian Foreign Policy in the Putin Era. University of Pennsylvania. Philadelphia, PA.
- Invited Participant: Flickkunstwerk Putin: заговор, ирония, постмодернизм» ["Flickkunstwerk Putin: Conspiracy, Irony, Postmodernism"]. Малые банные чтения [Small Bathhouse Readings]. St. Petersburg, Russia.
- Invited Speaker: «Поэзия как инструмент мобилизации, 3.0» ["Poetry as a mobilizational tool, 3.0"]. Банные чтения. [Bathhouse readings] Moscow.
- "The (Baltic) "Near Abroad": Culture Across Borders or Borders Across Culture?"Re-Inventing Eastern Europe (The Fifth Edition). Euroacademia conference. Riga, Latvia.
- Participant in Roundtable: "Russian Gothic." AATSEEL Conference. Austin, TX.
- Discussant for panel: "Factography and Cultural Institutions in Russia, Eastern Europe, and Eurasia." AATSEEL Conference. Austin, TX.
- "Pavel Arseniev, the Laboratory of Poetic Actionism (St. Petersburg), and Remediation." Panel on "Russian Poetry and New Media." Modern Language Association (MLA) Convention. Austin, TX.
- 2015: "Dmitry Golynko and the Weaponization of Post-Lyricism (from the *Language of Inquiry* to the Language of War)." (ASEES) Annual Convention. Philadelphia, PA.
 - Conference Organizer: Russian Cultures and Global Situation. University of Pennsylvania. Philadelphia, PA.
 - "The Baltic 'Near Abroad': Culture Across Borders or Borders Across Culture?" Russian Cultures and Global Situation. University of Pennsylvania. Philadelphia, PA.
 - Invited Speaker: "Bodily Risk and Aesthetic Autonomy from Futurism to Pussy Riot." Architecture Talks. University of Pennsylvania. Philadelphia, PA.
 - "Charisma, Art and Bodily Risk: From Futurism to Pussy Riot." At symposium "Charismatic Modernisms: In Celebration of Gregory Freidin." Stanford University. Stanford, Cal.
 - Invited Specialist. "Interdisciplinary Programs and Respect for Disciplines: the Challenge of Twenty-First Century Institutional Structures in Higher Education." Skolkovo Moscow School of Management. Moscow, Russia.
 - Invited Speaker: "The Artist as Risktaker." The 3rd Ural Industrial Biennial of Contemporary Art. Ekaterinburg, Russia.
 - Invited Participant: "Memory of Stalinist Violence in Late Soviet Society: Disavowal and Discipline in Trifonov's *House on the Embankment*." The Ralph and Ruth Fisher Forum at

- the University of Illinois at Urbana-Champaign.
- Invited Speaker: "Thinking State Socialism's Fall: History, Silence and Political Coherence." At symposium "Time and Political Authority." New York University, Berlin .
- Invited Participant: "From Revolutionary Dynamism to Plan and Program: Visualizing Temporality in Soviet Children's Culture." At symposium "The Pedagogy of Images: Depicting Communism for Children." Princeton University. Princeton, NJ.
- Invited Speaker: «Запрет книги Александра Некрича "1941. 22 июня" в 1965 году: Когда в позднем советском обществе "Medium became Message"» ["The banning of Aleksandr Nekrich's Book 22 June, 2941: When Medium Became Message in Late Soviet Society"]. European University in St. Petersburg. St. Petersburg, Russia.
- Invited Participant: «Локализуя фашизм, настоящее и прошлое: исторический дискурс и геополитический конфликт 2014-2015» ["Localizing Fascism: Historical Discourse and Geopolitical Conflict, 2014-2015"]. Малые банные чтения [Small Bathhouse Readings]. St. Petersburg, Russia.
- Invited Participant: "Dmitry Golynko and the Weaponization of Post-Lyricism (from the *Language of Inquiry* to the Language of War)." At conference "Political Violence and Militant Aesthetics After Socialism." Yale University. New Haven, CT.
- "The Ends of Poetic Distance: Hejinian and Dragomoshchenko in the 1990s." American Comparative Literature Association Convention (ACLA). Seattle, WA.
- Conference Organizer: Your Language—My Ear: Russian and American Poets at Close Quarters, 2015. University of Pennsylvania. Philadelphia, PA.
- "Translation, Cosmopolitanism and War in Riga." Your Language—My Ear: Russian and American Poets at Close Quarters, 2015. University of Pennsylvania. Philadelphia, PA.
- Chair for panel: Femen at Home and Abroad. AATSEEL Conference. Vancouver, Canada.
- Chair for panel: The Cold War and Experimental Fiction. MLA Convention. Vancouver, Canada.
- "Latvian Documentary Cinema: from Lyrical Socialism to Singing Revolution." Socialist Romanticism: Late USSR and the Poetics of Historical Imagination. MLA Convention. Vancouver, Canada.