

The Carl Beck Papers

in Russian &
East European Studies

Number 2108
Volume 2

Svetlana Frunchak

Studying the Land, Contesting the Land: A Select Historiographic Guide to Modern Bukovina

Volume 2: Notes

The Carl Beck Papers

in Russian &
East European Studies

Number 2108
Volume 2

Svetlana Frunchak

**Studying the Land,
Contesting the Land:
A Select Historiographic Guide
to Modern Bukovina**

Volume 2: Notes

Published in two parts:
Volume 1, Essay
Volume 2, Notes

Svetlana Frunchak has a BA (honors) in History and Education from Chernivtsi National University (Ukraine) and a MA in Political Science from Central European University (Hungary). She is a PhD candidate at University of Toronto, specializing in Soviet and East European history. Her academic interests include cultural, social, and urban history, nationality theory, and Jewish studies. Her doctoral research and publications examine the incorporation by Soviet Union of the newly acquired western borderland territories, focusing on the city of Chernivtsi, a former Habsburg provincial capital which had undergone a profound cultural and demographic transformation during and after World War Two. Svetlana's research has been supported by the Social Sciences and Humanities Research Council of Canada (SSHRC), Ontario Graduate Scholarship, Chancellor Jackman Graduate Fellowship in the Humanities, Foundation for Urban and Regional Studies, and University of Toronto.

No. 2108, November 2011

© 2011 by The Center for Russian and East European Studies, a program of the University Center for International Studies, University of Pittsburgh

ISSN 0889-275X

Image from cover: Original painting by Olexandr Garmyder. Printed with permission from the artist.

The Carl Beck Papers

Editors: William Chase, Bob Donnorummo, Ronald H. Linden, Andrew Konitzer

Managing Editor: Eileen O'Malley

Editorial Assistant: Julie N. Tvaruzek

Submissions to *The Carl Beck Papers* are welcome. Manuscripts must be in English, double-spaced throughout, and between 40 and 90 pages in length, including notes. Acceptance is based on anonymous review. Mail submissions to: Editor, *The Carl Beck Papers*, Center for Russian and East European Studies, 4400 Wesley W. Posvar Hall, 230 South Bouquet Street, University of Pittsburgh, Pittsburgh, PA 15260.

Notes

A Note on Translation: Titles of monographs are translated, as are titles of articles, chapters, and sections; titles of journals, collections, and edited works are not. Current, commonly used English names are used to indicate place of publication. German words *Landeskunde* and *Heimatkunde*, and Ukrainian *kraeznavstvo*, are translated as “local” (lore, studies, history, and geography, etc, depending on context) although *krai* and *Land* are translated as “region.” *Rus’ki* or *Rusyn* and *Rus’* are used when appropriate to preserve the original meaning of the terms.

Acknowledgements

I would like to thank many people who helped me at various stages in the preparation of this guide. I am grateful to my academic supervisors at the University of Toronto, Lynne Viola and Doris Bergen, and Paul Robert Magosci as well as Olexandr Melnyk, David Rechter, Serhyi Yekelchyk, Leo Spitzer, and the anonymous reviewers for the *Carl Beck Papers* for their invaluable comments on earlier drafts. I am also greatly thankful to the *Carl Beck Papers*’ copy-editor for the meticulous work on editing of the final draft. I am deeply indebted to my mother, Natalia Frunchak, who has been my devoted research assistant in Chernivtsi during my work on this project. I also thank Maria Frunchak, Halyna Chaika, Iryna Suslova, and Nadia Zavorotna, who helped me with locating and checking materials. Jennifer Polk copyedited the original English text on short notice, and Mark Laszlo-Herbert was a superb editor of German and Romanian texts. Essyn Emurla, Olesia Vakulenko, Mark Laszlo-Herbert, Michal Kasprzak, and Gabriela Pawlus-Kasprzak kindly and patiently assisted me with translations from German, Romanian, and Polish whenever I was in doubt.

I highly appreciate the help and support of all my colleagues and family. Any omissions or remaining flaws are entirely my own responsibility.

Introduction

1. Daphne Berdahl, *Where the World Ended: Reunification and Identity in the German Borderland* (Berkeley and Los Angeles: University of California Press, 1999); Homi K. Bhabha, *The Location of Culture* (London: Routledge, 1994); Hastings Donnan and Thomas Wilson, eds., *Border Approaches: Anthropological Perspectives on Frontiers* (Lanham, MD, 1994); Akhil Gupta and James Ferguson, “Beyond Culture: Space, Identity, and the Politics of Difference,” *Cultural Anthropology* 7, no. 1 (1992): 6–23; Michael Kearney, “Borders and Boundaries of State and Self at the End of Empire,” *Journal of Historical Sociology* 4, no. 1 (1991): 52–74; Thomas Wilson and Hastings Donnan, eds., *Border Identities: Nation and State at International Frontiers* (Cambridge: Cambridge University Press, 1998).

2. See Kate Brown, *A Biography of No Place: From Ethnic Borderland to Soviet Heartland* (Cambridge, MA: Harvard University Press, 2004), on Polish-Ukrainian borderlands; Peter Sahlins, *Boundaries: The Making of France and Spain in the Pyrenees* (Berkeley and Los

Angeles: University of California Press, 1989); Anastasia N. Karakasidou, *Fields of Wheat, Hills of Blood: Passages to Nationhood in Greek Macedonia, 1870–1990* (Chicago, IL: The University of Chicago Press, 1997); László Kürti, *The Remote Borderland: Transylvania in the Hungarian Imagination* (Albany: State University of New York Press, 2001); David Blackbourn and James Retallack, eds., *Localism, Landscape, and the Ambiguities of Place: German-Speaking Central Europe, 1860–1930* (Toronto, Ont.: University of Toronto Press, 2007); Timothy Snyder, *Reconstruction of Nations: Poland, Ukraine, Lithuania, Belarus, 1569–1999* (New Haven, CT: Yale University Press, 2003).

3. Works in English on Bukovina are scarce; the major languages of the region's historiography are German, Ukrainian, Romanian, Russian, and Yiddish, including various dialects and scripts; others include Hebrew, Polish, Hungarian, Slovak, Czech, French, and Portuguese (the latter published by communities of Bukovinians in Brazil).

Structure and Limitations

4. This is not a comprehensive survey and does not claim to present an exhaustive examination of the historiography of Bukovina. Besides intended limitations due to space restrictions, outlined in the introduction, other omissions may occur.

Nomenclature

5. This survey does not cover studies of separate localities and areas within the historical territorial unit known as Bukovina since the Austrian period. Most of the studies concerned with the southern part of Bukovina (after its division in 1940) belong to this category of local and micro studies and are therefore excluded. Romanian cultural policies of the postwar period did not encourage the preservation of regionalism in Southern Bukovina. In Soviet Ukraine, on the contrary, the name Bukovina was appropriated as an important cultural and geographic category (but not as an official administrative unit) and often used in publications and public discourse in combinations: “Soviet Bukovina” and “Northern Bukovina.”

6. The origins of this name are not clear; most probably, it derived from the old-Slavic *chernyi* (black), referring to the color of surrounding fortification walls. See Yu. O. Karpenko, *Toponimiia tsentral'nykh raioniv Chernivets'koï oblasti* [Toponyms of central districts of Chernivtsi province] (Chernivtsi, 1965).

7. Ernest Gellner, *Nations and Nationalism* (Oxford: Basil Blackwell, 1983); Ernest Gellner, “Scale and Nation,” *Philosophy of the Social Sciences* 3 (1973): 1–17.

8. Benedict Anderson, *Imagined Communities: Reflections on the Origins and Spread of Nationalism* (London: Verso, 1983).

9. On popular identities in modern Central Europe and the Habsburg Empire in particular, see David Blackbourn and James N. Retallack, eds., *Localism, Landscape, and the Ambiguities of*

Place; Nancy M. Wingfield, ed., *Creating the Other: Ethnic Conflict and Nationalism in Habsburg Central Europe*, Austrian and Habsburg Studies 5 (New York: Berghahn Books, 2003); Pieter M. Judson, *Guardians of the Nation: Activists on the Language Frontiers of Imperial Austria* (Cambridge, MA: Harvard University Press, 2006); Pieter M. Judson and Marsha L. Rozenblit, eds., *Constructing Nationalities in East Central Europe*, Austrian History, Culture, and Society (New York: Berghahn Books, 2005).

Bibliographic Aids and Historiographic Studies

Bibliographies from the Late Nineteenth Century to 1940

10. Karel Reifenkugel, *Die Bukowinaer Landesbibliothek und die Kaiserlich-Königlich Universitaets-Bibliothek in Czernowitz. Geschichte und Statistik* [The Library of Bukovina and the Imperial-Royal University Library in Czernowitz: History and statistics] (Chernivtsi, 1885); see also Karel Reifenkugel, *Die Kaiserlich-Königlich Universitaets-Bibliothek in Czernowitz. 1885–1895* [The Imperial-Royal University Library in Czernowitz] (Chernivtsi, 1896).
11. Johann Polek, “Repertorium der Landeskundlichen Literatur des Herzogthums Bukowina” [Directory of regional studies on the Duchy of Bukovina], in *Mitteilungen des statistischen Landesamtes des Herzogthums Bukowina* 1 (Chernivtsi: Pardini, 1892), 147–86.
12. Johann Polek, “Rückblick auf die Forschungen zur Landes- und Volkskunde der Bukowina seit 1773” [A review of research in regional studies and folklore in Bukovina since 1773] in *Mitteilungen des statistischen Landesamtes des Herzogthums Bukowina* 1 (Chernivtsi: Pardini, 1892), 3–20.
13. Raimund Friedrich Kaindl, “Die Literatur zur Kunde der Bukowina” [Literature on Bukovina], *Römische Revue* 7 (Vienna, 1891): 426–31; Raimund Friedrich Kaindl, *Berichte über die Arbeiten zur Landeskunde der Bukowina* [Reports on the monographs on Bukovina] (Chernivtsi: Pardini, 1892).
14. Erwin Hanslick, “Die landeskundliche Literatur von Schlesien, Galizien und Bukowina in den Jahren 1897–1904” [Studies on Silesia, Galicia, and Bukovina in the years 1897–1904], *Geographische Jahresberichte aus Österreich* (Vienna), 4 (1906): 149–68; Siegmund Herzberg-Fränel, “Neueste Schriften zur Geschichte der Bukowina” [The latest writings on the history of Bukovina], in *Mitteilungen des Institutes für Österreichische Geschichtsforschung* 17 (Innsbruck, 1897), 201–04; F. Ilwof, “Kaindl’s Arbeiten zur Geschichte der Bukowina” [Kaindl’s works on the history of Bukovina], in *Historisches Literaturblatt*, 2 (Berlin, 1899), 115–21; Stefan Rudnickyi, “Landeskundliche Literatur von Galizien und der Bukowina” [Studies on Galicia and Bukovina], *Geographische Jahresberichte aus Österreich* (Vienna), 10 (1913): 68–95. Selected sources on the history of Bukovina were included in the following reference works: I. Levyts’kyi, *Halitskorusskaia bibliografia XIX-ho stoletia s uvzgliadneniem izdanii poiaivvshykh v Uhorshine i Bukovine (1801–1886)* [Bibliography of Galician Rus’ in the nineteenth century including

publications in Hungary and Bukovina (1801–1886)]. 2 Vols. (L’viv, 1888/1895); L. Bodnărescu, *Autori români bucovineni* [Romanian authors in Bukovina] (Chernivtsi: Mitr. Silvestru, 1902).

15. Erich Prokopowitsch, “Schriftumsverzeichnis über das Buchenland” [A bibliography of Bukovina], *Deutsches Archiv für Landes- u. Volksforschung* (Leipzig), 4, nos. 3/4 (1940): 664–95.

16. The Soviet conceptual framework for the history of Bukovina is elaborated in more detail in the following sections.

17. *Novye sovetskie respubliki i oblasti. Ukaratel’ litaratury* [New Soviet republics and provinces: Directory of literature] (Moscow: Vsesoiuznaya Knizhnaia Palata, 1940); B. Zlatoustovsky and L. Fedorov, “Literatura o zapadnykh oblastiakh Ukrayiny i Belorusii” [Literature on the western provinces of Ukraine and Belorussia], *Istoricheskii zhurnal* 10, no. 3 (Moscow, 1940): 144–56.

18. See the section on World War II for a brief historical survey of the annexation.

19. V. Arshynova et al., eds., *Radians’ka Bukovyna 1940–1963: Bibliohrafichnyi pokazhchyk* [Soviet Bukovina 1940–1963: A bibliographic directory] (Chernivtsi: Chernivets’kyi Derzhavnyi Universytet, Naukova biblioteka [ChDUNB], 1965); V. Boiko, “Bibliohrafichni doslidzhennia z istoriï revoliutsiinoho rukhu na Bukovyni” [Bibliographic studies of the history of the revolutionary movement in Bukovina], in *Bibliotekoznavstvo ta bibliohrafia. Mizhvidomchyi respublikans’kyi zbirnyk stately* (Kharkiv: Redaktsiino-vydavnychiy viddil Knyzhkovoï palaty URSR, 1970), 55–59; *Chernivets’ka oblast’ u roky Velukoï Vitchyznianoï Viiny Radians’koho Soiuzu (1941–1945). Pokazhchyk literatury* [Chernivtsi province during the Great Patriotic War of the Soviet Union (1941–1945). A directory of literature] (Chernivtsi, 1971); *Informatsiiniy spysok kraieznachchoi literatury, shcho vyishla u ... rotsi (knyhy, broshury, avtoreferaty dysertatsii)* [A list of local studies published in ... (books, brochures, and outlines of dissertations)] (Chernivtsi: ChDUNB, published between 1973 and 1977, each covering literature published in the preceding year); A. Kotsur and O. Dobrzhans’kyi, *Kafedra istoriï Ukrayiny Chernivets’koho universytetu im. Iu. Fed’kovycha: bibliohrafichnyi pokazhchyk* [The chair of Ukrainian history at Iurii Fed’kovych Chernivtsi University: A bibliographic directory] (Chernivtsi, 1996); *Kraieznachcha literatura, shcho vyishla u 1977 rotsi* [Local studies published in 1977] (Chernivtsi: ChDUNB, 1977); *Knyhy pro Chernivets’ku Oblast’ (Bibliohrafichnyi pokazhchyk)* [Books about Chernivtsi province (a bibliographic directory)] (Chernivtsi: ChDUNB, 1980); M. Moldovan and A. Ivanyts’ka, *Radians’ka Bukovyna: kraieznachchiy bibliohrafichnyi pokazhchyk literatury pro Chernivets’ku oblast’* [Soviet Bukovina: a bibliographic directory of local studies of Chernivtsi province] (Chernivtsi: ChDUNB, published between 1987 and 1989); *Radians’ka Bukovyna: bibliographichnyi pokazhchyk* [Soviet Bukovina: (a bibliographic directory)] (Chernivtsi: ChDUNB, published under various editors and with slight variations in title in 1975, 1977, 1979, 1980, 1981, 1984, 1985); *Kraieznachcha literatura, shcho vyishla u 1976 rotsi* [Local studies published in 1976] (Chernivtsi: ChDUNB, 1977); *Velykyi Zhovten’ i revoliutsiino-vyzvol’na borot’ba trudiashchych Pivnichnoi Bukovyny. Anotovanyi bibliohrafichnyi pokazhchyk literatury za 1940–1967 rr.* [The Great October and revolutionary-liberating struggle of toilers in Northern Bukovina: An annotated bibliographic directory for 1940–1967] (Chernivtsi: ChDUNB, 1989). See also *Știința în Bucovina. Ghid Bibliografic* [Science in Bukovina. A bibliographic guide]

(Suceava, 1982). Additionally, a number of directories are available in typescript at the scholarly library of Chernivtsi National University.

20. See, for example, Gertraud Marinelli-König, “Polen und Ruthenen in den Wiener Zeitschriften und Almanacken des Vormärz (1805–1848). Versuch einer kritischen Bestandsaufnahme der Beiträge über Galizien, die Bukowina und das Polnische Geistesleben insgesamt” [Poles and Ruthenians in Viennese journals and almanacs before the March Revolution (1805–1848): An attempt at a critical inventory of literature on Galician, Bukovinian, and Polish cultural life in general], in “Veröffentlichungen der Kommission für Literaturwissenschaft, “Österreichische Akademie der Wissenschaften. Philosophisch-Historische Klasse. Sitzungsberichte, vol. 590, no. 13 (Vienna, 1992).
21. Erich Beck, *Bibliographie zur Landeskunde der Bukowina: Literatur bis zum Jahre 1965* [A bibliography of studies on Bukovina: Literature up to 1965] (Munich: Verlag des Südostdeutschen Kulturwerkes, 1966); Erich Beck, *Bibliographie zur Kultur und Landeskunde der Bukowina: Literatur aus den Jahren 1965–1975* [A bibliography of cultural and local studies of Bukovina: literature of the years of 1965–1975] (Dortmund: Forschungsstelle Ostmitteleuropa, 1985); Erich Beck, *Bibliographie zur Kultur und Landeskunde der Bukowina, 1976–1990: mit Nachträgen zu den Jahren 1966–1975* [A bibliography of cultural and local studies of Bukovina, 1965–1975: With addenda for the years 1966–1975] (Wiesbaden: Harrassowitz, 1999).
22. John-Paul Himka, *Galicia and Bukovina: A Research Handbook about Western Ukraine, Late Nineteenth and Twentieth Centuries* (Edmonton, Alberta: Alberta Culture and Multiculturalism, Historical Resources Division, 1990).
23. Myroslav Romaniuk, *Ukraïns’ka presa Pivnichnoї Bukovyny (1918–1940)* [Ukrainian press of Northern Bukovina (1918–1940)] (Lviv: Feniks, 1996); Myroslav Romaniuk, *Ukraïns’ka presa Pivnichnoї Bukovyny iak dzhерело vychennia suspil’no-politychnoho zhyttia kraiu (1870–1940)* [The Ukrainian press of Northern Bukovina as a source for studying the civil and political life of the region (1870–1940)] (Lviv: Feniks, 2000); Myroslav Romaniuk and M. Halushko, *Ukraїns’ki chasopysy Pivnichnoї Bukovyny (1870–1940)* [Ukrainian periodicals of Northern Bukovyna (1870–1940)] (Lviv: Oblasna Knyzhkova Drukarnia, 1999). A brief survey of press history in Bukovina was published by Olexandr Masan, “Z litopysu Ukrains’koї presy na Bukovyni” [From the chronicles of the Ukrainian press in Bukovina], in *Zasoby masovoї informatsii Chernivets’koї Oblasti. Dovidnyk* [Mass Media in Chernivtsi province. A reference book] (Chernivtsi: Oblastna orhanizatsiia spilky zhurnalistik, 1996), 5–12.

Historiographic Studies

24. M. Ivanenko, “Nespromozhnist’ burzhuaaznykh fal’syfikatsii istorii Pivnichnoї Bukovyny” [Failures of the bourgeois falsifications of the history of Northern Bukovina], *Ukraїns’kyi istorychnyi zhurnal* 6 (Kiev, 1981): 65–73; M. Ivanenko, *Naklepnyky na zamovlennia* [Hired slanders] (Uzhhorod: Karpaty, 1986); Zinaida Zaitseva, “Chernivets’ka oblast’ u roky Velykoї Vitchyznianoї viiny (istoriohrafsia problemy)” [Chernivtsi province during the Great Patriotic war

(historiography of the problem)], 50 rokiv voz’iednannia Pivnichnoi Bukovyny i Khotyns’koho povitu Bessarabiï z Radians’koiu Ukraïnoiu u skladi SRSR. Tezy dopovidei i povidomlen’ oblasnoi istoryko-kraieznavchoi naukovoї konferentsii. Chernivtsi 11–12 travnia 1990 r., Part 1 (Chernivtsi, 1990), 10–1; Ia. Konovalov, “Pro dostovirnist’ vysvitlennia deiakykh podii Velykoi Vitchyznianoї viiny na Bukovyni” [On the credibility of interpretation of certain events of the Great Patriotic War in Bukovina], 50 rokiv voz’iednannia Pivnichnoi Bukovyny, 1990, 13–14; Oleksii Romanets’ et al, *Nespromozhnist’ burzhuaznykh i burzhuazno-natsionalistychnykh fal’sifikatsii istorii Radians’koi Bukovyny* [Failures of bourgeois and bourgeois-nationalist falsifications of the history of Soviet Bukovina] (Kiev: Naukova dumka, 1987).

25. Ihor Burkut, “Ukraïns’ki istoryky pro podiї 1940–1941 rr. v nashomu kraї” [Ukrainian historians on the events of 1940–1941 in our region], in *28 chervnia 1940 roku: pohiad cherez 60 rokiv (Materialy naukovo-praktychnoi konferentsii, m. Chernivtsi, 28 chervnia 2000)* (Chernivtsi: Prut, 2000), 36–45; Ihor Burkut, “Vkluchennia Pivnichnoi Bukovyny i Khotynshchyny do skladu Ukrains’koi RSR u vysvitlenni vitchyznianoї istoriohrafii” [The inclusion of Northern Bukovina and Khotyn region in the Ukrainian SSR in the historiography of our country], in *Khotynu—1000 rokiv. Materialy Mizhnarodnoi naukovoї konferentsii, prysviachenoї 1000-littiu Khotyna* (Chernivtsi: Prut, 2000), 146–56; Olexandr Dobrzhans’kyi, “Etnichnyi sklad naselennia Bukovyny kintsia XVIII–pershoi polovyny XIX stolittia v suchasnii istoriografii” [Ethnic composition of the population of Bukovina from the end of the eighteenth to the first half of the nineteenth century in contemporary historiography], in *Materialy IV bukovyns’koi mizhnarodnoi istoryko-kraieznavchoi konferentsii* (Chernivtsi, 2001), 367–73; Olexandr Dobrzhans’kyi, “Ukraïns’ka istoriohrafia istorii Bukovyny” [Ukrainian historiography of the history of Bukovina], in *Mizhnarodnyi Naukovyi Konhres “Ukraïns’ka istorychna nauka na porozi XXI stolittia.” Chernivtsi, 16–18 travnia 2000 r. Dopovidi ta povidomlenia* (Chernivtsi: Ruta, 2001), 335–39; A. Kotsur and B. Bilets’kyi, “Problemy vychchennia istorii Chernivets’koi oblasti (1940–1993)” [Some problems of studying the history of Chernivtsi province], in *Visnyk Tsentrального наукового центру історії та археології України*, vol.1 (Chernivtsi, 1993), 185–90; A. Kotsur and B. Bilets’kyi, “Istoriographiia pytan’ istorii Chernivets’koii Oblasti (1940–1996)” [A historiography of Chernivtsi province (1940–1996)], in *Z istorychnogo mynuloho Bukovyny: zbirnyk naukovykh statei*, eds. Vasyl’ Botushans’kyi et al. (Chernivtsi, 1996), 229–36; Vasyl’ Kholodnyts’kyi, “Do pytannia pro radianyzatsii Pivnichnoi Bukovyny ta pivnichnoi Bessarabiï 1940–1950 rr. Istoriographichnyi aspect” [To the question of Sovietization of Northern Bukovina and Northern Bessarabia 1940–1950: A historiographical view] in *R.F.Kaindl’i ukraïns’ka istorychna nauka. Materialy mizhnarodnoho naukovoho seminaru “Kaindlivs’ki chytannia” 22–23 travnia 2004 roku*, part 2 (Vyzhnytsia: Cheremosh, 2004), 91–8; Vasyl’ Kholodnyts’kyi, “Stanovlennia radians’koii vlady na terytorii pivnichnoi Bukovyny ta pivnichnoi Bessarabiï: istoriohrafia problemy” [Establishment of Soviet power on the territory of Northern Bukovina and Northern Bessarabia: Historiography of the problem], in *Istorychna panorama. Zbirnyk naukovykh statei*, vol. 1: *Aktual’ni problemy istorii novoho ta novitnioho chasu* (Chernivtsi: Ruta, 2004), 148–54.
26. Anatolii Kruhlashov, “Bukovyns’ka etnopolitychna mozaika: istorychna spadshchyna ta suchasni tendentsii” [Bukovinian ethno-political mosaic: Historical heritage and contemporary tendencies], *Politychnyi menedzhment* 2 (Kiev, 2003): 47–67.

27. Kurt Scharr, “‘Czernowitz hat Konjunktur. Die Gegenwart der Bukowina in Literatur und Medien seit 1991’” [“Czernowitz’s conjuncture.” The presence of Bukovina in literature and media since 1991], *Österreich in Geschichte und Literatur* (Vienna), 5 (2003): 292–310.
28. Diana Dumitru, “The Use and Abuse of the Holocaust: Historiography and Politics in Moldova,” *Holocaust and Genocide Studies* 1 (2008): 49–73; Vladimir Solonari, “From Silence to Justification? Moldavian Historians on the Holocaust of Bessarabian and Transnistrian Jews,” *Nationalities Papers* 30, no. 3 (2002): 435–57.

General Historical Studies

Austrian Studies from the Late Nineteenth Century

29. The term was used by the Austrian administration and scholars to identify the east Slavic population of Bukovina. It was adopted later by most Romanian-language historians of the region and has been used occasionally in German- and Romanian-language studies until recently. Many Ukrainian-language authors of the late nineteenth and early twentieth centuries used instead the autonym *Rusyn* until *Ukrainian* became more common (around the second third of the twentieth century) and later standard (in the second half of the twentieth century).
30. Walenty Ćwik, *Bukowina. Ezmianka o jej przeszłości i zabytkach* [Bukovina: Its historical past and memorials] (Chernivtsi, 1884); Edward Fischer, *Herzogtum Bukowina, Land und Bevölkerung* [The Duchy of Bukovina, the land and its inhabitants] (Chernivtsi, 1905); *Heimatkunde der Bukowina* [Local study of Bukovina] (1872); Julius Jandaurek, “Das Herzogthum Bukowina” [The Duchy of Bukovina] in *Königreich Galizien und Lodomerien und das Herzogthum Bukowina* (Vienna: Verlag von Karl Graeser, 1884); Bronisław Krzyczyński, “Bokowina i Polska. Szcic historychno-społeczny” [Bukovina and Poland: a historical-political sketch], *Nasz Krai* (Warsaw), 2 (1906): 19–21; Demeter (Dimitrie) Onciu, “Zur Geschichte der Bukowina” [On the history of Bukovina] in *Jahresbericht des k.k. Obergymnasiums in Czernowitz 1886–1887* (Chernivtsi: Pardini, 1887); Franz A. Wickenhauser, *Molda oder Beiträge zur Geschichte der Moldau und Bukowina* [Molda, or writings on the history of Moldavia and Bukovina] 5 vols. (Chernivtsi, 1881); Franz Zach, *Galizien und Bukowina: Wanderungen über die Schlachtfelder und Schilderung von Land und Leuten* [Galicia and Bukovina: Excursions across the battlefields and descriptions of the land and its people] (Klagenfurt: St. Josef-Bücherbruderschaft, 1917); and others cited below.
31. See A. Nibio, “Zum Tode R. F. Kaindls” [Regarding the death of R. F. Kaindl], *Archiv des Deutschen Kulturvereines in the Bukowina* 1 (Chernivtsi, 1931): 2–8.
32. Raimund Friedrich Kaindl, *Geschichte der Bukowina* [The history of Bukovina], 3 vols. (Chernivtsi: Czopp, 1888–1898); Raimund Friedrich Kaindl, *Geschichte der Bukowina von den ältesten Zeiten bis zur Gegenwart unter besonderer Berücksichtigung der Kulturverhältnisse* [The history of Bukovina from the earliest times to the present with special attention to cultural

relations] (Chernivtsi: Pardini, 1904); Raimund Friedrich Kaindl, *Geschichte von Czernowitz von den ältesten Zeiten bis zur Gegenwart* [The history of Czernowitz from the earliest times to the present] (Chernivtsi: Pardini, 1908); Raimund Friedrich Kaindl and A. Monastyr's'kyi, *Die Ruthenen in der Bukowina* [The Ruthenians of Bukovina], 2 vols. (Chernivtsi: Czopp, 1889–1890); see also Raimund Friedrich Kaindl, *Zur Geschichte der Stadt Czernowitz und ihrer Umgegend* [On the history of the city of Czernowitz and its surroundings] (Chernivtsi: Czopp, 1888).

33. *Die österreichisch-ungarische Monarchie in Wort und Bild*, vol. 13, Bukowina [The Austrian-Hungarian Monarchy in words and pictures, vol. 13, Bukovina] (Vienna: K. K. Hof und Staatsdruckerei, 1899).

34. For example, I. Gumetskii, *Znachenie Russkogo Prikarpatia dlja Rossii* [The meaning of the Russian near-Carpathian region for Russia] (St. Petersburg, 1904); Hryhoriy Kupchanko, *Nekotorye istoriko-geograficheskie svedeniia o Bukovine* [Some historical-geographical information on Bukovina] (Kiev, 1875); Hryhoriy Kupchanko, *Bukovina i ee russkie zhyteli* [Bukovina and its Russian inhabitants] (Vienna, 1895); Hryhoriy Kupchanko, *Nasha Rodina* [Our motherland] (1896, repr. New York, 1924); V. Lazarevskii, *Russkii narod v Karpathakh* [The Russian people in the Carpathians] (Kiev, 1915); Vladimir Mordvinov, *Pravoslavnaya tserkov' v Bukovine* [Orthodox Church in Bukovina] (St. Petersburg, 1877); I. Prodan, *Bukovinskie ocherki. Zabytyi russkii ugolok v Avstrii* [Bukovinian sketches. A forgotten Russian corner in Austria] (Kharkiv, 1914); K. Shmedes, *Geograficheskoe i statisticheskoe obozrenie Bukoviny i Galitsii* [Geographical and statistical survey of Bukovina and Galicia] (1870); Ia. Spanovskii, *Russkii narod v Karpathakh: Bukovinskaia Rus'* [The Russians in Carpathians: Bukovinian Rus'] (Kiev, 1915); F. I. S[vistun], *Prikarpatskaia Rus' pod vladeniem Avstrii* [Near-Carpathian Rus' under Austrian rule], parts 1 and 2 (Lviv, 1895–1896).

35. V. Domanytskyi, *Pro Bukovynu ta Bukovyns'kykh ukraintsiv* [About Bukovina and Bukovinian Ukrainians] (Kiev, 1910); O. Źukowski, *Bukowina pod względem topograficznym, statystycznym i historycznym* [Bukovina from a topographic, statistical, and historical viewpoint] (Chernivtsi-Lviv, 1914); K. Baladyzhenko, *Bukovina i ee proshloie* [Bukovina and its past] (St. Petersburg, 1915); M. Zhuchenko, “Bukovina,” *Ukrainskaia zhizn* 1 (Moscow, 1915): 20–5.

36. Myron Korduba, *Illustrowana istoriia Bukovyny* [An illustrated history of Bukovina] (Chernivtsi: Pardini, 1901, repr. 1906).

Romanian Interpretations of the Late Austrian and Interwar Periods

37. Mihai Eminescu, *Bucovina și Basarabia: Studiu istorico-politic* [Bukovina and Bessarabia: A historical-political study] (Bucharest, 1941, repr. Munich: J. Dumitru Verlag, 1981); Ion Grămadă, *Din Bucovina de altă dată. Schițe istorice* [From the Bukovina of olden times: Historical sketches] (Bucharest: Soc. Steaua, 1911); Grillits [Baron C. Hurmuzaki], *Slawisierung der Bukowina* [The Slavicization of Bukovina] (Vienna, 1900); Constantin Morariu, *Părți din*

istoria românilor bucovineni scrise în limbă populară [Episodes from the history of Bukovinian Romanians written in their vernacular] (Chernivtsi, 1893); Constantin Morariu, “Culturhistorische und Ethnographische Skizzen über die Romänen der Bukowina,” [Cultural-historical and ethnographical sketches about the Romanians of Bukovina] in *Romänische Revue* 1 (Vienna, 1888–1891); Samoil Morariu-Andrievici, *Istoricul bisericei ort. or. din Bucovina (1775–1893)* [A history of the Orthodox Church in Bukovina (1775–1893)] (Chernivtsi, 1893); Demeter (Dimitrie) Onciu, *Geschichte der Bukowina* [The history of Bukovina] (Chernivtsi: Pardini, 1898); Dimetrius (Dimitrie) Onciu and Constantin Loghin, “Die Vergangenheit der Bukowina. Eine historische Betrachtung von Romänischer Seite” [The past of Bukovina: A historical view from a Romanian perspective], in *Deutsche Tagespost* 166 (Sibiu, 1919); Iraclie Porumbescu, *Ceva despre trecutul și prezentul Bucovinei* [Something about the past and the present of Bukovina], vol. 1 (Chernivtsi, 1890); [unknown author], *Din trecutul Bucovinei* [From the past of Bukovina] (Bucharest, 1915); A. Vitenko, *Situation ethnographique en Bucovine* [The ethnographic situation in Bukovina] (Chernivtsi, 1919); Z. Voronka, *Rutenizarea Bucovinei* [The Ruthenianization of Bukovina] (Chernivtsi, 1903); Z. Voronka, *Rutenizarea Bucovinei și cauzele denaționalizării poporului român* [The Ruthenianization of Bukovina and the causes of denationalization of the Romanian population] (Bucharest, 1904).

38. For more on the interwar historiography of Romanian-Slavic relations in general, see Stephen Fischer-Galați, *Slavic-Romanian Relations in Modern Romanian Historiography* (New York: Mid-European Studies Center, 1953).

39. Nicolae Iorga, *Neamul românesc în Bucovina* [The Romanian nation in Bukovina] (Bucharest, 1905); Nicolae Iorga, *Românismul în Bucovina* [Romanianism in Bukovina] (Bucharest, 1903); Nicolae Iorga, *Românismul în trecutul Bucovinei* [Romanianism in the past of Bukovina] (Bucharest, 1938); Ion Nistor, *La Bessarabie et la Bucovine* [Bessarabia and Bukovina] (Bucharest: Romanian Academy, 1937), translated as Ion Nistor, *Bessarabia and Bukovina* (Bucharest: Romanian Academy, 1939); Ion Nistor, *Români și rutenii în Bucovina* [Romanians and Ruthenians in Bukovina] (Bucharest, 1915). See also Nicolae Iorga, *A History of Romanians* (London: Fisher Urwin, 1926).

40. Nistor’s more general works put Bessarabia, Bukovina, and other borderland territories in the center of his geopolitical doctrine. For example, see his *Români Transnistreni* [Romanians across the Dniester] (Chernivtsi, 1925); *Vechimea așezărilor românești dincolo de Nistru* [The age of the Romanian settlements across the Dniester] Analele Academiei Române, ser. 3, vol. 12, (1993). Nistor was as a member of the Romanian Academy, the curator of the Academic Library, the president of the University of Czernowitz (later Cernăuți), a senator in the Romanian parliament, a minister for Bukovina, and a de facto minister for Bessarabia. Interestingly, Stephen Fischer-Galați singled out Nistor as one historian whose work, although as nationalist as other publications of the time, was an original contribution to the subject of Romanian-Slavic relations since it “depicted and evaluated the situation as revealed by documents rather than polemics” (*Slavic-Romanian Relations*, 8). Fischer-Galați remarked in 1953 that it was unfortunate that Nistor’s work did not receive enough public attention; ironically, this lack of attention was reversed in the post-Soviet period when interest in Nistor’s works grew remarkably in Romania, as revealed in re-publication of his works and numerous citations by contemporary authors.

41. Leca Morariu, *Ce-a fost odată. Din trecutul Bucovinei* [How it used to be: From the past of Bukovina] (Chernivtsi: Glasul Bucovinei, 1922); Mihai Popescu, “Contribuții la istoria Bucovinei” [Contributions to the history of Bukovina], *Con vorbiri literare* (Bucharest), 62 (1929): 97–104; Simeon Reli, *Din Bucovina vremulilor grele* [From the Bukovina of hard times] (Chernivtsi: Glasul Bucovinei, 1926); N. Tcaciuc-Albu, *Câteva cuvinte despre români rutenezați din nordul Bucovinei* [A few words about the Ruthenized Romanians in Northern Bukovina] (Chernivtsi, 1928); Dragoș Vitencu, *Când dai nas lui Ivan* [When one meets Ivan] (Chernivtsi, 1934).

Ukrainian Studies between 1918 and 1991

42. Hryhorii Pidubnyi, *Bukovyna, iü mynule i suchasne* [Bukovina, its past and present] (Kharkiv: Derzhavne Vydavnytstvo Ukrayny, 1928).
43. Denys Kvitkovs'kyi, Teofil Bryndzan, Arkadii Zhukovs'kyi, eds., *Bukovyna: iü mynule i suchasne* [Bukovina: Its past and present] (Paris: Zelena Bukovyna, 1956). The first part of the historical section was later reprinted as a separate volume: Arkadii Zhukovs'kyi, *Istoria Bukovyny. Chastyna I: do 1774 roku* [A history of Bukovina, part I. To 1774] (Chernivtsi: Oblpolihrafvydav, 1991).
44. Denys Kvitkovs'kyi, Teofil Bryndzan, Arkadii Zhukovs'kyi, eds., *Bukovyna: iü mynule i suchasne* [Bukovina: Its past and present] (Paris, 1956), 416.
45. On the argument about the alleged domination of Jews among Soviet authorities and their widespread support of “communism” and Soviet power in 1940–1941, Denys Kvitkovs'kyi, Teofil Bryndzan, Arkadii Zhukovs'kyi, eds., *Bukovyna: iü mynule i suchasne* [Bukovina: Its past and present] (Paris, 1956), 392–402; on the OUN actions, *ibid.*, 403–05.
46. Ivan Novosivs'kyi, *Narys istoriï prava Bukovyny i Basarabii* [An outline of the history of law of Bukovina and Bessarabia], Zapysky Naukovo-ho Tovarystva im. Shevchenka 199. Istoriyko-filosofichna sektsiiia. Pravnycha komisiia (New York, 1986); see also Roman Klimkevich, “Herby mist Bukovyny” [Coats of arms of Bukovinian towns], *Ukrains'kyi istoryk* (New York), 6, no. 21–23 (1969): 127–37; Hryhorii Nadris, *Bessarabia and Bukovyna* (London, 1968).
47. V. Botushans'kyi et al., *Narysy z istoriï Pivnichnoi Bukovyny* [Sketches in history of Northern Bukovina] (Kiev: Naukova dumka, 1980); Oleksii Hryhorenko, *Bukovyna vchora i siohodni* [Bukovina yesterday and today] (Kiev: Vydavnytstvo politychnoi literatury Ukrayny, 1967); V. Kurylo et al., *Pivnichna Bukovyna, iü mynule i suchasne* [Northern Bukovina, its past and present] (Uzhhorod: Karpaty, 1969); I. Minakov and Volodymyr Onykiienko, *Chernivets'ka oblast* [Chernivtsi province] (Chernivtsi: Oblvydav, 1958); Volodymyr Onykiienko, *Bukovyna: istorychno-heohrafichnyi narys* [Bukovina: A historical-geographical sketch], Naukovi zapysky Chernivets'koho Universytetu 22 (Lviv: Lviv's'kyi Universytet, 1956); Volodymyr Onykiienko, *Chernivets'ka oblast'* [Chernivtsi province] (Kiev: Radians'ka shkola, 1960); see also a popular historical work by I. Hryshchenko and M. Lishchenko, *Pivnichna Bukovyna—spokonivichna ukrains'ka zemlia* [Northern Bukovina—a primordial Ukrainian land] (Kiev, 1980).

48. V. Kurylo et al., eds. *Istoriia mist i sil Ukrains'koï RSR. Chernivets'ka oblast'* [A history of cities and villages of the Ukrainian SSR. Chernivtsi province] (Kiev, 1969).
49. Ivan Dudych et al., *Radians'ka Bukovyna ta ii mynule* [Soviet Bukovina and its past] (Kiev: Vydr. Tovarystva kul'turnykh zv'iazkiv z ukraïntsiamy za kordonom, 1955); A. Komarnyts'kyi, V. Lesyn, O. Romanets', *Bukovyna: putivnyk ukrains'koiu i rosiis'koiu movamy* [Bukovina: A guide in Ukrainian and Russian] (Uzhhorod: Karpaty, 1966); I. Kostenko, *Po Sovetskoi Bukovine* [Across Soviet Bukovina] (Rostov, 1940); O. Nosenko, *Radians'ka Bukovyna* [Soviet Bukovina] (Kiev, 1941); M. Petrovs'kyi, *Bykovyna. Istorychna dovidka* [Bukovina: A historical note] (Kiev: AN URSR, 1945); *Radians'ka Bukovyna* [Soviet Bukovina] (Chernivtsi, 1941); I. Severchuk et al., eds. *Radians'ka Bukovyna. Dovidnyk-putivnyk* [Soviet Bukovina: A guide and directory] (Uzhhorod: Karpaty, 1970); Petr Vashchenko, *Sovetskaia Bukovina* [Soviet Bukovina] (Moscow: Gosudarstvennoe uchebno-pedagogicheskoe izdatel'stvo ministerstva prosveshcheniya RSFSR, 1963).

Post–World War II Romanian Studies

50. For example, Mihail Roller in his *Probleme de istorie* [Problems of history] (Bucharest, 1951) presented the annexation of Bessarabia by Russia in 1812 and by the USSR in 1940 as the liberation from the Turkish yoke in the former case and from bourgeois exploiters in the latter. Other examples of pro-Soviet revisionism include P. Constantinescu-Iași, *Influența Marii Revoluții Socialiste din Octombrie asupra mișcării revoluționare din România* [The impact of the Great October Socialist Revolution on the Romanian revolutionary movement] (Bucharest, 1957); C. Cusnir-Mihailovici, *Despre situația revoluționară din România în perioada 1918–1920* [On the revolutionary situation in Romania in 1918–1920] (Bucharest, 1955); V. Liveanu, *1918. Din istoria luptelor revoluționare din România* [1918: From the history of revolutionary struggle in Romania] (Bucharest, 1960).
51. See Nicolae Ceaușescu, *Development of Education, Science and Culture in Romania: The Socio-Political Thinking of Romania's President* (Bucharest: Meridiane Pub. House, 1979).
52. Maria Manoliu-Manea, ed., *The Tragic Plight of a Border Area: Bessarabia and Bucovina*, American Romanian Academy of Arts and Sciences (California: Humboldt State University Press, 1983).
53. Nicholas Dima, *Bessarabia and Bucovina: The Soviet-Romanian Territorial Dispute* (New York: Columbia University Press, 1982); Maria Manoliu-Manea, ed., *The Tragic Plight of a Border Area: Bessarabia and Bucovina*, American Romanian Academy of Arts and Sciences (California: Humboldt State University Press, 1983). The works by Manoliu-Manea and Dima are heavily focused on Bessarabia in spite of their titles. Bucovina is largely treated as a “special case” alongside Bessarabia. For a similar approach to Bukovinian history, see Ilarie Mintici, “Din trecutul istoric al Bucovinei de nord” [On the historical past of Northern Bukovina], in *Calendarul național ilustrat al românilor americani* (Cleveland, Ohio, 1963), 109–18.

54. Nicholas Dima, *Bessarabia and Bucovin: The Soviet-Romanian Territorial Dispute* (New York: Columbia University Press, 1982), 136.

55. Ibid., 131.

56. Both books were reviewed in detail by Theodore Ciuciura, “Romanian views on Bessarabia and Bukovina: A Ukrainian Perspective,” *Nationalities Papers* 13, no. 1 (1985): 106–17. Ciuciura takes issue with the larger trend in Romanian historiography: treating Bessarabia and Bukovina as “truly Romanian lands.” In a polite and analytical manner, he attempts to prove that many claims made by Romanian authors are wrong. Although the evidence and arguments he uses are very effective, he does engage in a historical and statistical competition for the land and therefore often uses devices similar to those employed by his opponents, such as evaluating the might of (proto)Ukrainian medieval states and proving the “legitimacy” of “Ruthenian” culture and identity in premodern times. This leaves a reader with an impression that the dispute can never be resolved within the ethnocentric analytical framework chosen by the reviewer as well as by the original authors.

Other Interpretations in the Post–World War II Period

57. Hugo Gold, ed., *Geschichte der Juden in der Bukowina. Ein Sammelwerk* [The history of Jews in Bukovina: A collection of essays], 2 vols. (Tel Aviv: Alamenü, 1962). See also a brief general work on the Jewish history of Czernowitz-Chernivtsi: Hermann Sternberg, *Zur Geschichte der Juden in Czernowitz* [On the history of Jews in Czernowitz] (Tel-Aviv: Olamenu, 1962). Gold’s work is now available in English translation online at <http://czernowitz.ehpes.com/> (go to Links to Other Sites from the left-hand menu and click on the top link in the list. Last accessed on 14 July, 2010).

58. Franz Lang, ed., *Buchenland. Hundertfünfzig Jahre Deutschtum in der Bukowina* [Bukovina: One hundred fifty years of the Germans in Bukovina], Veröffentlichungen des Südostdeutschen Kulturwerks (Wissenschaftliche Arbeiten), vol. 16, series B (Munich: Verlag des Südostdeutschen Kulturwerks, 1961); see also Erich Beck, *Bukowina, Land zwischen Orient und Okzident* [Bukovina, a land between East and West] (Freilassing: Pannonia, 1963) (a photo album with an extended historical introduction and comments); Johanna Brucker, *Und immer wieder Hoffnung: Buchenlandtrilogie* [And still again a hope: A Bukovina trilogy] (Munich: Landsmannschaft der Buchenlanddeutschen, 1984); Emanuel Turczynski, “Die politische Kultur der Bukowina. Harmonie ethnischer Kleingruppen” [The political culture of Bukovina: The harmony of small ethnic groups], *Kaindl-Archiv* 2 (Stuttgart, 1979): 8–24.

59. Erwin Massier, Josef Talsky, and B. C. Grigorowicz, eds., *Bukowina: Heimat von Gestern* [Bukovina: Homeland of yesterday] (Karlsruhe: Selbstverlag “Arbeitskreis Bukowina Heimatbuch,” 1956). See also two publications on German emigration from Bukovina: William Keel and Kurt Rein, eds., *German Emigration from Bukovina to the Americas. Results of Investigation and a Guide to Further Research* (Lawrence, KS, 1996) and Kurt Rein, “Die Amerikaauswanderung aus der Bukowina” [Emigration to America from Bukovina], *Südostdeutsches Archiv* 38–39 (Munich, 1995–1996): 133–51.

60. One work on the Polish population of Bukovina, although it shares some interpretations with the Austro-German and Jewish ones, is strongly influenced by the Soviet vision and censorship: E. Biedrzycki, *Historia Polakow na Bukowinie* [A history of Poles in Bukovina] (Krakow: 1973).

Post–1991 Studies

61. J. Hampel und O. Kotzian, eds., *Spurensuche in die Zukunft: Europas vergessene Region Bukowina* [Tracking the future: Europe's forgotten region of Bukovina] (Augsburg: Bukowina-Institut, 1991).

62. Adolf Armbruster, ed., *Vom Moldauwappen zum Doppeladler: Ausgewählte Beiträge zur Geschichte der Bukowina* [From the Moldavian coat of arms to the double eagle: Selected writings on the history of Bukovina] (Augsburg: Hofmann-Verlag, 1993); Irma Bornemann, "Die Buchenlanddeutschen" [Bukovinian Germans] Kulturelle Arbeitshefte. Bund der Vertriebenen, 13 (Bonn: Vereinigte Landsmannschaften und Landesverbände, 1992); Irma Bornemann and Paula Tiefenthaler, eds., *Bukowina: Landschaften, Bauten, Denkmäler* [Bukovina: Landscapes, buildings, monuments] (Munich: Landsmannschaft der Buchenlanddeutschen, 1986) (text in German, French, and English); Irma Bornemann, Paula Tiefenthaler, and Rudolf Wagner, eds., *Czernowitz: Eine Stadt im Wandel der Zeit mit besonderer Berücksichtigung ihres deutschen kulturellen Lebens* [Chernivtsi: A city in changing times with special attention to its German cultural life] (Munich: Der Südostdeutsche, 1988); Vasyl' Botushans'kyi et al., *Bukovyna v konteksti ievropeis'kykh mizhnarodnykh vidnosyn (z davnikh chasiv do seredyny XX st.)* [Bukovina in the context of European international relations (from the earliest times to the middle of the twentieth century)] (Chernivtsi: Ruta, 2005); Cecile Cordon and Helmut Kusdat, eds., *An der Zeiten Ränder: Czernowitz und die Bukowina. Geschichte, Literatur, Verfolgung, Exil* [On the border of times: Czernowitz and Bukovina. History, literature, persecution, and exile] (Vienna: Theodor Kramer Gesellschaft, 2002); Cecile Cordon and Helmut Kusdat, eds., *Viersprachenland am Pruth: Die Bukowina—Geschichte, Literatur, Verfolgung, Exil* [A land of four languages on the Prut: Bukovina—history, literature, persecution, and exile] (Vienna: Verlag der Theodor Kramer Gesellschaft, 2002); Oleksandr Dobrzhans'kyi, "Czernowitz und die Bukowina" [Czernowitz and Bukovina], in *Czernowitz. Die Geschichte einer ungewöhnlichen Stadt*, ed. Harald Heppner (Vienna: Böhlau, 2000), 45–61; C. Fräss Ehrfeld, ed., "Kärnten und die Bukowina" [Carinthia and Bukovina], in *Archiv für Vaterländische Geschichte und Topographie* 88 (Klagenfurt, 2000); Š. Purici, "Die Geschichte der Bukowina" [The history of Bukovina], in Heppner, *Czernowitz*, 79–82 (see also other contributions to Heppner's volume); Ilona Slawinski and Joseph P. Strelka, eds., *Die Bukowina: Vergangenheit und Gegenwart* [Bukovina: Past and present] (Bern: Peter Lang AG, 1995); Ilona Slawinski and Joseph P. Strelka, eds., *Glanz und Eland der Peripherie* [The shine and squalor of the periphery] (Bern: Peter Lang AG, 1998); Emanuel Turczynski, "Die Bukowina," in *Galizien-Bukowina-Moldau. Deutsche Geschichte im Osten Europas*, ed. Isabel Röskau Rydel (Berlin: Siedler, 1999); Rudolf Wagner, ed., *Vom Halbmond zum Doppeladler*; vol.1, *Ausgewählte Beiträge zur Geschichte der Bukowina und der Czernowitzer Universität "Francisco-Josephina."* Festgabe zum 120. Jahrestag der Czernowitzer Francisco-Josephina jetzt O. J. Fedkowicz Universität [From crescent to double eagle, vol. 1, Selected contributions on the history of Bukovina and the Francis-Joseph University of Czernowitz. A commemorative

paper dedicated to the 120th anniversary of Chernivtsi's Francis-Joseph University, now O. Iu. Fed'kovych University] (Augsburg, 1996). On the city of Chernivtsi, see Andrei Corbea-Hoisie, ed., *Czernowitz: jüdisches Städtebild mit Fotografien von Guido Baselgia und Renata Erich* [Czernowitz: A Jewish cityscape with photographs by Guido Baselgia and Renata Erich] (Frankfurt: Jüdischer Verlag, 1998); Andrei Corbea-Hoisie, *Czernowitzer Geschichten: über eine städtische Kultur in Mittelosteuropa* [Histories from Czernowitz: An urban culture in Central Europe] (Vienna: Böhlau, 2003). A longer list of publications on Germans and German life in Bukovina (in German and English) was compiled by Sophie A. Welisch and can be found at [www.bukovinasociety.org/bibliography.html#SELECT LIST OF PUBLICATIONS \(ENGLISH\)](http://www.bukovinasociety.org/bibliography.html#SELECT LIST OF PUBLICATIONS (ENGLISH)) (last accessed on 14 July 2010).

63. Stepan Kostyshyn et al., eds., *Bukovyna: istorychnyi narys* [Bukovina: A historical sketch] (Chernivtsi: Zelena Bukovyna, 1998).
64. Dimitrie Vatamaniuc, *Bucovina între Occident și Orient* [Bukovina between West and East] (Bucharest: Editura Academiei Române, 2006).
65. Ion Alexandrescu, *A Short History of Bessarabia and Northern Bucovina* (Iași, 1994); Teodor Bălan, *Istoria teatrului românesc în Bucovina* [The history of the Romanian theater in Bukovina] (Bucharest: Editura Academiei Române, 2005); Teodor Bălan, *Suprimarea mișcărilor naționale din Bucovina* [The suppression of national movements in Bukovina] (Iași: Do-MinoR, 2004); Vasyl' Botushans'kyi et al., eds., *Z istorychnogo mynuloho Bukovyny: zbirnyk naukovykh statei* [From the history of Bukovina: A collection of scholarly works] (Chernivtsi, 1996); Vasyl' Bolushans'kyi et al., *Pytannia istorii Ukrayiny* [Questions of Ukrainian history], vol.1 (Chernivtsi, 1997) (devoted to Bukovina for the most part); Vasyl' Botushans'kyi, ed., *Pytannia istorii Ukrayiny* [Questions of Ukrainian history], vol.5 (Chernivtsi, 2002) (devoted to Bukovina for the most part); *Bukovina. Blaski i Cenie Europy w Miniature* [Bukovina: The lights and shadows of a miniature Europe] (Warsaw: Energeia, 1995); *Bukowina. Wspólnota Kultur i Języków* [Bukovina. A society of cultures and languages] (Warsaw, 1992); Nicolae Ciachir, *Din istoria Bucovinei* [From the history of Bukovina] (Bucharest: Oscar Print, 1999); Ioan V. Cocuz, *File din istoria Bucovinei* [Excerpts from the history of Bukovina] (Suceava: Mușatinii, 2000); Victor Nicolae Cossaris, *Permanențe și continuitate în Bucovina* [Permanence and continuity in Bukovina] (Suceava: Cossaris, 2001); *Enciclopedia Bucovinei în studii și monografii* [Encyclopedia of studies about Bukovina] (Suceava, 1998); Kazimierz Feleszko, ed., "Bukovyna—miniatiurna Ievropa," [Bukovina—A miniature Europe], in *Materialy III Mizhnarodnoi istoryko-kraieznachoi konferentsii, prysviachennoi 120-richchiiu zasnuvannia Chernivets'koho universytetu* (Chernivtsi: Ruta, 1995), 179–87; Ion Gherman, *Istoria tragică a Bucovinei, Basarabiei și ținutului Herța* [The tragic history of Bukovina, Bessarabia, and the district of Herța] (Bucharest: Editura All, 1993); M. Grigorovița, *Din istoria culturii în Bucovina* [From the history of culture in Bukovina] (Bucharest, 1994); Radu Grigorovici, *Bucovina între milenii* [Bukovina between millennia] (Bucharest: Editura Academiei Române, 2006); Mihai Iacobescu, *Din istoria Bucovinei* [From the history of Bukovina] (1993); Anatolii Kruhlashov et al., eds., *Etnichni vzaiemnyi na terytorii ievorehionu "Verhnii Prut"* [Ethnic relations on the territory of Upper Prut] (Chernivtsi: Bukrek, 2004); Yurii Makar et al., eds., *Naukovyi visnyk Chernivets'koho universytetu* [Scholarly bulletin of Chernivtsi University] vols. 6–7 *History*

(Chernivtsi: Chernivets’kyi Derzhavnyi Universytet, 1996) (devoted to Bukovina for the most part); Oleksandr Masan and Ihor Chekhovs’kyi, *Chernivtsi. 1408–1998: narysy z istoriï mista* [Chernivtsi, 1408–1998: Sketches from the history of the city] (Chernivtsi: Misto, 1998); Gheorghe Nandriş, *Basarabia și Bucovina* [Bessarabia and Bukovina] (Cluj-Napoca: Napoca Star, 2002); M. Olaru and St. Purici, “Bucovinism” și “Homo Bucovinensis” [“Bukovinism” and “Homo Bucovinensis”], *Analele Bucovinei* 3, no. 1 (1996): 5–12; Ion N. Oprea, *Bucovina în presa vremii* [Bukovina in the press of the time] (Iași: PIM, 2008); Czesław Osękowski, ed., *Polacy z Bukowiny: ich losy i kultura. Materiały z Międzynarodowego Sejmiku Krajoznawczego PTTK ŻARY, 8–10 czerwca 2001 roku* [Poles from Bukovina: Their fate and culture. Materials from the international conference in local studies, PTTK ŻARY, June 8–10, 2001] (Żary, 2002); Florin Pintescu and Daniel Hrenciu, *Din istoria polonezilor în Bucovina* [From the history of Poles in Bukovina] (Suceava: Dom Polski, 2002); Viorel Roman, *Bucovina și Basarabia* [Bukovina and Bessarabia] (Bucharest: Artemis, 2002); Emil Satco, *Enciclopedia Bucovinei*, vols. 1 and 2 (Suceava: Princeps Edit, 2004); Emil Satco and I. Pînzar, *Personalități Bucovinene, Dicționar* [Personalities of Bukovina. A dictionary], vol. 8 (Suceava: Biblioteca Bucovinei I. G. Sbiera, 1997); Vasile Schipor, *Bucovina istorică* [Historical Bukovina] (Bucharest: Romanian Academy, 2007); Adrian Ţeiciuc, *Problema ucraineană în Bucovina sudică* [The Ukrainian question in Southern Bukovina] (Bucharest: Mustang, 2001); R. Symonenko, *Vichnozhyvi hillyk Ukrayny: Pivnichna Bucovyna i Pivdenna Bessarabia* [The eternal branches of Ukraine: Northern Bukovina and Southern Bessarabia] (Kiev, 1992); Miroslav Tejchman, “Bukovina—Zapomenutá Zeme?” [Bukovina—A forgotten land?], *Slovanský Prehled* (Prague), 78, no.3 (1992): 321–25; Vendelin Uradník, *Slováci v Bucovine* [Slovaks in Bukovina] (Martin: Matica Slovenská, 1993); Dumitru Valenciu, Ierarhii Bucovinei [Leaders of the Bukovinian church] (Suceava: Mușatinii, 2001); Volodymyr Zapolovskyi, ed., *Mini-kosmos Bucovyny. Kul’turni zdobutky rehionu. Materiały Mizhnarodnoi naukovoї konferentsii prysviachenoii 130-ricchchiu Chernivets’koho universytetu (3–4 zhovtnia 2005 r.)* [The microcosm of Bukovina: Cultural achievements of the region. Materials of the international scholarly conference dedicated to the 130th anniversary of Chernivtsi University] (Chernivtsi: Zelena Bucovyna, 2006).

66. For example, in Romania: Ion Nistor, *Istoria Bucovinei* [History of Bukovina] (Bucharest: Humanitas, 1991); Ion Nistor, *Istoria bisericiei din Bucovina* [History of the church in Bukovina] (Bucharest: Do-MinoR, 2004); in Ukraine: K. Kostets’kyi, “Khronika parokhiї Hreko-Katolyts’koї u Chernivtsiakh vid ii osnovannia do chasu bizhuchoho 26/2 1912” [The chronicles of the Greek-Catholic parish in Chernivtsi from its foundation to the present], *Bukovyns’kyi zhurnal* 3–4 (1996): 97–114; 1 (1997): 76–82; 2 (1997): 142–57; Stepan Smal’-Stots’kyi, *Bukovyns’ka Rus’: Kul’turno-istorychnyi obrazok* [Bukovinan Rus’. A cultural-historical sketch] (first published in Chernivtsi, 1897), *Zelena Bucovyna* 3–4 (1996), 1 (1997) (combined issue):19–153.

67. Marianne Hirsch and Leo Spitzer, *Ghosts of Home: The Afterlife of Czernowitz in Jewish Memory* (Berkley and Los Angeles: University of California Press, 2010).

68. The journal has been published as *Kaindl-Archiv. Mitteilungen der Raimund Friedrich Kaindl Gesellschaft* from 1978 to 1991 [Kaindl-archive: Reports of the Raimund Friedrich Kaindl society] and since 1992 as *Kaindl-Archiv. Zeitschrift des Bukowina-Institut für den Kulturaustausch mit den Völkern Mittel- und Osteuropas* [Kaindl-archive: The journal of the Bukovina Institute for

Cultural Exchange with the Peoples of Central and Eastern Europe]; in addition, random annual supplements (*Beihefte*) to the journal devoted to family histories and personalities have come out.

69. *Analele Bucovinei* [Bukovinian annals] (Bucharest, 1994–); *Glasul Bucovinei* [Voice of Bukovina] (Rădăuți, 1994–).
70. I. Kompaniets' et al., eds., *Mynule i suchasne Pivnichnoi Bukovyny* [Past and present of Northern Bukovina], vols. 1 and 2 (Kiev: Naukova Dumka, 1972, 1973).
71. *Visnyk esentru Bokovynoznavstva. Seriia Istorychna* [Bulletin of the Center for Bukovina studies: Historical section] 1 (Chernivtsi, 1993).
72. *Zelena Bukovyna* [Green Bukovina] (Chernivtsi: Scholarly-Research Center for Bukovinian Studies, 1996–).
73. *Bukovyns'kyi zhurnal* [Bukovinian journal] (Chernivtsi: Chernivtsi State University, 1991–).
74. *Naukovyi visnyk Chernivets'koho Universytetu* [Scholarly bulletin of Chernivtsi University] since 1996; *Pytannia istorii Ukrayny* [Questions of Ukrainian history] since 1997; *Bukovyns'kyi istoryko-etnografichnyi visnyk* [Bukovinian historical-ethnographical bulletin] since 1999 (only three issues of the latter have been published).

Studies of the Austrian Period, 1774–1914

Published Primary Sources

75. N. Florea, ed., *Bucovina în primele descrierri geografice, istorice, economice și demografice* [Bukovina in primary geographical, historical, economic, and demographic sources] (Bucharest-Rădăuți: Academia Română, Filiala Iași, Centrul de studii “Bucovina,” 1998); O. Ohui and M. Saiko, trans. and eds., *Habriel fon Spleni. Opys Bukovyny* [Gabriel von Spleni. The Description of Bukovina] (Chernivtsi: Ruta, 1995); Johann Polek, ed., *General Splény's Beschreibung der Bukowina* [General Splény's description of Bukovina] (Chernivtsi, 1893); see also other publications of the document: Gabriel Freiherr von Splény, “Description de la Bukovine. Übersetzung aus dem Französischen, erschienen in Neues Magazin für neuere Geschichte,” in *Die Revolutionsjahre 1848–49 im Königreich Galizien-Lodomerien (einschliesslich Bukowina). Dokumente aus österreichischer Zeit*, ed. Rudolf Wagner (Munich: Der Südostdeutsche, 1983), 105–25.

76. Polemics over the interpretation of Splény's account are still heated. For examples of Ukrainian perspective that interprets Splény's reference to Moldavians as a territorial and political designation, see the introduction to Ohui and Saiko, *Habriel fon Spleni* (see note 75), and the chapter on the Austrian period in Denys Kvitkovs'kyi, Teofil Bryndzan, Arkadii Zhukovs'kyi, eds., *Bukovyna: ii mynule i suchasne* [Bukovina: Its past and present] (Paris, 1956).

77. For sources on Galicia of this period, see John-Paul Himka, *Galicia and Bukovina: A Research Handbook about Western Ukraine, Late Nineteenth and Twentieth Centuries* (Edmonton, Alberta: Alberta Culture and Multiculturalism, Historical Resources Division, 1990), and Paul Robert Magocsi, *Galicia: A Historical Survey and Bibliographic Guide* (Toronto: University of Toronto Press, 1983).

78. *Bericht des Bukowinaer Landesausschusses* [Report of the provincial commission for Bukovina], 22 vols. (Chernivtsi, 1863–1913); *Sammlung der Landes-Gesetze für das Herzogtum Bukowina* [Collection of provincial laws for the Duchy of Bukovina], 8 vols. (Chernivtsi: Pardini, 1870–1898) (The last volume contains an alphabetical directory); *Stenographische Protokolle des Bukowinaer Landtages* [Stenographic protocols of the Bukovinian Diet] (Chernivtsi: Verlag der Landesregierung, 1863–1913).

79. For example, *Dnevnyk zakonov i rasporiazhenii dlja Hertsogstva Bukoviny* [A collection of laws and instructions for the Duchy of Bukovina] (Chernivtsi, 1863); *Dnevnik zakonov i rasporiazhenii dlja Hertsogstva (1891–5 Kniazhestva) Bukoviny* [A collection of laws and instructions for the Duchy (1891–5 Principality) of Bukovina] (Chernivtsi, 1887–1895); *Landes-Gesetz- und Regierungsblatt für das Kronland Bukowina* [Legal and governmental bulletin for the crownland of Bukovina] (Chernivtsi, 1850–1859); *Obschih zakonov kraievykh i pravitel'stva vistnyk dlja Koronnoho Kraiu Bukoviny / Allgemeines Landes-Gesetz- und Regierungsblatt für das Kronland Bukowina* [General legal and governmental bulletin for the crownland of Bukovina] (Chernivtsi, 1850–1914); Joseph Kochanowski, *Handbuch für die Bukowina in Geltung Bestehenden Reiches und Landesgesetze, Verordnungen und Verwaltungsvorschriften* [Handbook of imperial and regional laws, decrees and administrative procedures for Bukovina]. 2 vols. (Chernivtsi, 1882–1884).

80. Eugen Simiginowicz, *Handbuch der Gemeindeverwaltung für das Herzogtum Bukowina zum Gebrauche der Gemeindevertretungsmitglieder und der Gemeindesekretäre* [Handbook of communal administration in the Duchy of Bukovina, for the use of communal representatives and communal secretaries] (Chernivtsi: Verlag des Bukowinaer Landesausschusses, 1900); The laws on communal government are published in: *Sammlung der Landes-Gesetze für das Herzogtum Bukowina* [Collection of regional legislation for the Duchy of Bukovina] (Chernivtsi: Pardini, 1870–1898); Max Diamant, *Gemeindeordnung und Gemeindewahlrecht vom 28.8.1908* [Communal orders and communal elections regulations of 28.8.1908] (Chernivtsi: Schally, 1913). See also Vasyl Dutchak, *Pro novyi ustav hromads'kyi dlja Bukovyny* [On the new communal regulations for Bukovina] (Chernivtsi, 1908); Theodor Mibius, ed., *Neue Gemeindewahlordnung für das Herzogtum Bukowina mit Aushahme der Landeshauptstadt Czernowitz (Gesetz vom 28.8.1908) und Wahlschutzgesetz (Gesetz vom 26.1.1907)* [New communal elections regulations for the Duchy of Bukovina with the exception of the provincial capital of Czernowitz (law of 28.8.1908.) and the Electoral Protection Law (law of 26.01.1907.)] (Chernivtsi: Schally, 1910).

81. *Haupt-Bericht der Handels- und Gewerbekammer für das Herzogtum Bukowina an das k.k. Ministerium für Handel, Gewerbe und Öffentliche Bauten über die Verhältnisse des Handels, der Industrie und Verkehrsmittel, im Zusammenhange mit der Handels- und Gewerbestatistik des Kammerbezirkes für das Jahr 1851* [General report of the Chamber of Trade and Industry of

the Duchy of Bukovina elaborated for the Ministry of Trade, Industry and Public Construction regarding the conditions in trade, industry and transportation, with reference to the statistics on trade and industry recorded in the chamber's jurisdiction in the year 1851], 2nd ed. (Chernivtsi, 1861); *Hauptbericht und Statistik der Handels- und Gewerbekammer des Herzogtums Bukowina nebst Topographisch-Statistischer Darstellung des Kammerbezirkes mit Schlusse des Jahres 1861* [General report and statistics of the Chamber of Trade and Industry of the Duchy of Bukovina at the end of 1861, including topographical-statistical descriptions of the chamber's jurisdiction] (Chernivtsi: Verlag der Handelskammer, 1862); *Hauptbericht und Statistik über das Herzogtum Bukowina für die Periode vom Jahre 1862–1871* [General report and statistics about the Duchy of Bukovina for the period 1862-1871] (L'viv: Verlag der Handelskammer, 1872).

82. *Bevölkerung und Viehstand von der Bukowina nach der Zählung vom 31. Oktober 1857* [Population and livestock of Bukovina after the survey of 31 October 1857] (Vienna: Gerold, 1859); *Bevölkerung und Viehstand von der Bukowina nach der Zählung vom 1869* [Population and livestock of Bukovina after the survey of 1869] (Vienna, 1871); *Ergebnisse der Zählung der Bevölkerung und der häuslichen Nutztiere in der Bukowina im Jahre 1880* [Results of the census and of the survey of domestic animal stock in Bukovina in 1880] (Vienna: Hölder, 1882).

83. Seventeen volumes with occasional supplements were published, two as statistical yearbooks and the rest as informational reports of the Crownland Statistical Office: *Statistisches Jahrbuch des Herzogtums Bukowina für das Jahr 1907* [Statistical yearbook of the Duchy of Bukovina for 1907] (Chernivtsi: Pardini, 1910); *Statistisches Jahrbuch des Herzogtums Bukowina für das Jahr 1908* [Statistical yearbook of the Duchy of Bukovina for 1908] (Chernivtsi: Pardini, 1911); *Mitteilungen des Statistischen Landesamtes des Herzogtums Bukowina* [Informational report of the Statistical Office of the Duchy of Bukovina] (Chernivtsi, 1892–1913) (further in the notes: *Mitteilungen*).

84. For example, “Die Bevölkerung der Bukowina nach dem Berufe. Die Berufsverhältnisse im Allgemeinen. Die Berufshältige Bevölkerung” [The population of Bukovina by trade. General employment conditions. The active population] *Mitteilungen* 3 (Chernivtsi: Pardini, 1896); “Die Ergebnisse der Volks- und Viehzählung vom 31. Dezember 1910 im Herzogtume Bukowina. Nach den Angaben der k.k. statistischen Zentral-Kommission in Wien zusammengestellt und veröffentlicht vom statistischen Landesamte des Herzogtums Bukowina” [The results of the census and livestock count of 31 December 1910 in the Duchy of Bukovina. Based on the data of the central statistical commission in Vienna, compiled and published by the statistical office of the Duchy of Bukovina], in *Mitteilungen* 17 (Chernivtsi: Pardini, 1913); Ernst Mischler, “Die Bevölkerung der Stadt Czernowitz und ihrer Stadttheile nach Umgangssprachen und Confessionen auf Grundlage der Volkszählung der Jahre 1869, 1880 und 1890” [The population of Czernowitz and its urban quarters by vernaculars and religion, based on the censuses of 1869, 1880, 1890], in *Mitteilungen* 1 (1892), 72–85; Anton Zachar, ed., “Die Bevölkerung des Herzogtums Bukowina nach dem Berufe. Nach den Angaben der k.k. statistischen Zentralkommission in Wien LXVI” [The population of the Duchy of Bukovina by trade. Based on data of the central statistical commission in Vienna, LXVI], *Heft der österreichischen Statistik. Zusammengestellt vom statistischen Landesamte des Herzogtums Bukowina*, in *Mitteilungen* 13 (Chernivtsi: Pardini, 1908); Anton Zachar, ed., “Die Ergebnisse der Volks- und Viehzählung vom 31. Dezember 1900

im Vergleiche mit denen der Volks- und Viehzählungen vom 31. Dezember 1880 und 1890 im Herzogtume Bukowina” [The results of the census and livestock count of 31 December 1900 in comparison with the census and livestock count of 31 December 1880 and 1890 in the Duchy of Bukovina], in *Mitteilungen* 11 (Chernivtsi: Pardini, 1907).

85. For example, Ernst Mischer, “Die Stellung der Bukowina im Staatshaushalte” [The position of Bukovina in the state budget] in *Mitteilungen*, 1 (1892), 24–71.

86. For example, Philipp Koller, “Die Gebahrung und die Krankheitsstatistik der Czernowitz regionalen Berzirkskrankencasse vom 1. August 1889 bis 31 Dezember 1893” [Statistics on births and sickness of the Czernowitz regional health insurance fund, from 1 August 1889 to 31 December 1893], in *Mitteilungen* 6 (Chernivtsi: Pardini, 1898).

87. For example, “Die Viehzählung des Herzogtums Bukowina Detaillirt und Summarisch, nach Ortschaften, Gutsgebieten, Gerichtsbezirken und Bezirkshauptmannschaften, nebst der Landeshauptstadt Czernowitz. Neubearbeitung des Statistischen Landesamtes auf Grund der Ergebnisse der Zählung vom 31. December 1890” [The livestock count in the Duchy of Bukovina, in summary and in detail, by settlements, manors, jurisdictions, and captaincies: A re-edition of the provincial statistical office based on the results of the census of 31 December 1890], in *Mitteilungen* 5 (Chernivtsi: Pardini), 1898.

88. “Die Bewegung des Realitäten- und Hypothekar-Verkehrs in der Bukowina vom Jahre 1868” [The movement of real properties and mortgages in Bukovina in the year 1868], in *Mitteilungen* 4 (Chernivtsi: Pardini, 1897); Michael Litwinowicz, “Die Hypothekarverschuldung des Grossgrundbesitzes Physischer Personen in der Bukowina, des Grundbesitzes in der Landeshauptstadt Czernowitz und des Kleingrundbesitzes Physischer Personen im Gerichtsbezirke Czernowitz” [The hypothecary debt of privately owned large estates in Bukovina, of land ownership in the regional capital of Czernowitz, and of privately owned small estates in the jurisdiction of Czernowitz], *Mitteilungen* 12 (Chernivtsi: Pardini, 1907); Michael Lytwynowytzsch, “Die Bäuerlichen Besitz- und Schuldverhältnisse im Wiznitzer Gerichtsbezirke. Ein Beitrag zur Beleuchtung der wirtschaftlichen Lage der Bauern in der Bukowina” [Ownership and debt relations among the peasantry in the Wiznitz judicial jurisdiction: A contribution to the assessment of the economic situation of the peasantry in Bukovina], in *Mitteilungen* 16 (Chernivtsi: Pardini, 1911); “Die Zählung der Landwirtschaftlichen Betriebe der einzelnen Gerichts- und Politischen Bezirke im Herzogtume Bukowina auf Grund der Ergebnisse der Erhebungen vom 3. Juni 1902. Nach den Angaben der k.k. Statistischen Zentralkommission in Wien Zusammengestellt und Veröffentlicht vom Statistischen Landesamt des Herzogtums Bukowina” [The number of agricultural enterprises in the judicial and political jurisdictions of the Duchy of Bukovina following the census of 3 June 1902, based on data compiled by the central imperial-royal statistical commission in Vienna and published by the statistical office of the Duchy of Bukovina], in *Mitteilungen* 13, part 3 (Chernivtsi: Pardini, 1909); Anton Zachar, “Der Boden der Bukowina und Dessen Benützung: Darstellung der Kulturgattungen und Bodenreinerträge, sowie des Verhältnisses des Bodens zur Bevölkerung und zum Viehstande” [Bukovina’s land and its use: A presentation of the cultures and yields, as well as of the relations between land, population, and livestock] in *Mitteilungen* 7 (Chernivtsi: Pardini, 1899); Anton Zachar, ed., “Der Grundbesitz

im Herzogtum Bukowina nach der Stellung der Besitzer und nach Größenklassen des Besitzes. Bearbeitet vom Statistischen Landesamte des Herzogtums Bukowina” [Landownership in the Duchy of Bukovina by social position and by the size of the estate, edited by the statistical office of the Duchy of Bukovina], in *Mitteilungen* 9 (Chernivtsi: Pardini, 1902).

89. Anton Zachar, ed., “*Die Direkten Steuern im Herzogtume Bukowina in den Jahren 1898 bis 1902. Bearbeitet vom statistischen Landesamte des Herzogtums Bukowina*” [Direct taxes in the Duchy of Bukovina in the years 1898 through 1902, analyzed by the statistical office of the Duchy of Bukovina], in *Mitteilungen* 10 (Chernivtsi: Pardini, 1904); Anton Zachar, “Das Vermögen der Politischen Gemeinden in der Bukowina. Part 2: Die Gemeinden der Politischen Bezirke Czernowitz, Gurahumora, Kotzman, Sereth und Suczawa. Statistische Darstellung der autonomen Landesverwaltung des Herzogtums Bukowina. Die directe Steuerschuldigkeit des Herzogtums Bukowina im Jahre 1898” [The wealth of political communities in Bukovina, part 2, Communities in the districts of Czernowicz, Gurahumora, Kotzman, Sereth and Suczawa. A statistical account of the autonomous administration of the Duchy of Bukovina. The direct tax debt of the Duchy of Bukovina in the year 1898], in *Mitteilungen* 8 (Chernivtsi: Pardini, 1901).

90. For example, *Bukowinaer Verein-Schematismus* [List of unincorporated associations in Bukovina] (Chernivtsi, 1911); *Personalstand der k.k. politischen Behörden im Herzogtume Bukowina sowie der angegliederten Behörden und amtlichen Organe nach dem Stande vom 1. Jänner 1917* [Personnel of the imperial-royal authorities in the Duchy of Bukovina and affiliated authorities and organs on January 1, 1917] (Chernivtsi: Verlag der Landesregierung, 1917); *Schematismus der Bukowinaer gr[iechisch]-or[ientalischen] Archiepiskopal-Diözese* [Directory of the Bukovinian orthodox archbishopric] (Chernivtsi: Im Verlage des gr.-or. Erzbischöflichen Konsistoriums, 1841–1914); *Schematismus der Bukowinaer Volksschullehrer und Lehrer. Herausgegeben von Josef Fuhrmann* [List of elementary and high school teachers in Bukovina] (Sadhora: Selbstverlag, 1903).

91. *Die Bukowina. Eine Allgemeine Heimatkunde Verfasst Anlässlich des 50 jährigen Glorreichen Regierungsjubiläums Seiner Kaiserlichen und Königlichen Apostolischen Majestät unseres Aller-gnädigsten Kaisers und Obersten Kriegsherrn durch die k.k. Gendarmerie des Landes-Gendarmerie-Commandos Nr. 13* [Bukovina: A general study of local history and geography, prepared by the regional gendarmerie command No. 13 on the occasion of the fiftieth anniversary of the glorious government of His Royal Apostolic Majesty our Merciful Kaiser and High Commander] (Chernivtsi, 1899), reprinted in Ukrainian and German: *Bukovyna. Zahal'ne kraieznavtsvo, ukladene kraiovym zhandarms'kym komanduvanniam No. 13 ts.k. zhandarmerii z nahody 50-richnoho iuvileiu slavetnoho pravlinnia ioho tsisars 'ko'i korolivs 'ko'i apostol's 'ko'i velychnosti nashoho mylostyvoho tsisaria i verkhovnoho holovnokomanduiuchoho (Frantsa Iosyfa I)* (Chernivtsi: Zelena Bukovyna, 2004). See also the textbook, Cornel Kozak and Eduard Fischer, *Heimatkunde der Bukowina zum Gebrauche für Schulen und zum Selbstunterricht* [The local history and geography of Bukovina for use in schools and for self-education] (Chernivtsi: Pardini, 1900).

92. Jan Badeni, *W Czerniowcach. Wrażenia z kilkudniowej wycieczki* [In Czerniowcy: Impressions from a several-day trip] (Krakow: Drtjk Wz., L. Ahezyca i spilki, 1892), repr. In Polish and

Ukrainian, *V Chernivtsiakh. Vrazhennia z kilkadennoi poiiždky* (Chernivtsi: Zoloti lytavry, 2006); Theophil Bendella, *Die Bukowina im Königreich Galizien* [Bukovina in the realm of Galicia] (Vienna, 1845); K. Bohdanowicz, *Kilka slow o Bukowinie* [Several words on Bukovina] (L'viv, 1910); B. Chotomski, *Opis Bukowiny* [A description of Bukovina] (Poznan, 1880); N. Florea, ed., *Bucovina în primele descrieri geografice, istorice, economice și demografice* [Bukovina in early geographic, historical, economic and demographic sources] (Bucharest: Academia Română, Filiala Iași, Centrul de Studii "Bucovina" Rădăuți, 1998) (includes descriptions by Splény; Vasile Balș, 1780; Ioan Budai Deleanu, 1813; and others.) S. Goriainov, "Vospominaniia russkogo konsula v Bukovine" [Memoirs of a Russian consul in Bukovina], *Istoricheskii vestnik* 2 (Moscow, 1916): 668–80; T. Halip, "Z moïkh spomyniv" [From my memories], *Krakiv's'ki visti* 47–78 (Krakow, 1943), repr. in *Bukovyns'kyi zhurnal* 1–2 (1994): 152–79 and 3–4: 71–100; G. Kupchanko, *Nekotoryie istoriko-geograficheskie svedeniia o Bukovine* [Some historical and geographical notes on Bukovina] (Kiev, 1875); *Poczet Szlachty Galicyjskiej i Bukowinskiej* [The (Polish) nobles of Galicia and Bukovina] (L'viv: Drukarnia Instytutu Stauropigia'nskiego, 1857, repr. Krakow, 1988); August von Reichmann, "Inspectionsbericht über eine Reise durch die Bukowina im Jahre 1804. AVA, Wien, Beilagen zu Zl. 689–1805 ex August 1805, aca II a b." [Inspection report of a visit to Bukovina in 1804], *Kaindl-Archiv* 6 (Stuttgart, 1987): 19–29 and 7 (Stuttgart, 1989): 5–39 (with critical notes by Erich Prokopowitsch); Joseph Rohrer, *Bemerkungen auf einer Reise von der Türkischen Grenze über die Bukowina durch Ost und Westgalizien, Schlesien und Mähren bis nach Wien* [Notes on a trip from the Turkish border to Vienna through Bukovina, eastern and western Galicia, Silesia and Moravia] (Vienna, 1804); August Ludwig Schlöyer, "Von und aus der Bukowina" [From and about Bukovina], *Staats-Anzeigen*, vol. 1 (Göttingen, 1782) (a report of an unknown military officer dated 1781); Nikolai Vasil'ko, *Posol'ska dijal'nost'* (1901–1903) [Parliamentary activity, 1901–1903] (Chernivtsi, 1904); Nikolai Vasil'ko, *Spravozdanie posla Nikolaia rytsaria Vasil'ka o ego deiatelnosti v Derzhavnoi Dume i Kraievom Seime v rokakh 1898 do kontsa 1900* [A report of the deputy Nikolai Vasyl'ko on his activities in the State Duma and the Regional Seim from 1898 through 1900] (Chernivtsi, 1902) (memoirs of Baron Mykola Wasyl'ko, an important politician from Bukovina); Elizaveta I. Vitte, *Putevyia vpechatleniya s istoricheskimi ocherkami: leto 1903 goda, Bukovina i Galichina* [Travel impressions with historical sketches: The summer of 1903, Bukovina and Galicia] (Kiev: Tipo-lit T. G. Meinandera, 1904).

93. Anton Norst, *Alma Mater Francisco-Josephina. Festschrift zu deren 25-jährigem Bestande* [Alma Mater Francisco-Josephina: Festschrift on the occasion of her twenty-fifth anniversary] (Chernivtsi: Pardini, 1900); Karel Reifenkugel, *Die Bukowinaer Landesbibliothek und die k.k. Universitaets-Bibliothek in Czernowitz. Geschichte und Statistik* [The Bukovinian provincial library and the imperial-royal University Library in Czernowitz: History and statistics] (Chernivtsi, 1885); Karel Reifenkugel, *Die k.k. Universitaets-Bibliothek in Czernowitz. 1885–1895* [The imperial-royal University Library in Czernowitz, 1885–1895] (Chernivtsi, 1896); Stepan Smal'-Stots'kyi, "Iak budyvsia zi snu Ukrains'kyi narod na Bukovyni?" [How did Ukrainian people awake from sleep in Bukovina?], in *Yuvileinyi kalendar tovarystva "Prosvita" na rik 1928* (L'viv, 1927), 62–68; Stefan Wolf, *Historischer Rückblick auf die Gymnasial reorganisationspläne in Österreich nebst Historisch Statistischen Ausweisen über das Czernowitzk. k.k. Gymnasium seit 1850 bis 1872* [A historical review of the reorganization plan for gymnasiums in Austria with historical statistical data on the Czernowitz royal Gymnasium from 1850 to 1872] (Chernivtsi,

1873); R. Wurzer, *Festschrift zur 100-jährigen Gründung des k.k. Staatsgymnasiums in Czernowitz* [A collection on the 100th anniversary of the imperial-royal state gymnasium in Czernowitz] (Chernivtsi, 1909); Anton Zacher, ed. *Bukowiner Landwirtschaftlicher Kalender für das Jahr 1872*, vol. 1 [Bukovinian agricultural calendar for the year 1872] (Chernivtsi, 1871).

94. Mihail Kogălniceanu, ed., *Răpirea Bucovinei după documente autentice* [The abduction of Bukovina in authentic documents] (Bucharest: Socec, Sander and Teclu, 1875), repr. in Stelian Neagoe, ed. *Bătălia pentru Bucovina* [The battle for Bucovina] (Timișoara: Helicon, 1992); Franz Wickenhauser, *Moldava oder Beiträge zu einem Urkundenbuch für die Moldau und Bukowina* [Moldava, or a contribution to a sourcebook on Moldavia and Bukovina], vol. 1 (Vienna: Jacob & Holzhausen, 1862), vol. 2 (Chernivtsi, 1877); “Acte privitoare la cesiunea Bucovinei” [Documents relating to the cession of Bucovina], *Foaia Societății pentru cultură și literatură română în Bucovina* 5 (Chernivtsi, 1869), 133–54; Ferdinand Zieglauer, *Geschichtliche Bilder aus der Bukowina zur Zeit der österreichischen Militärverwaltung. Nach Quellen des k.u.k. Kriegsarchivs und der Archive im k.k. Ministerium des Inneren und des Unterrichts* [Historical sketches of Bucovina during the Austrian military administration, based on sources of the imperial-royal military archive and the archive of the Ministry of the Interior and Education], 12 vols. (Chernivtsi: Pardini, 1893–1906).

95. Osyp Makovey, “Materialy do istorii znosyn halychan z bukovynsiamy” [Materials on the history of relations between Galicians and Bukovinians], *Ruslan* (Lviv), March 1, (1908); Osyp Makovey, “Materialy z istorii Bukovyn's'koї Rusy” [Materials on the history of Bukovinian Rus'] *Ruslan* (Lviv, 1908), December 14, *Ruslan* (Lviv), January 27, (1909); N. Sventsuts'kyi, *Materialy po istorii vozrozhdeniya Karpatской Rusi* [Materials on the history of the renaissance of Carpathian Rus'] (Lviv, 1909).

96. Vasyl' Botushans'kyi et al, eds., *Pid kolonial'nym hnitom: Pivnichna Bukovyna v druhii polovyni XIX stolittia-na pochatku XX stolittia: dokumenty i materialy* [Under the colonial oppression: Northern Bukovina from the second half of the nineteenth to the beginning of the twentieth century: Documents and sources] (Uzhhorod: Karpaty, 1986); F. Shevchenko, ed., *Selians'kui rukh na Bukovyni v 40kh rokakh XIX st. Zbirnyk dokumentiv* [The peasant movement in Bukovina in the 1840s: A collection of documents] (Kiev: Derzhpolitydav, 1949); *Borot'ba trudiashchyykh Pivnichnoi Bukovyny proty sotsial'noho i natsional'noho hnoblennia u druhii polovyni XIX-na pochatku XX st. Zbirnyk dokumentiv* [The struggle of toilers in Northern Bukovina against social and national oppression from the second half of the nineteenth to the beginning of the twentieth century: A collection of documents] (Uzhhorod: Karpaty, 1979); F. Shevchenko et al, eds., *Spokonivichna Ukrains'ka zemlia. Istorychni zv'iazky Pivnichnoi Bukovyny z Rostieiu i Naddniprians'koiu Ukraïnoiu: Dokumenty i materialy* [A primordially Ukrainian land: The historical ties of Northern Bukovina to Russia and Dnieper Ukraine. Documents and materials] (Uzhhorod: Karpaty, 1990).

97. Galina Czeban, ed., *Deutschsprachige Quellen zur Geschichte des Bildungswesens der Bukovina um 1900* [German-language sources for the history of education in Bukovina around 1900], 2 vols. (Klagenfurt, 1994); Rudolf Wagner, *Die Revolutionsjahre 1848/49 im Königreich Galizien-Lodomerien (einschließlich Bukowina). Dokumente aus Österreichischer Zeit* [The

revolutionary years 1848–49 in Galicia-Lodomeria (including Bukovina): Documents from the Austrian era] (Munich: Der Südostdeutsche, 1983).

98. In addition to the recent studies by Myroslav Romaniuk and Olexandr Masan cited in the second section of this guide (see note 23), there are two older press surveys: Hryhorii Piddubnyi, “Presa na Bukovyni” [The press in Bukovina], *Chervona presa* 6 (Kharkiv, 1927), and a section in Kvitkovs’kyi, *Bukovyna*, 616–34 (see note 43). Some details on the availability of Bukovinian newspapers in the libraries can be found in Paul R. Magocsi, *The Peter Jacyk Collection of Ukrainian Serials: a Guide to Newspapers and Periodicals* (Toronto: Chair of Ukrainian Studies, University of Toronto, 1983), and Paul R. Magocsi, “Vienna as a Resource for Ukrainian Studies: With Special Reference to Galicia,” *Harvard Ukrainian Studies* 3–4 (1979–1980): 608–26.
99. Erich Prokopowitsch, *Die Entwicklung des Pressewesens in der Bukovina* [The development of the press in Bukovina] (Vienna, 1962).
100. For example, *Bukovyns’kyi Pravoslavnyi kalendar* [Bukovinian Orthodox Calendar], *Tovarysh* [Comrade], *Novyi Pravoslavnyi kalendar’* [New Orthodox Calendar], *Narodnyi kalendar’* [People’s calendar], *Veselka* [Rainbow].
101. For example, *Bukowinaer Pedagogische Blätter* [Bukovinian pedagogical journal], *Bukovinskaia Zoria* [Bukovinian star], *Rodynnyi lystok* [Family newspaper].
102. *Hospodar i promyshlennyk* [Farmer and industrialist], *Chytalnia* [Readings], *Priyatel’* [Friend] with a supplement *Nauka i rozvaha* [Learning and entertainment], *Narodna biblioteka* [People’s library], *Hrim* [Thunder], *Dobri rady* [Good advice], *Selianyn* [Peasant], *Nauka* [Learning].

Historical Studies, 1870–1918

103. H. Biderman, *Die Bukowina unter Österreichischer Verwaltung 1775–1875* [Bukovina under Austrian administration, 1775–1875] (L’viv, 1876).
104. Johann Polek, *Die Bukowina zu Anfang des Jahres 1801* [Bukovina at the beginning of 1801] (Chernivtsi, 1908); Johann Polek, *Die Erwerbung der Bukowina durch Österreich* [The acquisition of Bukovina by Austria] (Chernivtsi, 1889); Johann Polek, “Statistik des Judenthums in der Bukowina” [Statistics about Jews in Bukovina], *Statistische Monatschrift* 15 (1889): 260.
105. J. Budinski, *Die Bukowina zu Anfang des Jahres 1783* [Bukovina at the beginning of 1783] (Chernivtsi, 1894); Silvester Daszkiewicz, *Die Lage der Griechisch-Orientalischen Ruthenen in der Bukowiner Erzdiözese. Zugleich Antwort auf die “Apologie” des Bukowiner Griechisch-Orientalischen Metropoliten Silvester-Andriewicz. Im Auftrage der weltlichen Griechisch-Orientalischen Mitglieder der Czernowitz Ruthenischen Vereine verfasst* [The situation of the Orthodox Ruthenians in the Bukovinian arch-diocese. An answer to the “Apology” of the Bukovinian Orthodox Metropolitan Silvester-Andriewicz, commissioned by the lay members of the

Ruthenian community of Czernowitz] (Chernivsti, 1891); A. Ficker, *Hundert Jahre (1775–1875)* [One hundred years (1775–1875)] (Vienna, 1875); Karl Grünberg, “Studien zur österreichischen Agrargeschichte und Agrarpolitik,” part 2, “Die bärgerlichen Unfreiheitverhältnisse und deren Beseitigung in der Bukowina” [Studies of Austrian agricultural history and agrarian policy, part 2, Serfdom and its abolition in Bukovina], in *Jahrbuch der Gesetzgebung, Verwaltung und Volkswirtschaft im Deutschen Reiche* 24, ed. G. Schmoller (Leipzig, 1900), 1477–566; S. Kassner, *Die Juden in der Bukowina* [The Jews of Bukovina] (Vienna-Berlin, 1917); Wilhelm Kosch, “Juden und Deutsche in der Bukowina” [Jews and Germans in Bukovina], *Neue Jüdische Monatshefte. Zeitschrift für Politik, Wirtschaft und Literatur in Ost und West* 1, no. 6 (Berlin, 1916): 143–51; Julius Platter, *Der Wucher in der Bukowina* [Money-lending in Bukovina] (Jena: G. Fischer, 1878); Johann Polek, “Die Ausbreitung des Protestantismus in der Bukowina” [The expansion of Protestantism in Bukovina], in *Jahrbücher der Geschichte des Protestantismus in Österreich* (Vienna, 1904), 364–74; Johann Polek, “Die ehemaliche russische Münzstätte in Sadagora” [The former Russian mint in Sadagora], *Jahrbuch des Bukowiner Landesmuseums* 2 (Chernivtsi, 1894), 3–10; Johann Polek, *Der Protestantismus in der Bukowina* [Protestantism in Bukovina] (Czernowitz: Pardini, 1890); S. Schmedes, *Geographisch-Statistische Übersicht von Galizien und der Bukowina* [A geographical-statistical survey of Galicia and Bukovina] (L’viv: 1869); Ludwig A. Simiginowicz-Staufe, *Die Völkergruppen der Bukowina. Ethnographisch-culturhistorische Skizzen* [Ethnic groups in Bukovina: Ethnographic-cultural-historical sketches] (Chernivtsi, 1884); Daniel Werenka, “Bukowinas Entstehen und Aufblühen. Maria Theresias Zeiten 1772–1775” [Bukovina’s establishment and flourishing: The times of Maria Theresa 1772–1775], *Archiv für Österreichische Geschichte* 78 (Vienna, 1882): 99–296; Daniel Werenka, “Maria Theresia und die Bukowina” [Maria Theresa and Bukovina], *Wiener Zeitung* 107 (Vienna, 1888); Ferdinand Zieglauder, *Der Zustand der Bukowina zur Zeit der Österreichischen Okkupation* [Conditions in Bukovina during the time of Austrian occupation] (Chernivtsi, 1888); Daniel Werenka, “Die Verhandlungen Österreichs mit der Türkei über den ‘Bucoviner District’ [Negotiations between Austria and Turkey about the ‘Bukovina District’], in *Jahresbericht der Staats-Unterrealschule im V. Bezirke von Wien* 17 (Vienna, 1891–1892), 3–21; Rudolf Wolkan, *Die geographischen-statistischen Verhältnisse der Bukowina nebst einigen vergleichenden statistischen Tabellen* [The geographic and statistical features of Bukovina, with comparative statistical tables] (Chernivtsi: Pardini, 1893); Ferdinand Zieglauder, *Die Bukowina zur Zeit der österreichischen Okkupation* [Bukovina during the Austrian occupation] (Chernivtsi: Pardini, 1892); Ferdinand Zieglauder, *Geschichtliche Bilder aus der Bukowina* (see note 94 for full reference); Ferdinand Zieglauder, *Die Entwicklung des Schulwesens in der Bukowina seit der Vereinigung des Landes mit Österreich. 1774–1899* [The development of education in Bukovina since the unification with Austria, 1774–1899] (Chernivtsi, 1899). Wickenhauser, Werenka, Polek, and other historians also published separate glorifying works about the official act of incorporation of Bukovina into the empire; for details on these works see Erich Beck, *Bibliographie* (1965), 63 (see note 21).

106. Raimund Friedrich Kaindl, *Bukowina in den Jahren 1848 und 1849* [Bukovina in 1848 and 1849] (Vienna, 1900); Raimund Friedrich Kaindl, *Die Deutschen in Galizien und in der Bukowina* [The Germans in Galicia and Bukovina] (Frankfurt am Main: Heinrich Keller, 1916); Raimund Friedrich Kaindl, “Das Entstehen und die Entwicklung der Lippowaner-Colonien in der Bukowina” [The establishment and development of the Russian Old-Believers’ colonies in

Bukovina], in *Archiv für österreichische Geschichte*, vol. 83 (Vienna, 1896); Raimund Friedrich Kaindl, “Die Erwerbung der Bukowina durch Österreich” [The acquisition of Bukovina by Austria], in *Buchenland. Beiträge zur Kunde der Bukowina*, no. 6 (Chernivtsi: Pardini, 1894) Raimund Friedrich Kaindl, *Geschichte der Deutschen in den Karpathenländern* [History of Germans in the Carpathian lands], vol. 3 (Gotha: Perthes, 1911); Raimund Friedrich Kaindl, “Die Juden in der Bukowina” [Jews in Bukovina], *Globus. Illustrierte Zeitschrift für Länder- und Völkerkunde* 80, no. 9 (Vienna, 1901): 133–37; Raimund Friedrich Kaindl, *Kaiser Joseph II in seinem Verhältnisse zur Bukowina* [Emperor Joseph II and Bukovina] (Chernivtsi, 1896); Raimund Friedrich Kaindl, “Über die Besiedelung der Bukowina” [On the settlement of Bukovina], in *Mitteilungen der Österreichischen Geographischen Gesellschaft*, vol. 34 (Vienna, 1891), 325–34.

107. Ievhenii Dmytriv (Semaka), *Illiustrovana istoriia prosvitnioho tovarystva “Ruska Besida” v Chernivtsiakh (1869–1909)* [An illustrated history of the educational society “Ruska Besida” in Chernivtsi (1869–1909)] (Chernivtsi, 1909); V. Domanyts’kyi, *Pro Bukovynu ta zhyttia Bukovyns’kykh Ukrains’iv* [On Bukovina and the life of Bukovinan Ukrainians] (Kiev: Drukarnia pershoi Kyivs’koi drukars’koi spilky, tovarystvo “Prosvita,” 1910); Iliarii Karbuluts’kyi, *Rozvii narodnoho shkil’nytstva na Bukovyni* [The development of popular education in Bukovina] (Vashkivtsi, 1905); Zenon Kuzelia, “Halychyna i Bukowina v svitli perepysu z 31 Hrundnia 1910” [Galicia and Bukovina in the census on 31 December 1910], *Literaturno-naukovyi vistnyk* 65, no. 1 (Lviv, 1914): 101–06 Osyp Makovei, “Roky 1895–1897 v istoriї Bukovyny” [The years 1895–1897 in the history of Bukovina], *Bukovyna* (Chernivtsi), January 7 (1909), (supplement); V. Mordvinov, *Pravoslavnaia tserkov’ v Bukovine (v Avstrii)* [The Orthodox Church in Bukovina (in Austria)] (St. Petersburg, 1874); Hierotheus Piguliak, *Beitrag zur Kirchlichen Frage in der Bukowina. Zwei Zeitgemässse Artikel vom Reichsratsabgeordneten Hierotheus Piguliak und einem gr.-or. Priester* [On the church question in Bukovina: two timely essays by State Deputy Hierotheus Piguliak and an Orthodox priest] (Chernivtsi, 1906); Hierotheus Piguliak, *Die Kirchenfrage in der Bukowina* [The church question in Bukovina] (Chernivtsi, 1914); V. Simovych, “Rozvytok students’koho zhyttia v Chernivtsiakh” [The development of student life in Chernivtsi, in *Almanakh v pam’iat’ 40-kh rokovyn osnivannia tovarystva “Sich” u Vidni* (Lviv, 1908), 502–31; Stepan Smal’-Stots’kyi, *Bukovyns’ka Rus’: Kul’turno-istorychnyi obrazok* [Bukovinan Rus’: A cultural-historical sketch] (Chernivtsi, 1897), and other publications by Smal’-Stots’kyi; Stepan Smal’-Stots’kyi, “Literaturne tovarystvo ‘Rus’ka Besida.’ 25 rokiv” [The literary society “Rus’ka besida”: Twenty-five years] *Pravda* 22 (Lviv, 1894): 523–42, 587–606; Stepan Smal’-Stots’kyi, “Nauka ruskoi movy v shkolakh serednykh na Bukovyni” [Teaching the Rusyn language in the secondary schools of Bukovina], *Pravda* 22 (Lviv, 1894): 303–12, 366–75, 436–46.

108. Ivan Franko, “Lukian Kobylutsia. Epizod z istoriї Hutsul’shchyny v pershii polovyni XIX v.,” [Lukian Kobylutsia: An episode in the history of the Hutsul region from the first half of the nineteenth century], *Zapysky naukovoho tovarystva im. Shevchenka*, year 11, bk. 5, vol. 909 (Lviv, 1903): 1–40. Interpreted in terms of national as well as social liberation, this episode, first popularized by Franko, later became one of the focal points of Soviet and post-Soviet Ukrainian historiography of the Austrian period in Bukovina.

109. Teodor Bălan, “Administrația și justiția în Bucovina sub generalii Splény și Enzenberg” [Administration and justice in Bukovina under generals Splény and Enzenberg], Junimea literară 6 (Chernivtsi, 1909); Bucovina sub Austria. Una sută cinci-spre-zece ani de nenorocire și durere [Bukovina under Austria: One hundred and fifteen years of unhappiness and suffering] (Iași: Popovici, 1891); Nicolae Grămadă, “Cum era pe vremuri la noi în Bucovina. Jurământul țării la 1777” [This is how it was back then, here, in Bukovina: The oath of the country in 1777], *Viața românească* 3, no. 10 (Iași, 1908): 60–70; Nicolae Iorga, “Chestiunea rutenească în Bucovina” [The Ruthenian question in Bukovina], *Revista istorică* 3 (1915): 45–56; Nicolae Iorga, “Note despre vechea Bucovina” [Notes on the old Bukovina], *Revista istorică* 1 (Vălenii-de-Munte, 1915): 85–87; Aurel Morariu, *Bucovina (1774–1914)* [Bukovina (1774–1914)] (Bucharest: Suru, 1914); Ion Nistor, *Un capitol din viața culturală a românilor din Bucovina (1774–1857)* [A chapter of the cultural life of Romanians in Bukovina (1774–1857)] (Bucharest: Socec, Sfetea, Suru, 1916); Ion Nistor, *Istoria Bisericii din Bucovina* [History of the church in Bukovina] (Bucharest, 1916); Ion Nistor, *Der Nationale Kampf in der Bukowina* [The national struggle in Bukovina] (Bucharest, 1918); Ion Nistor, *Problema ucraineană în lumina istoriei* [The Ukrainian question in historical perspective] (Chernivtsi, 1933); repr. Rădăuți, 1997; Dimitrie Onciu, “Din trecutul Bucovinei” [On the past of Bukovina], *Convorbiri literare* 49 (Bucharest, 1915): 589–606, 729–47.
110. For example, Mihai Eminescu, *Răpirea Bucovinei* [The abduction of Bukovina] (Bucharest: Minerva, 1905); Vasile Maniu and Bonifaciu Florescu, *Răpirea Bucovinei* [The abduction of Bukovina] (Bucharest: Grecescu, 1875; Chernivtsi: Eckhardt, 1876); Stefan Molna, “Răpirea Bucovinei” [The abduction of Bukovina], *Vasile Alecsandri, Scrisorii*, vol. 1 (Bucharest: Alcalay, 1904), 71–78. For a more detailed list of similar publications, see Beck, *Bibliographie* (1965), 61–62 (see note 21 for full details).
111. See, for instance, I. Torouțiu, *Poporația și clasele sociale din Bucovina* [The people and social classes of Bukovina] (Bucharest, 1916).

Historical Studies, 1918–1991

112. Dimitrie Dan, *Rolul preoțimiei Bucovineni în menținerea Românismului dela robirea [1775] la desrobirea Bucovinei (15. XI. 1918)* [The role of Bukovinan priests in maintaining Romanianism from the enslavement (1775) to the liberation (15 Nov. 1918) of Bukovina] (Chernivtsi: Silvestru, 1925); Nicolae Grămadă, *Sătenii și stăpânii în Bucovina între 1775 și 1848* [Peasants and landlords in Bukovina between 1775 and 1848] (Chernivtsi: Glasul Bucovinei, 1934); M. Șafran, *Die inneren und kulturellen Verhältnisse in der Bukowina 1825–1861* [Internal and cultural relations in Bukovina, 1825–1861] (Botoșani, 1939).
113. B. Kostashchuk, “Gromads’ke i kulturne zhyttia Bukovyny vid 1848 do 1914 rr.” [The civic and cultural life of Bukovina from 1848 to 1914], *Ukraïna* 1 (Kiev, 1928): 15–24.
114. Lev Kohut, “Bukovyna pid Avstriis’koiu zverkhnistiu” [Bukovina under Austrian domination] *Ridnyi krai* (Chernivtsi), December 15, 1929, and November 16, 1930.

115. Norbert Zimmer, *Die deutschen Siedlungen im Buchenland (Bukowina)* [German settlements in Bukovina] (Plauen im Vogtland: Günther Wolf, 1930).

116. Alexander Blase, *Raimund Friedrich Kaindl (1866–1930): Leben und Werk* [Raimund Friedrich Kaindl (1866–1930): life and work] (Wiesbaden: Otto Harrassowitz, 1962); H. Burger, “Mehrsprachigkeit und Unterrichtswesen in der Bukowina 1869–1918” [Multilingualism and education in Bukovina, 1869–1918], in *Die Bukowina: Vergangenheit und Gegenwart* (1995) (see previous entry), 93–127; W. Deneschezuk, *Rechtliche Stellung der Ukrainer (Ruthenen) in der Bukowina von 1774–1918* [The legal position of Ukrainians (Ruthenians) in Bukovina from 1774 to 1918] (Innsbruck, 1972); Emanuel Kapri, *Buchenland: Ein österreichisches Kronland verschiedener Völkergruppen* [Bukovina: An Austrian crownland of different ethnic groups] (Munich, 1974); John Leslie, “Der Ausgleich in der Bukowina von 1910: Zur Österreichischen Nationalitätenpolitik vor dem Ersten Weltkrieg” [The 1910 compromise in Bukovina: Austrian national politics before World War I] in *Geschichte Zwischen Freiheit und Ordnung* [History between freedom and order], ed. Gerald Stourzh (Graz: Styria, 1991); Octavian Lupu, “Sozialmedizin im alten Österreich. Die Bekämpfung der Pellagra in der Bukowina zu Beginn dieses Jahrhunderts” [Public health care in old Austria: The fight against pellagra in Bukovina at the beginning of the twentieth century], *Österreichische Osthefte* 13, no. 4 (Vienna, 1971): 343–48; Herbert Mayer, “Die Entwicklung des Postwesens in der Bukowina nach deren Angliederung an Österreich,” [The development of postal services in Bukovina after its unification with Austria], *Kaindl-Archiv* 3 (Stuttgart, 1982): 34–37; Edgar Müller and Herbert Mayer, “Anfänge, Entwicklung und Ende der Evangelischen Kirche in der Bukowina” [The beginnings, development, and end of the evangelic church in Bukovina], *Kaindl-Archiv* 4 (1984): 64–73; Stefan Pascu, “Siebenbürgen und die Bukowina im Rahmen des Habsburgerreiches. Geographische, Ökonomische und Ethno-Demographische Grundlagen” [Transsylvania and Bukovina in the framework of the Habsburg Empire: Geographical, economic, and ethnodemographic foundations], *Habsburgermonarchie 1848–1918* vol. 3, no. 2 (Vienna, 1980): 1339–51; H. Seemann and Ch. Lunzer, *Czernowitz und die Bukowina 1890–1910* [Czernowitz and Bukovina, 1890–1910] (Vienna, 2001); Gerald Stourzh, “Der Nationale Ausgleich in der Bukowina 1909/1910” [The national compromise in Bukovina, 1909–1910] in *Die Bukowina: Vergangenheit und Gegenwart*, ed. Ilona Slawinski and Joseph P. Strelka (Bern: P. Lang, 1995), 35–52; Hugo Weckerka, *Die Deutschen im Buchenland* [Germans in Bukovina], in *Der Göttinger Arbeitskreis* 51 (Würzburg/Main: Holzner, 1956); see also his later studies: Hugo Weckerka, “Ethnien und öffentliches Leben in der Bukowina 1848–1914” [Ethnic groups and public life in Bukovina, 1848–1914], *Südostdeutsches Archiv* 42–43 (Munich, 1999–2000): 23–40 and Hugo Weckerka, “Die städtebauliche Entwicklung von Czernowitz 1775–1900” [The urban development of Czernowitz, 1775–1900], *Analele Bucovinei* 4, no. 3 (1997): 651–63; Franz Wolf, “Die Bukowina: 1775 bis 1918 bei Österreich” [Austrian Bukovina: from 1775 through 1918], *Donauraum* 21, nos. 3–4 (Vienna, 1976): 169–85; R. Wurth, “Der Brief in der Vergangenheit und Gegenwart als Zeitgeschichtliches Dokument. Historische Vorgänge postalisch belegt,” part 5, “Österreichisch Galizien und die Bukowina von den Landeserwerbungen bis zum Ende der Monarchie” [The letter as a historical document in past and present: Historical processes mirrored in postal exchanges, part 5, Austrian Galicia and Bukovina from their acquisition to the end of the mMonarchy], *Jahrbuch für Postgeschichte und Philatelie* 5 (1982): 7–126. Studies of Austrian Bukovina published outside Europe during the Cold War are very few. For example, Alon Rachamimov, “Diaspora Nationalism’s Pyrrhic

Victory: The Controversy Regarding the Electoral Reform of 1909 in Bukovina,” in *State and Nation Building in East Central Europe: Contemporary Perspectives*, ed. John S. Micgiel (New York: Columbia University Press, 1969), 1–16.

117. Erich Prokopowitsch, *Gründung, Entwicklung und Ende der Franz-Josephs-Universität in Czernowitz (Bukowina-Buchenland)* [The establishment, development, and the end of Franz-Joseph University of Czernowitz (Bukovina)] (Clausthal-Zellerfeld: Piepersche Buchdruckerei und Verlagsanstalt, 1955); Erich Prokopowitsch, *Das Ende der Österreichischen Herrschaft in der Bukowina* [The end of Austrian rule in Bukovina] (Munich: Verlag R. Oldenbourg, 1959) also in Ukrainian translation with introduction by Serhii Osachuk: Erikh Prokopovych, *Kinets’ avstriis’ koho panuvannia v Bukovyni* (Chernivtsi: Zoloti lytavyr, 2004); Erich Prokopowitsch, *Die rumänische Nationalbewegung in der Bukowina und der Daco-Romanismus* [The Romanian national movement in Bukovina and Daco-Romanism] (Graz-Cologne: Böhlau, 1965); Erich Prokopowitsch, “Die Universität der Nationen” [The university of nationalities], *Der Europäische Osten* 11, no. 121 (Munich, 1965): 211–17; Erich Prokopowitsch, “Was war Österreich die Bukowina wert? Ein Beitrag zur Besetzungsgeschichte der Jahre 1774–1776” [What did Bukovina cost Austria? A contribution to the history of the occupation, 1774–1776], *Der Südostdeutsche* 10, no. 4 (Munich, 1959). Erich Prokopowitsch has also contributed many articles to the already cited encyclopedia *Buchenland. Hundertfünfzig Jahre Deutschtum in der Bukowina* (see note 58 for full details).

118. Rudolf Wagner, ed., *Alma Mater Francisco Josephina: Die deutschsprachige Nationalitäten-Universität in Czernowitz. Festschrift zum 100. Jahrestag ihrer Eröffnung* [Alma Mater Francisco Josephina: The German-language university of nationalities in Czernowitz. Festschrift on the 100th anniversary of its opening] (Munich: Verlag Hans Meschedörfer, 1979); Rudolf Wagner, *Die Bukowina und ihre Deutschen* [Bukovina and her Germans] in *Eckartschriften* 69 (Vienna, 1979); Rudolf Wagner, *Deutsches Kulturleben in der Bukowina* [German cultural life in Bukovina] in *Eckartschriften* 77 (Vienna, 1981); Rudolf Wagner, *Das multinationale österreichische Schulwesen in der Bukowina* [The multinational Austrian educational system in Bukovina], 2 vols. (Munich: Der Südostdeutsche, 1985–1986); Rudolf Wagner, *Spuren der Deutschen Einwanderung in die Bukowina vor 200 Jahren: Grenzschatz und Adel in österreichischer Zeit* [Traces of German immigration to Bukovina two hundred years ago: Border defense and nobility in Austrian times] (Munich: Der Süddeutsche, 1983); Rudolf Wagner, *Der Parlamentarismus und nationale Ausgleich in der ehemals österreichischen Bukowina* [Parliamentarism and national compromise in the once Austrian Bukovina] (Munich, 1984).

119. Emanuel Turczynski, “Die Bedeutung von Czernowitz für die Orthodoxe Theologie in Südosteuropa” [The meaning of Czernowitz for Orthodox theology in Southeastern Europe], *Geschichte der Ost- und Westkirche in ihren Wechselseitigen Beziehungen* (Wiesbaden, 1967), 166–95 and in Ukrainian: Emanuel Turchyns’kyi, “Znachennia Chernivtsiv dlia pravoslavnoi teoloohii u pivdenno-shidnii ievropi,” *Bukovyns’kyi zhurnal* 1–2 (1996): 73–78 and 3–4 (Chernivtsi, 1996), 70–85; Emanuel Turczynski, “Bukowina und Galizien. Deutsche Siedlungen am Ostrand der Karpaten” [Bukovina and Galicia: German settlements at the eastern edge of the Carpathians] in *Geschichte der Deutschen in Südosteuropa*, ed. G. Grimm and K. Zach (Munich, 1993); Emanuel Turczynski, “Czernowitz als Beispiel einer integrativen Universität” [Czernowitz as

an example of an integrative university], in *Die Teilung der Prager Universität 1882 und die intellektuelle Desintegration in den Böhmischem Ländern* (Munich, 1984), 189–202; Emanuel Turczynski, “Czernowitz am Pruth, Hauptstadt der Bukowina” [Czernowitz on Pruth, the capital of Bukovina], in *Hauptstädte in Südosteuropa: Geschichte, Funktion, Nationale Symbolkraft*, ed. H. Heppner (Vienna: Böhlau, 1994), 69–85; Emanuel Turczynski, “Deutsche Siedlungen am Ostrand der Karpaten. Die Bukowina und Galizien” [German settlements at the eastern edge of the Carpathians: Bukovina and Galicia], in *Beiträge zur Geschichte der Deutschen Südosteuropas*, vol.1, *Geschichte* (Munich, 1993); Emanuel Turczynski, “Exogene und Endogene Faktoren der Konsens-Bildung in der Bukowina” [The exogenic and endogenic factors of consensus-building in Bukovina], *Südostdeutsches Archiv* 38–39 (1995–1996): 97–116; Emanuel Turczynski, *Geschichte der Bukowina in der Neuzeit: Zur Sozial- und Kulturgeschichte einer Mitteleuropäisch geprägten Landschaft* [A history of Bukovina in the modern era: The social and cultural history of an Eastern European landscape] (Wiesbaden: Harrassowitz Verlag, 1993); Emanuel Turczynski, “Der kulturelle Wirkungsbereich der Franz-Josephs-Universität in Czernowitz” [The cultural sphere of influence of the Franz-Joseph University in Czernowitz], *Südostdeutsche Heimatblätter* 6 (Munich, 1957): 172–80; Emanuel Turczynski, “Longue durée: Kulturen und Lebensformen in Czernowitz” [Longue Durée: cultural forms and lifestyles in Czernowitz], *Jahrbücher für Geschichte und Kultur Südosteuropas* 3 (2001–2002): 107–15; Emanuel Turczynski, “Die Politische Kultur der Bukowina. Harmonie ethnischer Klinggruppen” [The political culture of Bukovina: A harmony of small ethnic groups], *Kaindl-Archiv* 2 (1979): 8–24; Emanuel Turczynski, “Die Universität Czernowitz und die Hermannstädter Rechtakademie” [Czernowitz University and the Sibiu Law Academy], in *Deutscher Einfluss auf Bildung und Wissenschaft im Östlichen Europa*, ed. Friedhelm Kaiser and Bernhart Stasiewski (Cologne, 1984): 159–77.

120. Besides the cited works by Prokopowitsch, Wagner, and Turczynski, see O. Habsburg, “Czernowitz, oder was ist Toleranz?” [Czernowitz, or what is Tolerance?], in *Czernowitz: eine Stadt im Wandel der Zeit. Mit besonderer Berücksichtigung ihres Deutschen kulturellen Lebens*, ed. I. Bornemann (Munich, 1988), 4–6; Elmar Leichner, “Pädagogik an der ehemaligen Franz-Josefs-Universität zu Czernowitz” [Pedagogy at the former Franz-Joseph University of Czernowitz], *Kaindl-Archiv* 45 (36) (2001): 8–27; Hans Manfred Rehbinder, “Die rechts- und staatswissenschaftliche Fakultät der Franz-Josephs-Universität in Czernowitz” [The Faculty of Law and Social and Political Sciences at Franz-Joseph University of Czernowitz], *Kaindl-Archiv* 46 (37) (2001): 51–67; Franz H. Riedl, “Die Universität Czernowitz als völkerverbindende Institution 1875–1919” [The University of Czernowitz as a unifier of peoples, 1875–1919], *Donauraum* 15, no. 3–4 (Vienna, 1970): 216–28; Gerald Stourzh, “Die Franz-Josephs-Universität in Czernowitz” [The Franz-Joseph University in Czernowitz], in *Wegenetzung Europäischen Geistes. Wissenschaftszentren und geistige Wechselbeziehungen zwischen Mittel- und Südeuropa vom Ende des 18. Jahrhunderts bis zum Ersten Weltkrieg* (Munich, 1983), 54–9.

121. Sophie Welisch, “Bukovina Chronology in the Context of European History,” *Journal of the American Historical Society of Germans from Russia* 13, no.1 (1990): 16–19; Sophie Welisch, “The Bukovina-Germans during the Habsburg Period: Settlement, Ethnic Interaction, Contributions,” *Immigrants and Minorities* 5 (1986): 73–106; Sophie Welisch, *Bukovina Villages/Towns/Cities and Their Germans* (Ellis, KS: Bukovina Society of the Americas, 1990); Sophie Welisch, “Bukovina-German Women in Social Perspective,” *Journal of the American*

Historical Society of Germans from Russia 13, no.4 (1990): 20–4; Sophie Welisch, “Faith of our Fathers: Ethos and Popular Religious Practices among the German Catholics of Bukovina in the Early Twentieth Century,” *Journal of the American Historical Society of Germans from Russia* 11, no.2 (1988): 18–21; Sophie Welisch, “What’s in a Name? Names and Naming Practices among the Bukovinian Germans,” *Journal of the American Historical Society of Germans from Russia* 2, no. 1 (2000): 12–17 repr. in *Galizien German Descendants* 41 (2005): 11–5. On Germans from Bukovina, see also Richard Carruthers-Zurowski, “Between Imperial Hinterlands: Reconstituting Families in Bukovina and Saskatchewan, 1775–1940,” *Genealogica and Heraldica* (Ottawa: University of Ottawa Press, 1996): 81–103; Edward Lang, *Bukowina Families 200 Years: Genealogy of Many of the Catholic Bohemian Families That Emigrated to Bukowina Between Years 1799 and 1842, and Later to the United States, Germany and Brazil with Reference to Émigrés to Canada* (Ellis, KS: Almr Associates, 1993); Ruth Maria Kotzian, *The Emigration of Bukovina-Germans to the United States of America, 1880–1914* (Augsburg, 1993); Paul Massier, *Ferdinand Massier and the German Baptist Movement in Bukovina and Galicia* (Arcadia, CA, 1993).

122. The chapter on the Austrian period in *Geschichte der Juden in der Bukovina*, cited in the previous section, remains the most extensive historical study of the Jewish communities of the Austrian Bukovina. Other works from the period include Martin Broszat, “Von der Kulturnation zur Volksgruppe. Die nationale Stellung der Juden in der Bukowina im 19. und 20. Jahrhundert” [From cultural nation to ethnic community: The national position of Jews in Bukovina in the nineteenth and twentieth centuries], *Historische Zeitschrift* 200, no.3 (1965): 572–605; Henry Delfiner, “Jewish Farmers in Bucovina: 1780’s to 1848,” *East European Quarterly* 24, no. 4 (Boulder, 1990): 529–37; J. Leslie, “Der Ausgleich in der Bukowina 1910: Zur österreichischen Nationalpolitik vor dem Ersten Weltkrieg” [The compromise in Bukovina 1910: Austrian national politics before World War I], in *Geschichte zwischen Freiheit und Ordnung: Gerald Stourzh zum 60. Geburtstag*, ed. E.Brix et al. (Graz, 1991).

123. Z. Nieiedly, “Bor’ba bukovinskikh ukrainstev za natsional’nuu nezavisimost” [The struggle of Bukovinan Ukrainians for national independence], *Sovetskaia nauka* 10 (Moscow, 1940): 3–16.

124. Vasili Botushanskii, “O kul’tyrnykh vzaimosviaziakh Severnoi Bukoviny s Rossiiei i Naddneprianskoi Ukrainoi v 70–90-ie gody XIX v.” [On the cultural relations of Northern Bukovina with Russia and Dnieper Ukraine in the 70s–90s of the nineteenth century], *Voprosy istorii SSSR* 35 (1990): 111–19; Vasyl’ Botushans’kyi, *Stanovyshche i klasova borot’ba selianstva Pivnichnoi Bukovyny v period imperializmu (1900–1914)* [The position and class struggle of the peasantry in Northern Bukovina in the period of imperialism, (1900–1914)] (Kiev: Naukova Dumka, 1975); Vasyl’ Botushans’kyi, “Stanovyshche sil’s‘kohospodars‘kykh robitnykiv Pivnichnoi Bukovyny na pochatku XX st.” [The status of agricultural workers in Northern Bukovina at the beginning of the twentieth century], *Ukrains’kyi istorychnyi zhurnal* 5 (1973): 89–94; I. Bukhovets’, “Ekspluatatsiia pravoslavnou tserkvoiu selian Pivnichnoi Bukovyny (kinets’ XVIII–pochatok XX st.)” [The exploitation of peasants in Northern Bukovina by the Orthodox Church (late eighteenth to early twentieth century)], *Ukrains’kyi istorychnyi zhurnal* 3 (1985): 101–04; L. Chashchina, “Russkaia staroobriadcheskaia emigratsiia v Avstrii i revoliutsiia 1848 goda” [The emigration of Russian Old Believers to Austria and the revolution of 1848],

Voprosy istorii 8 (1982): 177–81; Mikhail Danylak, *Halyts'ki, Bukovyns'ki, Zakarpats'ki Ukrainsi v revoliutsii 1848–1849 rokiv* [Galician, Bukovinian, and Transcarpathian Ukrainians in the revolution of 1848–1849] (Bratislava: Slovats'ke Pedahohichne Vydavnytstvo, 1972); Ivan Hrytsenko, *Ekonomicni zv'iazky Pivnichnoi Bukovyny z Rosiieiu i Naddniprians'koiu Ukrainoiu v XIX-na pochatku XX st.* [Economic ties of Northern Bukovina with Russia and Dnieper Ukraine from the nineteenth to the beginning of the twentieth century] (Lviv: Vyshcha shkola, 1980); I. Hrytsenko, “Rol' Sadhirs'koho iarmarku v rozvytku ekonomicnykh zv'iazkiv Pivnichnoi Bukovyny z naddniprians'koiu Ukrainoiu v XIX st.” [The role of the Sadgora market in the development of economic ties between Northern Bukovina and Dnieper Ukraine in the nineteenth century], *Ukrains'kyi istorychnyi zhurnal* 7 (1975): 97–103; I. Hrytsenko, “Torhivel'ni zv'iazky Pivnichnoi Bukovyny z Rosiis'koiu Derzhavoiu v pershi polovyni XIX st.” [Trade relations between Northern Bukovina and the Russian state in the first half of the nineteenth century], *Ukrains'kyi istorychnyi zhurnal* 1 (1973): 96–104; I. Hrytsenko and F. Shevchenko, “Prahennia naselennia Bukovyny do vozziedhnannia z Ukrainoiu v skladni Rosiis'koi derzhavy. Kinets' XVIII–pochatok XX st.” [The striving of the Bukovinian population for reunification with Ukraine within the Russian state, late eighteenth to early twentieth century], *Ukrains'kyi istorychnyi zhurnal* 10 (1983): 86–93; A. Iaroshenko, “V. I. Lenin i revoliutsiini rukh na Bukovyni v dozhotnevyyi period” [V. I. Lenin and the revolutionary movement in Bukovina before the October revolution], *Ukrains'kyi istorychnyi zhurnal* 4 (1968): 71–75; N. Kabuzan, “Etnographicheskai situatsii v Galitsii i na Bukovine v kontse XVIII–nachale XX vv.” [The ethnographic situation in Galicia and Bukovina at the end of the eighteenth and the beginning of the twentieth century], *Problemy istoricheskoi demografii SSSR*, 85–98; S. Komarnyts'kyi et al., “Z istoriï sviatkuvannia Pershoho Travnia na Pivnichnii Bukovyni za chasiv panuvannia Avstro-Uhors'kykh ta Rumuns'kykh zaharbnykiv,” [From the history of May Day celebrations in Northern Bukovina during the domination of Austrian-Hungarian and Romanian invaders], *Ukrains'kyi istorychnyi zhurnal* 7 (1974): 99–107; I. Kompaniets', *Stanovyschche i borot'ba trudiaschykh mas Halychyny, Bukovyny ta Zakarpattia na pochatku XX st.* [The position and struggle of the toiler masses in Galicia, Bukovyna, and Transcarpathia at the beginning of the twentieth century] (Kiev: AN URSR, 1960); D. Kosaryk, “Bukovyna” [Bukovina], in *Na onovlenii zemli* (Chernivtsi, 1941), 12–26; Heorhii Kozholianko, “Antyfeodal'na borot'ba selianstva Pivnichnoi Bukovyny v kintsi XVIII–na pochatku XIX st.” [The anti-feudal struggle of peasants in Northern Bukovina at the end of the eighteenth and the beginning of the nineteenth century], *Ukrains'kyi istorychnyi zhurnal* 9 (1978): 93–98; Georgii Kozholianko, “Emigratsiya trudovogo naseleniya Bukoviny v kontse XVIII–nachale XIX v.” [The emigration of the toiling population of Bukovina at the end of the eighteenth and the beginning of the nineteenth century], in *Problemy istoricheskoi demografii SSSR i Zapadnoi Levropy (period feodalizma i kapitalizma)* (Chișinău, 1991), 98–104; Heorhii Kozholianko, “Pol's'ki revoliutsionery na Bukovyni naprykintsi XVIII–v seredyni XIX st.” [Polish revolutionaries in Bukovina from the end of the eighteenth to mid-nineteenth century], *Ukrains'kyi istorychnyi zhurnal* 3 (1979): 82–5; M. Kravets', *Selianstvo Shidnoi Halychyny i Pivnichnoi Bukovyny u druhii polovyni XIX st.* [The peasantry of Eastern Galicia and Northern Bukovina in the second half of the nineteenth century] (Lviv: LDU, 1964); M. Kukurudziak, *Robitnychi rukh na Pivnichnii Bukovyni naprykintsi XIX–na pochatku XX stolittia* [The workers' movement in Northern Bukovina at the end of the nineteenth and the beginning of the twentieth century] (Lviv: Vyshcha shkola, 1982); P. Mykhailyna, “Revoliutsiini podiï na Bukovyni pid chas revoliutsii 1905 r.” [Revolutionary events in Bukovina during the revolution of 1905] *Ukrains'kyi*

istorychnyi zhurnal 1 (Kiev, 1966): 114–16; K. Safronenko, “Bukovina pod avstro-vengerskim i rumynskim igom” [Bukovina under the Austrian-Hungarian and Romanian yoke], *Istoricheskii zhurnal* 7 (Moscow, 1943): 62–66; D. P. Shevchenko, “Selians’kyi rukh na Bukovyni pid chas revoliutsii 1848 r.” [The peasant movement in Bukovina during the revolution of 1848], *Naukovi zapysky instytutu istoriï Ukrayny (AN UkrSSR)* 4 (1952): 106–32; A. Shlepakov, *Ukraïns’ka trudova emihratsia v SShA i Kanadu (kinets’ XIX–pochatok XX st.)* [The emigration of Ukrainian workers to the USA and Canada (from the end of the nineteenth to the beginning of the twentieth century)] (Kiev: AN URSR, 1960); V. Shyichuk, “Uchast’ studentiv Chernivets’koho Universytetu u vyzvol’nii borot’bi trudiashchykh Pivnichnoi Bukovyny (1875–1940 rr.)” [The participation of Chernivtsi University students in the workers’ liberation movement in Northern Bukovina, 1875–1940], *Ukraïns’kyi istorychnyi zhurnal* 10 (1975): 116–22; K. Tsypko, “Natsional’ne pytannia na Bukovyni v period revoliutsii 1848 roku” [The national question in Bukovina during the revolution of 1848], *Naukovi zapysky Chernivets’koho Derzhavnoho Universytetu*, vol. 18. *Seriia istorychnykha nauk* 1 (Lviv: LDU, 1956), 22–54; L. Vasiuk, “Vplyv pershoi Rosiis’koi Revoliutsii na posylennia klasovoï borot’by trudiashchykh Bukovyny” [The influence of the first Russian revolution on the acceleration of class struggle in Bukovina], *Ukraïns’kyi istorychnyi zhurnal* 11 (1976): 89–96; Igor’ Zhaloba, “Dnestrovskii vodnyi put’ i ego znachenie v razvitiï ekonomicheskikh sviazei Severnoi Bukoviny s Rossiei v XIX–nachale XX vv.” [The Dniester waterway and its influence on the development of economic ties between Northern Bukovina and Russia in the nineteenth and early twentieth centuries], *Voprosy istorii SSSR* 35 (Kharkiv, 1990): 119–24; S. Zlupko, “Do pytannia pro zv’iazky Bukovyny z Naddniprians’koiu Ukraïnoiu ta Halychynoiu (druha polovyna XIX–pochatok XX st.)” [The ties between Bukovina, Dnieper Ukraine, and Galicia during the second half of the nineteenth and the beginning of the twentieth century], *Ukraïns’kyi istorychnyi zhurnal* 11 (1968): 68–72.

125. Theodore Ciuciura, “Provincial Politics in the Habsburg Empire: The Case of Galicia and Bukovina,” *Nationalities Papers* 13, no. 2 (1985): 247–73; V. Lenyk, *Ukraïns’ka organizovana molod’* (Munich, 1994); I. Novosivs’kyi, *Bukovinian Ukrainians: A Historical Background and Their Self-Determination in 1918* (New York, 1970).

126. Ionel Dîrdala, “Conștiința națională a Românilor Bucovineni” [The national consciousness of the Romanians of Bukovina], *Anuarul Institutului de Istorie și Arheologie “A. D. Xenopol”* 12 (Iași, 1975): 177–86; Ionel Dîrdala, “Generalul Bem și românii Bucovineni” [General Bem and the Romanians of Bukovina], *Revista de Istorie* 26, no. 3 (Bucharest, 1973): 531–35; Ionel Dîrdala, “Desființarea Bioerescului în Ținutul Sucevei” [The abolition of compulsory service in the district of Suceava], *Anuarul Institutului de Istorie și Arheologie* 9 (Iași, 1972): 221–36; Ionel Dîrdala, “Ecoul Revoluției din 1821 în nord-vestul Moldovei” [The echo of the revolution of 1821 in northwestern Moldavia], *Anuarul Institutului de Istorie și Arheologie “A. D. Xenopol”* 11 (Iași, 1974): 277–79; Ionel Dîrdala, “Relațiile culturale ale Bucovinei cu celelalte provincii Românești” [Cultural relations between Bukovina and the other Romanian provinces], *Anuarul Institutului de Istorie și Arheologie “A. D. Xenopol”* 18 (Iași, 1981): 281–91; Mihai Iacobescu, “Problema Agrară în Revoluția Română de la 1848 în Bucovina” [The agrarian question and the revolution of 1848 in Bukovina], *Revista de istorie* 36, no. 5 (Bucharest, 1983): 453–63; Petru Russindilar, “Constituirea, în 1896, a partidului Social-Democrat din Bucovina și semnificația acestui eveniment” [The formation of the Social Democratic Party of Bukovina in 1896 and the significance of this event], *Revista de istorie* 31, no. 7 (Bucharest, 1978): 1243–52.

Historical Studies after 1991

127. Vasyl' Botushanskyi, *Sil's 'ke hospodarstvo Bukovyny (druha polovyna XIX–pochatok XX st.)* [Agriculture in Bukovina in the second half of the nineteenth and the beginning of twentieth century] (Chernivtsi, 2000); Vasyl' Botushans'kyi, "Vynykennia ta diial'nist' sil's'kykh chytalen' na Bukovyni (80-ti roky XIX–poch. XX st.)" [The establishment and work of village reading rooms in Bukovina from the 80s of the nineteenth to the beginning of the twentieth century], in *Z istorychnoho mynuloho Bukovyny*, ed. Vasyl' Botushans'kyi et al (Chernivtsi, 1996), 96–109; Vasyl' Botushans'kyi and O. Botushans'kyi, *Rozvytok sil's'koi kooperatsii na Bukovyni u 80-kh rokakh XIX–na pochatku XX stolittia* [The development of peasant cooperation in Bukovina in the 1880s to the beginning of the twentieth century] (Chernivtsi: Zelena Bukovyna, 2002); Oleksander Dobrzhans'kyi, *Natsional'nyi rukh Ukrainsiv Bukovyny druhoi polovyny XIX–pochatku XX st.* [The national movement of Ukrainians in Bukovina in the second half of the nineteenth and the beginning of twentieth century] (Chernivtsi: Zoloti Lytavry, 1999); see also, Oleksandr Dobrzhanski, "Der politische Kampf in der Bukowina um die Landesreformen am Anfang des 20. Jahrhunderts" [The political struggle in Bukovina over agrarian reforms at the onset of the twentieth century], *Südostdeutsches Archiv* 38–39 (1995–1996): 117–32.
128. M. Nikiforak, *Bukovyna v derzhavno-pravovii systemi Avstrii (1774–1918 rr.)* [Bukovina in the Austrian legal system, 1774–1918] (Chernivtsi: Ruta, 2004); M. Nikiforak, *Derzhavnyi lad i pravo na Bukovyni v 1774–1918 rr.* [Law and order in Bukovina, 1774–1918] (Chernivtsi: Ruta, 2000); Andrii Horuk, *Natsional'nyi rukh poliakiv na Bukovyni (druha polovyna XIX st.–1914 r.)* [A Polish national movement in Bukovina (second part of the 19th century to 1914)] (Chernivtsi: Zelena Bukovyna, 2005); Hanna Skoreiko, *Naselennia Bukovyny za avstriis'kymy uriadovymy perepysamy druhoi polovyny XIX–pochatku XX st. Istoryko-demografichnyi narys* [The population of Bukovina after the Austrian governmental censuses of the second half of the nineteenth and the early twentieth century (Chernivtsi: Prut, 2002); Ihor Zhaloba, *Infrastrukturna polityka Avstriis'koho uriadu na pivnichnym shodi monarkhii v ostannii chverti XVIII–60-kh rokakh XIX st. (na prykladi shliakhiv spoluchennia)* [The infrastructural politics of the Austrian government in the northeastern region of the monarchy from the last decades of the eighteenth century to the 1860s (on the example of transportation systems)] (Chernivtsi: Knyhy-XXI, 2004).
129. Larissa Balan, "Bukowiner Nationalitätenverhältnisse und ihre Entwicklung in der österreichischen Zeit" [National relations and their development in Bukovina in the Austrian period], *Kaindl-Archiv* 35 (26) July–September (1998): 125–30; Vasyl' Botyshans'kyi, "Natsional'nyi sklad naselennia Pivnichnoi Bukovyny (dr. pol. XIX–poch. XX st.)" [The national composition of the population of Northern Bukovina (second half of the nineteenth–the beginning of the twentieth century)], in *Pytannia novoї ta novitnoї istoriї kraїn Ievropy ta Pivnichnoї Ameryky* 2, part 1 (Chernivtsi: ChDU, 1993), 45–54; Vasyl' Botushans'kyi, "Rozvytok sil'skohospodars'koi osvity na Bukovyni (70-ti roky XIX–poch. XX st.)" [The development of agricultural education in Bukovina: from the 1870s to the beginning of the twentieth century], in *Pytannia istoriї Ukrayny. Zbirnyk naukovykh statei*, vol. 1 (Chernivtsi, 1997), 94–104; Vasyl' Botushans'kyi, "Utverdzhennia natsional'noi samosvidomosti Bukovyns'kykh ukraintsiv (dr. pol. XIX–poch. XX st.)" [The development of national consciousness among Bukovinan Ukrainians from the second half of the nineteenth to the beginning of twentieth century],

in *Materialy III Mizhnarodnoi istoryko-kraieznachoi naukovo konferentsii, prysviachenoi 120-richchu zasnyvannia Chernivtsi koho Universytetu* (Chernivtsi, 1995), 11–16; Vasyl' Botushans'kyi and M. M. Saiko, "Pryiednannia Bukovyny do Avstrii (Do 225-richchia podii)" [The annexation of Bukovina to Austria, on its 225th anniversary], in *Pytannia istorii Ukrayny. Zbirnyk naukovykh statei*, vol. 4 (Chernivtsi, 2000), 244–50; Mykhailo Chuchko, "Vzaiemyny pravoslavnoho parafial'noho dukhovenstva z sil's'koiu hromadoiu na Bukovyni naprykintsi XVIII–na pochatku XX stolittia" [The relationship between Orthodox parish clergy and village communities in Bukovina in the end of eighteenth and the beginning of the twentieth century], *Bukovyns'kyi zhurnal* 1 (2004): 184–90; V. Danylenko, Olexandr Dobrzhans'kyi, and M. Saiko, "Vozniknenie staroobriadcheskikh poselenii na Bukovine. 70ie–80ie gody XVIII v.–nachalo XIX v." [The establishment of Old Believer settlements in Bukovina from the 1770s–80s to the beginning of the nineteenth century], *Staroobriadchestvo: istoriia, traditsii, sovremennost'* 1 (Moscow, 1994), 31–50; Olexandr Dobrzhanskii, "Bukovinizm' kak raznovidnost' regional'nogo samosoznaniia v Avstro-Vengrii kontsa XIX–nachala XX vv." ["Bukovinism" as a variety of regional identity in Austria-Hungary at the end of the nineteenth and the early twentieth century], in *Avstro-Vengriia: integratsionnye protsessy i natsional'naia spetsifika* (Moscow: ISB RAN, 1997), 74–83; Vasyl' Filipchuk, "Deiaki aspeky istorii poliakiv ta ukraino-pol's'kykh stosunkiv na Bukovyni" [Some aspects of the history of Poles and Polish-Ukrainian relations in Bukovina], *Bukovyns'kyi zhurnal* 1 (1998): 90–100; H. Huggenberger, "Iednannia ta protystoiannia. Aspeky ievreis'ko-nimets'kykh vidnosyn u Chernivtsiakh (druha polovyna XIX–1940 r.)" [Unification and confrontation: Some aspects of Jewish-German relations in Chernivtsi, from the second half of the nineteenth century to 1940], *Pytannia istorii Ukrayny. Zbirnyk naukovykh statei*, vol. 4 (Chernivtsi: ChNU, 2000), 286–92; Mykola Kushnir, "Ievreis'ka religiina obshchyna ta pravove stanovyshche ievreiiv dr. pol XIX–na poch. XX stolittia" [The Jewish religious community and the legal position of Jews in the second half of the nineteenth and the beginning of the twentieth century], *Pytannia istorii Ukrayny. Zbirnyk naukovykh statei*, vol. 4 (Chernivtsi: ChNU, 2000), 278–85; Mykola Kushnir, "Jiddisches und hebräisches Pressewesen in der Bukowina zur Zeit der Habsburgermonarchie" [The Jewish and Hebrew presses in Bukovina during the Habsburg monarchy], in *Die jüdische Presse im europäischen Kontext 1686–1990*, ed. Markus Winkler and Susanne Marten-Finnis (Bremen: Edition Lumière, 2006), 131–42; M. Kravets', *Narysy z istoriij selianstva pivnichnoi Bukovyny na pochatku XX stolittia* [Sketches from the history of the peasantry in Northern Bukovina in the early twentieth century] (Vinnytsia, 1998); Ievhen Strutyns'kyi and Todei Iatseniuk, "Poliaky na Bukovyni u XIX–pochatku XX st." [The Poles in Bukovina at the 19th and early 20th century], in *Z istorychnoho mynuloho Bukovyny* (see note 127), 62–73; Mykola Kushnir, "Mizh 'Svitlom' ta 'Morokom': do pytannia pro vynyknennia 'Sadahurs'ko' dynastii rabyniv ta pro deiaki aspeky khasyds'koho rukhu na Bukovyni v 40-kh–50-kh rokakh XIX stolittia" [Between "The Light" and "The Darkness": On the question of establishment of the Sadagora dynasty of rabbis and some aspects of the Hasidic movement in Bukovina in the 1840s and 1850s] *Bukovyns'kyi zhurnal* 1–2 (2001): 226–35; Olexandr Masan, "Ievropeis'ki symvoly Chernivtsiv" [European symbols in Chernivtsi], *Bukovyns'kyi zhurnal* 4–5 (Chernivtsi, 1992): 167–174; Olexandr Masan, "Pershi Bukovyns'ki "Sichi"" [The first Bukovinan *Sichs*], in "Zaval's'ka Sich"—pochatok masovoho rukhu natsional'no-patriotychnykh syl za vidrodzhennia Ukrains'koi derzhavnosti (Sniatyn, 1995), 35–43; Oksana Pavliuk and Hanna Skoreiko, "Diial'nist' tovarystva 'Ukraiins'kyi Narodnyi Dim' u Chernivtsiakh (kinets' XIX–pochatok XX st.)" [The activity of the Ukrainian People's House society in Chernivtsi from the end of the

nineteenth to the beginning of the twentieth century], in *Materialy III Mizhnarodnoi istoryko-kraieznachoi naukovoii konferentsii, prysviachenoi 120-richchu zasuvannia Chernivets'koho Universytetu* (Chernivtsi, 1995), 49–52; Hanna Skoreiko, “Pravoslav'ia na Bukovyni: faktor iednosti chy rozbratu? (dr. pol.XIX–poch. XX st.)” [Orthodoxy in Bukovina: A unifying or a disintegrating factor? (second half of the nineteenth to the beginning of the twentieth century)], in *Naukovyi visnyk Chernivets'koho Universytetu. Istoryia 6–7* (Chernivtsi: ChDU, 1996), 81–95; Halyna Senyk, “Vtrachena Avstriia v naikrashchomu zmisti” [The lost Austria in the best sense], *Bukovyns'kyi zhurnal* 3–4 (2003): 168–72; Ihor Žaloba, “Das erste Schienenbahnprojekt für die Bukowina (1843)” [The first plan for a railroad in Bukovina, 1843], *Südostdeutsches Archiv* 42–43 (1999–2000): 41–6; Ihor Zhaloba, “Budivnytstvo Chernivets'koho kolinoho dvirtsia v seredyni 60kh rr. XIX st. ta Bukovyns'ka hromads'kist” [Construction of the Chernivtsi railway station in the mid-1860s and the Bukovinian public], *Bukovyns'kyi zhurnal* 1–2 (2000): 85–96. See also the following contributions by Ukrainian authors to a special issue of *Analele Bucovinei* comprising materials from an international conference, “Bukovina 1775–1862. Political, Social, Economic, Cultural and Demographic aspects. “All articles in this issue—vol.4, no. 3—are published in three languages, German, Romanian, and Ukrainian: Olexandr Dobrzhans'kyi, “Formuvannia orhaniv kraiovoho upravlinnia hertsogstva Bukovyna u 50–60-kh rokakh XIX st.” [The formation of the organs of provincial government of the duchy of Bukovina in the 1850–60s], 777–85; Iurii Makar and Mykhailo Saiko, “Sil's'ke hospodarstvo Bukovyny v ostannii chverti XVIII st. (Za kadastrovymy opysamy 80-kh rokiv XVIII st.)” [Agriculture in Bukovina in the last quarter of the eighteenth century according to the cadastre lists of the 1780s], 709–19; Olexandr Masan, “Bukovyns'ki deputaty Avstriis'koho reikhstahu v 1848–1849 rr.” [Bukovinian deputies in the Austrian Reichstag, 1848–1849], 755–65; Serhii Troian, “Nimtsi na Bukovyni ta ikh rol' u kul'turnomy rozvytku kraiu (1775–1914 rr.)” [Germans in Bukovina and their role in the cultural development of the land, 1775–1914], 747–51; Ihor Zhaloba and Tadei Iatseniuk, “Shliakhy spoluchennia Bukovyny (Kinets XVIII–persha polovyna XIX st.)” [Transportation in Bukovina in the late eighteenth and first half of the nineteenth century], 727–39.

130. Serhii Osachuk, *Nimets'kyi dim u Chernivtsiakh (istoriia nimtsiv na Bukovyni)* [The German House in Chernivtsi: A history of Germans in Bukovina] (Chernivtsi, 1994); Serhii Osachuk, *Nimtsi Bukovyny—istoriia tovarys'koho ruhu, druhia polovyna XIX–pochatok XX st.* [The Germans of Bukovina—a history of national societies, from the second half of the nineteenth to the beginning of the twentieth century] (Chernivtsi, 2002); Serhii Osachuk, *Nimtsi i nimets'ki tovarystva na Bukovyni (druha polovyna XIX–pochatok XX stolittia)* [Germans and German national societies in Bukovina from the second half of the nineteenth to the beginning of the twentieth century] (Chernivtsi, 1993); see also Serhii Troian, “Z istoriï kul'turnoho zhyttia Bukovyns'kykh nimtsiv (dr. pol XIX–poch. XX st.)” [The cultural life of Bukovinian Germans from the second half of the nineteenth to the beginning of the twentieth century], *Z istorychnoho mynuloho Bukovyny* (see note 127), 92–95.

131. *Bukovyna. Zahal'ne kraieznachtsvo* (see note 91). An abstract from this book was also published earlier in Ukrainian and German: Vasyl' Botushans'kyi and Ihor Chekhovs'kyi, eds., *Z knyhy “Bukovyna. Zahal'ne kraieznachsvo,” ukladenoii kolyshnim kraiovym komanduvanniam No. 13 ts.k. zhandarmeriiz nahody 50-richnoho iuvileiu pravlinnia imperatoria Frantsa Iosyfa I* [From the book “Bukovina. The general regional study prepared by the former provincial command

No. 13 of the royal gendarmerie on the occasion of the fiftieth anniversary of the government of emperor Franz Joseph I”] (Chernivtsi, 1999); O. Ohui and M. Saiko, trans. and eds., *Habriel son Spleni. Opys Bukovyny* [Gabriel von Spleni. The Description of Bukovina] (Chernivtsi: Ruta, 1995); Erikh Prokopovych, *Kinets’ avstriis’koho panuvannia v Bukovyni* [The end of Austrian rule in Bukovina], translated from German (Chernivtsi: Zoloti Lytavry, 2004).

132. Mihai Iacobescu, *Din istoria Bucovinei (1774–1862)* [From the history of Bukovina, 1774–1862] (Bucharest: Editura Academiei Române, 1993); Mihai Iacobescu, “Elita românilor din Bucovina anilor 1775–1862” [The Romanian elite of Bukovina, 1775–1862], *Glasul Bucovinei* 2 (1997): 11–18.

133. Ioan Căpreanu, *Bucovina, istorie și cultură românească (1775–1918)* [Bukovina: Romanian history and culture, 1775–1918] (Iași: Editura Moldova, 1995); Mihai-Ştefan Ceaușu, *Bucovina Habsburgică* [Habsburg Bukovina] (Iași: Fundația Academică “A. D. Xenopol,” 1998); Mihai-Ştefan Ceaușu, “Bucovina Habsburgică de la anexare la Congresul de la Viena. Iosefinism și Postiosefinism 1774–1815” [Habsburg Bukovina from annexation to the Congress of Vienna: Josephinism and post-Josephinism, 1774–1815], *Biblioteca istorică* 4 (Iași, 1998); Mihai-Ştefan Ceaușu, *Parlamentarism, partide și elită politică în Bucovina habsburgică (1848–1918)* [Parliamentarism, parties, and political elites in Habsburg Bukovina, 1848–1918] (Iași: Junimea, 2004); N. Ciachir, *Din istoria Bucovinei (1775–1944)* [From the history of Bukovina, 1775–1944] (Bucharest, 1993); Mircea Grigoroviță, *Din istoria colonizării Bucovinei* [From the history of the colonization of Bukovina] (Bucharest: Editura Didactică și Pedagogică, 1996); Daniel Hrenciu, *Maghiarii în Bucovina (1774–1941)* [The Hungarians of Bukovina, 1774–1941] (Iași: Princeps Edit, 2006); Mircea Grigoroviță, *Din istoria culturii în Bucovina (1775–1944)* [From the history of culture in Bukovina, 1775–1944] (Bucharest: Editura Didactică și Pedagogică, 1994); Radu Grigorovici, “Comentariu la Descrierea Bucovinei a generalului Gabriel Splény” [A commentary on the description of Bukovina by General Gabriel Splény], *Glasul Bucovinei* 1 (1997): 3–11; Radu Grigorovici, “Studiu critic al recensământului austriac din 1880 cu privire la populația Bucovinei,” part 1, “Manipularea ulterioară a datelor” [A critical study on the Austrian census of 1880 regarding the population of Bukovina, part 1, The subsequent manipulation of data], and part 2, “Știință de carte” [Educational levels], *Analele Bucovinei* 1, no. 2 (1994): 351–59, 359–69, part 3 “Bucovina, teritoriu de trecere a evreilor galiciani spre România între 1880 și 1900” [Bukovina, land of transit for Galician Jews on their way to Romania between 1880 and 1900], *Analele Bucovinei* 2, no. 2 (1995): 339–57; Ilie Luceac, *Cultura în Bucovina în cea de a doua jumătate a secolului al XIX-lea* [Culture in Bukovina in the second half of the nineteenth century] (Bucharest: Universitatea București, 1999); Ilie Luceac, “Cultura românească în Bucovina în cea de a doua jumătate a secolului al XIX-lea (continuare)” [Romanian culture in Bukovina in the second half of the nineteenth century (continued)], *Glasul Bucovinei* 2 (1997): 33–46; Ștefan Purici, “Colonizări și imigrări în Bucovina între anii 1775–1848” [Colonization and immigration to Bukovina between 1775 and 1848], *Analele Bucovinei* 2, no. 2 (1995): 357–73; Ștefan Purici, “Emigrarea populației bucovinene în Moldova (1775–1848)” [The emigration of Bukovina’s population to Moldova, 1775–1848], *Glasul Bucovinei* 3 (2004): 5–12; Ștefan Purici, *Mișcarea națională românească în Bucovina între anii 1775–1861* [The Romanian national movement in Bukovina, 1775–1861], *Enciclopedia Bucovinei în studii și monografii* (Suceava, Editura Hurmuzachi, 1998); Ștefan Purici, “Problema autonomiei

Bucovinei între anii 1775–1861” [The question of Bukovina’s autonomy, 1775–1861], *Codrul Cosminului seria nouă* 2 (1996): 230–59; Ștefan Purici, “Statutul limbii române în Bucovina între anii 1775–1861” [The status of the Romanian language in Bukovina, 1775–1861], *Glasul Bucovinei* 4 (1997): 3–10; Mirela Serban, “O sursă polonă privind recensământul populației din Bucovina din 1910” [A Polish source on the 1910 census in Bukovina], *Revista istorică* 4, no. 9–10 (Bucharest, 1993): 909–16; Constantin Ungureanu, *Bucovina în perioada stăpânirii austriece 1774–1918* [Bukovina under Austrian rule 1774–1918] (Chișinău, 2003); Constantin Ungureanu, “Procese migraționiste în Bucovina în timpul administrației galiciene” [Migration in Bukovina during the Galician administration], *Analele Bucovinei* 6, no. 2 (1999): 347–69; Constantin Ungureanu, “Procese etnodemografice în Bucovina, în timpul administrației militare (1775)” [Ethno-demographic processes in Bukovina during the military administration (1775)], *Analele Bucovinei* 5, no. 1 (1998): 101–23; Constantin Ungureanu, “Procese migraționiste în Bucovina în perioada administrației militare (1774–1786)” [Migration in Bukovina during the military administration, 1774–1786] *Glasul Bucovinei* 3 (1997): 3–12.

134. See Jean-Paul Bled, “Czernowitz avant 1914: une société multiculturelle” [Czernowitz before 1914: A multicultural society], *Revue Roumaine d’Histoire* 35, no. 1–2, (Bucharest, 1996): 21–26; Eugen Glück, “Evreii din Bucovina în perioada 1774–1786 (II)” [The Jews of Bukovina, 1774–1786 (II)], *Analele Bucovinei* 3, no. 2 (1996): 363–87.

135. Along with the works quoted above, see Paul Cernovodeanu, “The Taking Away of Bucovina (1775) and the Assassination of Grigore III Ghica of Moldavia as Highlighted in English Diplomatic Reports of the Time,” *Revue Roumaine d’Histoire* 33, no. 3–4 (Bucharest, 1994): 275–91; Marian Olaru, “Aspecte ale vieții politice în Bucovina la sfârșitul secolului al XIX-lea” [Some aspects of political life in Bukovina at the end of the nineteenth century], *Analele Bucovinei* 4, no. 2 (1997): 399–410; Marian Olaru, “Două memorii reprezentative pentru situația social-politică a românilor bucovineni la sfârșitul secolului al XIX-lea” [Two memoranda concerning the social and political situation of Romanians in Bukovina at the end of the nineteenth century], *Analele Bucovinei* 2, no. 1 (1995): 179–207; Aurel C. Onciu, “Raportul lui Josef Graf von Etzdorf privind Bucovina” [The report by Josef Count von Etzdorf concerning Bukovina], *Analele Bucovinei* 2, no. 1 (1995): 199–200; Vladimir Trebici, “Relațiile dintre societățile studențești române și germane de la Universitatea din Cernăuți ca model de înțelegere interetnică (1875–1938)” [The relationship between Romanian and German student societies at Cernăuți University as a model of interethnic understanding, 1875–1938], *Analele Bucovinei* 4, no. 2 (1997): 281–89.

136. Trude Mauer, “Eintracht der Nationalitäten in der Bukowina? Überprüfung eines Mythos” [Concord of nationalities in Bukovina? Testing a myth], *Geschichte in Wissenschaft und Unterricht* 3, no. 10 (2001): 180–91; Trude Mauer, “National oder supranational? Prag und Czernowitz: Zwei deutsche Universitäten in Ostmitteleuropa (1875/1882–1914)” [National or supranational? Prague and Czernowitz: Two German universities in East Central Europe, 1875/1882–1914], *Zeitschrift für Ostmitteleuropa-Forschung* 49, no. 3 (Marburg, 2000): 341–82.

137. Kazimierz Feleszko, “Die einstige Bukowina: eine Kulturgemeinschaft. Gedanken über die Folgen der Verwendung “Fremder” Sprachen” [The former Bukovina: A cultural community. Thoughts on the consequences of using “foreign” languages], *Südostdeutsches Archiv* 40–41, (1997–1998): 162–83. Other post–1991 German studies include M. Ceaușu, “Der Wandel des Europa-Bildes in der Bucovina an der Wende vom 18. zum 19. Jahrhundert” [The shifting image of Europe in Bukovina at the turn of the nineteenth and twentieth centuries], in *Die Rumänen und Europa vom Mittelalter bis zur Gegenwart*, ed. H. Heppner (Vienna, 1997), 88–105; Horst Fassel, “Das Czernowitz German theater: Stationen einer Entwicklung” [The Czernowitz German theater: stages of development], *Südostdeutsches Archiv*, 36–37 (1993–1994): 121–62; Horst Fassel, “Das deutsche Theater von Czernowitz im vielsprachigen Umfeld. Mit und Gegeneinander von Kultureinrichtungen” [The German theater in Czernowitz in its multilingual environment: Cooperation and rivalry between cultural institutions], *Analele Bucovinei*, 4, no. 3 (1997): 683–95; Ortfried Kotzian, “Zwischen Föderalismus und Zentralismus. Die Entwicklung und Bedeutung des Regionalbewusstseins in der Bukowina” [Between federalism and regionalism: The development and meaning of regional consciousness in Bukovina], *Analele Bucovinei* 4, no. 3 (1997): 633–43; Kurt Scharr, “Die innere Verwaltungsentwicklung der Bukowina 1775–1918. Beharrlichkeit alter und Heranwachsen neuer politische Strukturen” [The development of administration in Bukovina between 1776 and 1918: The persistence of old and the emergence of new political structures], *Jahrbücher für Geschichte Osteuropas* 55 (2007): 178–209.

138. Fred Stambrook, “The Golden Age of the Jews of Bukovina, 1880–1914,” *Working Papers in Austrian Studies* (Minneapolis: Center of Austrian Studies, University of Manitoba, 2003), quotation from p.1.

139. Albert Lichtblau and Michael John, “Jewries in Galicia and Bukovina, in Lemberg and in Czernowitz: Two divergent Examples of Jewish Communities in the Far East of the Austro-Hungarian Monarchy,” in *Jewries at the Frontier: Accommodation, Identity, Conflict*, ed. Sander L. Gilman (Urbana: University of Illinois Press, 1999), 29–66; David Sha’ari, “The Jewish Community of Czernowitz under Habsburg and Romanian rule,” part 1 “Habsburg rule,” *Shvut* no. 6 (Tel Aviv, 1997): 150–83.

140. Mattityahu Mintz, “Comments on a Recently Found Document,” *Shvut* no. 3 (Tel Aviv, 1996): 176–88; Mattityahu Mintz, “Siyonim u-Po’aley Sion Be-shprakh Kanferens Be-Sernovis 1908” [Zionists and Poalei Zion at the language conference in Czernowitz, 1908], *Shvut* no. 15 (Tel Aviv, 1992): 135–47; Shmuel Verses, “Ve-‘idat Sernovis Pe-re’i Ha-‘itonut Ha-‘ivrit,” [The Czernowitz conference and the Hebrew press], *Shvut* no.15 (Tel Aviv: 1992): 149–82. The development of the Hasidic community in Austrian Bukovina is investigated in a biographical study of a Hasidic leader from Sadagora, formerly a small town and today a district of Czernowitz, which became an important center of Eastern European Hasidism in the second half of the nineteenth century: David Assaf, *The Regal Way: The Life and Times of Rabbi Israel of Ruzhin* (Stanford, CA: Stanford University Press, 2002).

141. David Rechter, “Geography Is Destiny: Region, Nation, and Empire in Habsburg Jewish Bukovina,” *Journal of Modern Jewish Studies* 7, no. 3 (2008): 325–37; David Rechter, “A Jewish El Dorado? Myth and Politics in Habsburg Czernowitz,” in *Insiders and Outsiders: Dilemmas of*

East European Jewry, ed. Richard I. Cohen, Jonathan Frankel, and Stefani Hoffman (Portland, OR: The Littman Library of Jewish Civilization, 2010).

142. Fred Stambrook, “National and Other Identities in Bukovina in Late Austrian Times,” *Austrian History Yearbook* 35 (Houston, 2004): 185–203.
143. Robert Kann, *The Multinational Empire: Nationalism and National Reform in the Habsburg Monarchy, 1848–1918*, vol. 1. *Empire and Nationalities* (New York: Octagon Books, 1970), 318–32.
144. R.W. Seton-Watson, *A History of the Romanians from Roman Times to the Completion of Unity* (New York: Archon Books, 1963), 555–65.

Studies of the First World War, 1914–1918

145. See, for instance, Jay Winter, *Sites of Memory, Sites of Mourning: The Great War in European Cultural History* (Cambridge: Cambridge University Press, 1995).

Published Primary Sources

146. G. W. Prothero, ed. *Bukovina: Handbooks Prepared Under the Direction of the Historiacal Section of the Foreign Office*, no. 5 (London: H. M. Stationery Office, 1920), 19.
147. *Les Documents les plus importants de la République Ukrainienne de l'Ouest*, vol. 2, *La Bukowine* [Documents of the highest importance on the Western Ukrainian Republic, vol. 2, Bukovina] (Vienna, 1919).
148. Wolfdieter Bihl, et al., “Czernowitz im Ersten Weltkrieg. Aus dem Tagebuch des k.k. Landesgerichtsrates dr. Alfons Regius” [Czernowitz in World War I: From the journal of the imperial regional court councillor Dr. Alfons Regius], *Österreichische Osthefte* 27, no. 2 (Vienna, 1985): 115–213 (this memoir also contains recollections of the prewar Austrian period. Some of the memoirs cited below include information on WWI. The memoirs were cited in the sections according to their primary focus); Josef Graf von Etzdorf, “Die letzten Tage der österreichischen Herrschaft in der Bukowina/Ultimale zile ale puterii austriecce în Bucovina” [The last days of Austrian rule in Bukovina], *Analele Bucovinei* 5, no. 1 (1998): 200–15; Eduard Fischer, *Krieg ohne Heer: Meine Verteidigung der Bukowina gegen die Russen* [War without an army: My defense of Bukovina against the Russians] (Vienna: Schubert, 1935); Anton A. Klein, “Kindheits- und Jugenderinnerungen eines Alt-österreicherers” [Childhood and youth recollections of a Cisleithanian], *Zeitschrift des Historischen Vereines für Steiermark* 66 (Graz, 1975), 3–30; Ion Nistor, ed., *Amintiri răzlețe din timpul Unirii* [Various recollections of the period of unification] (Chernivtsi: Glasul Bucovinei, 1938); I. Pihuliak, “Spomyny pro lystopadovi podíř na Bukovyni” [Memoirs of the November events in Bukovina], *Ukraïns'kyi holos* (Winnipeg, 1927); Julius Weber, *Die Russentage in Czernowitz. Ereignisse der ersten und zweiten russischen*

Invasion [Russian days in Czernowitz: The events of the first and second Russian invasions] (Czernowitz, 1915).

149. Ioan Scurtu et al., *România, documente Unirii. 1918* [Romania: documents of the unification, 1918] (Bucharest: Archivele Statului din Romania, Editura Fundației Culturale Române, 1993), 96–120.

Historical Studies, 1918–1991

150. Myron Korduba, “Perevorot na Bukovyni,” [The coup in Bukovina], *L’vivs’kyi naukovyi visnyk* 80–82, book 10–12 (L’viv, 1923); Myron Korduba, “Do perevorotu na Bukovyni” [On the coup in Bukovina], *L’vivs’kyi naukovyi visnyk* 3–4 (L’viv, 1923); Serhii Kaniuk, “Ponevolennia Bukovyny” [The enslavement of Bukovina], *Svitlo. Populiarno-naukovyi literaturnyi zhurnal* 2, no. 5–6 (New York, 1929); I. Popovych, “Lystopadovi dni na Bukovyni” [The November days in Bukovina], *Nashe zhyttia* 45 (Augsburg, 1948).

151. Leonid Sonevytsky, “Bukovina in the Diplomatic Negotiations of 1914,” *Annals of the Ukrainian Academy of Arts and Sciences in the United States* 7, no. 1–2 (1959): 1586–629.

152. For example, Ivan Novosivs’kyi, *Ukraїns’ka derzhavna vlada na Bukovuni v 1918 r.* [Ukrainian state power in Bukovina in 1918] (New York: Ukraїns’ka Bukovynns’ka Hromada, 1964).

153. O. Karpenko, “Okupatsiia Pivnichnoї Bukovyny Rumuniiieiu i borot’ba trudiashchykh mas proty okupatsiinoho rezhymy (1918–1919)” [The occupation of Northern Bukovina by Romania and struggle of toiling masses against the occupational regime, 1918–1919], *Ukraїns’kyi istorychnyi zhurnal* no. 10 (1966): 56–62; K. Tsypko, *Velyka Zhovtneva Sotsialistychna Revoliutsia i borot’ba trudiashchykh Bukovyny za vladu Rad ta voz’iednannia z Radians’koiu Ukrains’koiu* [The Great October Socialist Revolution and the struggle of toilers in Bukovina for Soviet power and reunification with the Soviet Ukraine] (Chernivtsi: ChDU, 1958); L. Vasiuk, “Revoliutsiini rukh na Bukovyni v roky pershoї svitovoї viiny” [The revolutionary movement in Bukovina during World War I], *Ukraїns’kyi istorychnyi zhurnal* no. 10 (1986): 64–72.

154. Teodor Bălan, *Suprimarea mișcărilor naționale din Bucovina pe timpul războiului mondial, 1914–1918* [The suppression of national movements in Bukovina during the World War, 1914–1918] (Chernivtsi: Glasul Bucovinei, 1923); Ion Nistor, *Die Vereinigung der Bukowina mit Rumänien* [The unification of Bukovina with Romania] (Bucharest: Bucovina, 1940); Ion Nistor, *Unirea Bucovinei: Studiu și documente* [The unification of Bukovina: A study and documents] (Bucharest, 1928); Ion Nistor, *Zece ani de la Unirea Bucovinei* [Ten years since the unification of Bukovina] (Bucharest, 1928).

155. Nistor, *Bessarabia and Bukovina*, 40–41 (see note 39).

156. *Ibid.*, 42.

157. *Ibid.*, 44.

158. *Ibid.*, 45.

159. Erich Prokopowitsch, *Das Ende der Österreichischen Herrschaft in der Bukowina* [The end of Austrian rule in Bukovina] (Munich: Verlag R. Oldenburg, 1959); see also a review article by Alexander von Randa, “Die Bukowina in den Weltkriegen” [Bukovina during the world wars], in *Buchenland. Hundertfünfzig Jahre Deutschtum in der Bukowina*, ed. Franz Lang, 131–61 (see note 58).

Historical Studies after 1991

160. Vasyl’ Botushans’kyi, “Uchast’ Ukraїntsviv Bukovyny u tvorenni ukraїns’koї derzhavnosti (1918–1920)” [Participation of Bukovinian Ukrainians in the creation of Ukrainian statehood, 1918–1920], in *Narodne viche Bukovyny 1918–1993: Dokumenty i materialy oblasnoї naukovo-praktychnoї konferentsii, prysviachenoї 75-richchiu Bukovyns’koho narodnoho vicha 3 lystopada 1918 r.* (Chernivtsi: Prut, 1994), 41–64; Vladimir Fisanov, “Problema bezopasnosti v usloviiakh podvizhnykh geopoliticheskikh tochek: sluchai s Bukovinoi” [The problem of security in the conditions of mobile geopolitical points: The case of Bukovina], in *Pogranichnyie raiony na postsovetskem prostranstve: netraditsionnye aspekty bezopasnosti. Materialy seminara (Chernovtsy, oktiabr’ 1996 g.)* (Kiev: Feniks, 1997), 82–89; Volodymyr Fisanov, “Problema maibutnioho Bukovyny u mizhnarodnykh vidnosynakh periodu pershoï svitovoï viiny” [The problem of Bukovina’s future in international relations during World War I], *Visnyk Tsentru Bukovynoznavstva. Seria istorychna* 1 (1993): 143–154; Serhii Hakman, “Bukovyns’ka problema na Versal’s’kii myrnii konferentsii” [The problem of Bukovina at the Versailles Peace Conference], *Bukovyna—mii ridnyi krai. Materialy III Istoryko-kraieznauchoï konferentsii molodykh doslidnykiv, studentiv, ta naukovtsiv* (Chernivtsi: Zoloti lytavry, 2000), 36–39; Serhii Hakman, “Problema Bukovyny na Paryz’kii myrnii konferentsii 1919–1920 rr” [The problem of Bukovina at the Paris Peace Conference 1919–1920], in *Pytannia istoriï novoho i novitnioho chasu: zbirnyk naukovykh statei* 7 (Chernivtsi: Ruta, 2000), 163–74; Serhii Hakman, “Problema Bukovyny u rosiis’ko-rumuns’kykh vzaiemynakh pid chas pershoï svitovoï viiny” [The Bukovinian problem in Russian-Romanian relations during the First World War], in *Persha svitova viina ta istorychni doli narodiv Tsentral’noi ta Skhidnoi Ievropy: Materialy mizhnarodnoї naukovoї konferentsii, prysviachenoї 80-richchiu Bukovyns’koho vicha (Chernivtsi, 22–24 veresnia 1998 r.)* (Chernivtsi: Ruta, 2000), 74–82; Serhii Hacman, “Procesele de autodeterminare națională din Bucovina în toamna anului 1918” [National self-determination processes in Bukovina in the fall of 1918], in *1918. Sfârșit și început de epocă* (Satu-Mare: Ed. “Lecon” Zalău, Ed. Muzeului sătmărean, 1998), 191–206; Serhii Hacman and Volodymyr Fisanov, “Bucovina la intersecția interesor naționale și geopolitice la sfârșitul primului război mondial” [Bukovina at the intersection of national and geopolitical interests at the end of World War I], *Acta Musei Porolissensis* 12 (1998): 599–618; B. Hlukhaniuk, ed., *Bukovyns’ke Narodne Viche 3 lystopada 1918 roku* [The Bukovinian popular assembly on November 3, 1918] (Chernivtsi: Oblpolitrifavydav, 1990); S. I. Hryhoryshyn, “Polityka

Rumuniї po vidnoshenniu do Pivnichnoї Bukovyny v roky pershoї svitovoї viiny” [Romanian politics regarding Northern Bukovina during the First World War], in *Narodne viche Bukovyny 1918–1993*, 62–75 (see above in this note for full reference).

161. See, for example, Omelian Popovych, *Vidrodzhennia Bukovyny. Spomyny* [The renaissance of Bukovina: Memoirs] (Lviv: Chervona kalyina, 1933), most recently published in *Bukovyns'kyi zhurnal* no.1 (1992): 123–51; no. 2-3 (1992): 166–96.

162. Volodymyr Zapolovs'kyi, *Bukovyna v ostannii viini Avstro-Uhorshchyny 1914–1918* [Bukovina in the last war of Austria-Hungary, 1914–1918] (Chernivtsi, 2003).

163. See also studies that concern Bukovina together with neighboring regions: S. Nelipovich, “Naselenie okkupirovannykh territorii rassmatrivalos’ kak rezerv protivnika: internirovanie chasti zhitelei Vostochnoi Prussii, Galitsii i Bukoviny v 1914–1915 gg.” [The population of the occupied territories was considered the enemy’s reserve: The internment of portions of the population from East Prussia, Galicia, and Bukovina in 1914–1915], *Voenno-istoricheskii zhurnal* 2 (Moscow, 2000): 60–69; Oskar Wagner, “Der Protestantismus Galiziens und der Bukowina in der Zeit des politischen Umbruchs 1918/19” [The Protestantism of Galicia and Bukovina during revolutionary political change, 1918/19], *Zeitschrift für Ostforschung* 32, no. 2 (Marburg, 1983): 244–73.

164. Sherman D. Spector, *Romania at the Paris Conference: A Study of the Diplomacy of Ioan I. C. Brătianu* (Iași: The Center for Romanian studies, 1995).

165. Nicolae Ciobanu and Constantin Botoran, “The 1918 Decisions for Union at Chișinău, Cernăuți, and Alba Iulia. The Unitary Romanian National State,” *Revue Internationale d'Histoire Militaire* 77 (Paris, 1992): 95–108; Radu Economu, *Unirea Bucovinei. 1918* [The unification of Bukovina: 1918] (Bucharest: Editura Fundației Culturale Române, 1994); Marin C. Stănescu, *Armata română și unirea Basarabiei și Bucovinei cu România* [The Romanian army and the unification of Bessarabia and Bukovina with Romania] (Constanța: Ex Ponto, 1999); *Unirea Basarabiei și a Bucovinei cu România* [The unification of Bessarabia and Bukovina with Romania] (Chișinău: Hyperion, 1995); Ion Varta, “Le tsarisme Russe et la question de la Bucovine pendant la Première Guerre Mondiale: Contributions Documentaires” [Russian tsarism and the question of Bukovina during World War I: Documentary contributions], *Revue des Etudes Sud-Est Européennes* 33, no. 3–4, (Bucharest, 1995): 267–277; Ion Varta, “Tsarismul Rus și chestiunea Bucovinei în anii Primului Razboi Mondial” [Russian tsarism and the question of Bukovina during World War I], *Revista Istorică* 6, no. 5–6) (Bucharest, 1995): 497–507.

166. David Sha'ari, “Ha-mo`asah Ha-le’umit Ha-yehudit Be-buqvinah Ba-ma’avar Min Ha-Shilton Ha-habsburgi La-shilton Ha-romani, November 1918–Desember 1919” [The Jewish National Council in Bukovina during the transition from Habsburg to Romanian rule, November 1918–December 1919], *Shvut* no.15 (Tel Aviv 1992): 7–39.

Studies of the Interwar Romanian Peirod, 1919–1940

Published Primary Sources

167. Information on Bukovina can be found in *Statistical Yearbooks of Romania* and other central Romanian publications; *Yearbooks of Cernăuți University* are useful statistical sources too; see also *Dicționarul statistic al Bucovinei* [Statistical directory of Bukovina] (Bucharest, 1922); V. Kubiovych and Ie. Holovins'kyi, *Ukrains'kyi statystichnyi richnyk za 1936–1937 rr.* [Ukrainian statistical yearbook for 1936–1937] (Lviv-Warsaw, 1937); Moritz Rosenheck, "Der Anteil der Juden am Wirtschaftsleben in der Bukowina" [The contribution of Jews to the economy of Bukovina], *Juedischer Almanach für Gross-Rumänien* 1 (1922–1923): 66–69.
168. M. Havryliuk et al., eds. *Borot'ba trudiashchykh Bukovyny za sotsial'ne i natsional'ne vyzvolennia Bukovyny i voz'iednannia z Ukrains'kou RSR 1917–1941. Dokumenty i materialy* [The struggle of toilers of Bukovina for their social and national liberation and reunification with the Ukrainian SSR, 1917–1941: Documents and materials] (Chernivtsi: Oblvydav, 1958); V. Kurylo, *Dva zhyytia. Pro mynyle i suchasne Bukovyny. Zbirnyk materialiv* [Two lives. On the past and present of Bukovina. A collection of documents] (Uzhhorod: Karpaty, 1969) (includes materials on the Romanian and Soviet periods); Stelian Neagoe, ed., *Bătălia pentru Bucovina* [The struggle for Bukovina] (Timișoara: Helicon, 1992).
169. Margit Bartfeld-Feller, *Dennoch Mensch geblieben. Von Czernowitz durch Sibirien nach Israel 1923–1996* [Still human: From Czernowitz through Siberia to Israel, 1923–1996] (Konstanz: Hartung-Gorre Verlag, 1996); Josef Rudel, *Das waren noch Zeiten. Jüdische Geschichten aus Czernowitz und Bukarest* [Those were the times: Jewish stories from Czernowitz and Bucharest] (Konstanz: Hartung-Gorre Verlag, 1997); memoirs of the later period that touch upon the interwar years only marginally are cited below.
170. Georg Drozdowski, *Damals in Czernowitz und Rundum. Erinnerung eines Altösterreichers* [Back then in Czernowitz and around it. Recollections of a Cisleithanian] (Klagenfurt: Georg-Drozdowski-Gesellschaft, 2003), also in Ukrainian with an introduction by Petro Rykhlo: Georg Drozdovs'kyi, *Todi v Chernivtsiakh i dovkola. Spohady staroho Avstriitsia* (Chernivtsi: Molodyi Bukovynets', 2001); Pearl Fichmann, *Before Memories Fade* (N.p.: Booksurge Publishing, 2005); Prive Friedjung, "Wir wollten nur das Paradies auf Erden." *Die Erinnerungen einer jüdischen Kommunistin aus der Bukowina* ["We only wanted the paradise on earth": Stories of a Jewish Communist from Bukovina] (Vienna: Böhlau, 1995); "Jüdisches Leben in der Sowjetunion. Ein Gespräch mit Rosa Roth-Zuckermann" [Jewish life in the Soviet Union: A conversation with Rosa Roth-Zuckermann], in: *An der Zeiten Ränder. Czernowitz und die Bukowina: Geschichte, Literatur, Verfolgung, Exil*, ed. Cécile Cordon and Helmut Kusdat (Vienna: Böhlau 2002), 253–66; Adolf Katzenbeisser, *Geboren in der Bukowina. Geschichte eines Lebens, Geschichte einer Zeit* [Born in Bukovina: The history of a life, the history of a time] (Vienna: Malborghetgasse, 1993); Vernon Kress, *Pervaya zhizn'. Nevydumannia povest'* [First life: A non-fictional long short story] (Moskva: Globus, 2001), also later edition: Vernon

Kress, *Moia pervaia zhyzn'. Nevydumannaia povest'* (Chernivtsi: Zelena Bukovyna, 2008); Zvi Yavetz, *Erinnerungen an Czernowitz: Wo Menschen und Bücher lebten* [Memories of Czernowitz: Where people and books lived] (Munich: C. H. Beck, 2007). Fictional works by Gregor von Rezzori, Rosa Auslander, Norman Manea, Aharon Appelfeld, and other writers who lived in Bukovina also contain biographical and memoir components. For further references to Jewish personal accounts from the period see Marianne Hirsch and Leo Spitzer, *Ghosts of Home: The Afterlife of Czernowitz in Jewish Memory* (Berkley and Los Angeles: University of California Press, 2010), and <http://czernowitz.ehpes.com/> (go to “A Czernowitz Reading List” on the left menu).

171. Petro Rykhlo, ed. and trans., “*Kolys 'Chernivtsi buly hebreis 'kym mistom ...*” *Svidchennia ochevydtsiv* [“Once Chernivtsi was a Jewish city.” Eyewitness accounts] (Chernivtsi: Molodyi Bukovynets, 1998).

172. Ben-Saar (Rubinstein), *Der jüdische Vatikan in Sadagora 1850–1950. Auf den Trümmern des Vatikans 1914–1950. Invasionskalender, Humoresken, Lieder* [The Jewish Vatican in Sadagora, 1850–1950, and its destruction, 1914–1950: A calendar of invasion, humor, songs] (Tel Aviv: Olamenu, 1958).

173. Iurii Horbashevs’kyi, *Bytva za Bukovyny: Moї spohady pro dramu Ukrainsiv pid okupatsiamu chuzhyntsiv* [Battle for Bukovina: My recollections of Ukrainian drama under foreign occupations] (Chernivtsi, 2003); I. Pihuliak, “Spohady u 60-richchia smerty sotnyka Omelianana Kantemira” [Recollections dedicated to the sixtieth anniversary of Commander Omelian Kantemir], *Bukovyna* 1 (Toronto, 1978);

174. Markus Winkler, “Digitalisierung, Indexierung und Analyse Czernowitzer Pressebestände aus der Zwischenkriegszeit (1918–1940). Ein multinationales Forschungsprojekt” [Digitalizing, indexing, and analyzing the Czernowitz press during the interwar period, 1918–1940], *Zeitschrift der Germanisten Rumäniens* 21/22 (2003): 104–10; Markus Winkler, “‘Jedes Volk und jeder Stand hat gegenwärtig seine Publicistik.’ Ein Beitrag zur Geschichte der Czernowitzer deutsch-jüdischen und deutschsprachigen Presse” [“Every ethnos and every estate now has its own journalism”]: On the history of the German-Jewish and German-language presses in Czernowitz], in *Die jüdische Presse: Forschungsmethoden–Erfahrungen–Ergebnisse*, ed. Susanne Marten-Finnis and Markus Bauer (Bremen: Edition Lumière, 2007), 55–72; Markus Winkler, *Jüdische Identitäten im kommunikativen Raum: Presse, Sprache und Theater in Czernowitz bis 1923* [Jewish identities in the communications field: The press, language, and theater in Czernowitz to 1923] (Bremen: Edition Lumière, 2007); Markus Winkler, “Jüdische Identitätsprozesse im Pressediskurs während der politischen Transformation 1918/19 in Czernowitz” [Jewish identity and media discourses during the political transformations of 1918/19 in Czernowitz], in *Jüdische Presse im europäischen Kontext 1686–1990*, ed. Susanne Marten-Finnis and Markus Winkler, (Bremen: Edition Lumière 2006), 153–66.

Historical Studies

175. In addition to the works of Nistor cited in the previous section, see Ion Nistor, *La Bessarabie et la Bucovine, Académie Roumaine “Mémoire Concernant la Bessarabie et la Bucovine du Nord”* [Bessarabia and Bukovina: Romanian Academy “Memoir of Bessarabia and Northern Bukovina] (Bucharest, 1940); Ion Nistor, *The Union of Bucovina with Rumania* (Bucharest: Éditions Bocovina I.E. Torouțiu, 1940).

176. Grigorii Grigorovich [Hryhorii Piddubnyi], *Bukovyns'ke selianstvo v iarmi* [Bukovinian peasants under the yoke] (Vienna, 1925); Grigorii Grigorovich [Hryhorii Piddubnyi], “Shkil'nytstvo i osvita na Bukovyni” [Schools and education in Bukovina], *Shliakh osvity* 1 (Kharkiv, 1926); Mykola Haras, *Iliistrovana istoriia tovarystva “Ukraïns'ka shkola” v Chernivtsiakh* [An illustrated history of the “Ukrainian school” in Chernivtsi] (Chernivtsi, 1927); Mykola Haras, “Istorychnyi ohliad i suchasnyi stan Ukrains'koї osvity i kul'tury na Bukovyni” [The history and present condition of Ukrainian education and culture in Bukovina], *Samostiina dumka* 4, no. 1 (Chernivtsi, 1934); Serhii Kaniuk, “Bukovyna pid Rumuniiieu” [Bukovina under Romania], *Zahidnia Ukraïna* 23 (Kiev, 1927): 254–65; Serhii Kaniuk, *Bukovyna v Rumuns'kii nevoli* [Bukovina in Romanian captivity] (Kharkiv, 1930); Zenon Kuzelia, “Ukraïntsi v Rumunii” [Ukrainians in Romania], in *The Ukrainian question: A peace problem* (Geneva, 1928), also published in *Rozbudova natsii* 1, no. 9 (Prague, 1928); “Pid Rumuns'kym postolom” [Under the Romanian boot], *Ukraïns'ke slovo* 303 (Paris, 1939); Hryhorii Piddubnyi, “Bukovyna pid vladoiu Rumunii” [Bukovina under Romanian rule], *Bil'shovyk Ukrayny* 7–8 (Kharkiv, 1927); Hryhorii Piddubnyi, *Presa na Bukovyni* [The press in Bukovyna] (Kharkiv: Chervona presa, 1927); Hryhorii Piddubnyi, “Robitnychiyi rukh u Bukovyni” [The worker's movement in Bukovina], in *Vestnik profsoiuznogo dvizheniya Ukrayny* (Kharkiv, 1926); Hryhorii Piddubnyi, “Zemel'na reforma v Rumunii, Bukovyni i Basarabii” [Land reform in Romania, Bukovina, and Bessarabia], *Bil'shovyk Ukrayny* 4 (Kharkiv, 1926); I. Pihuliak, *Ukraïns'ka Pravoslavna Tserkva v Rumuns'kim Iarmi* [The Ukrainian Orthodox Church under the Romanian yoke] (Winnipeg, 1927); D. Pruts'kyi [Hryhorii Piddubnyi], “Ukraïntsi u velykii Rumunii” [Ukrainians in Greater Romania], *Nova hromada*, 1 no. 3–4, (Vienna, 1923); Vasyl' Simovych, “Pershyyi tur vyshchoi osvity v Chernivtsiakh” [The first level of higher education in Chernivtsi], *Zhyttia i znania* 5 (1935): 143–44; Vasyl' Simovych, “Ukraïns'ke shkil'nytstvo na Bukovyni” [Ukrainian schooling in Bukovina], in *Pratsi Ukrains'koho pedahohichnoho tovarystva v Prazi* 1 (Prague, 1932); J. Toporul, *La situation de la Bessarabie et de la Bukovina comme elle se représente au point de vue du droit public et international* [The situation of Bessarabia and Bukovina in state and international law] (Lviv, 1926).

Historical Studies, 1940–1991

177. Z. Braslavskyi, “Komunisty Bukovyny: poslidovni bortsi za torzhestvo idei internatsionalizmu (20–30-ti roky)” [Bukovinian Communists: Consistent fighters for the triumph of the idea of internationalism (1920s and 1930s)], *Ukraïns'kyi istorychnyi zhurnal* no. 9 (1979): 70–78; M. Brofman and A. Telefus, “Diial'nist’ orhanizatsii ‘Vyzvolennia’ na Bukovyni” [The activity of the “Liberation” organization in Bukovina], *Ukraïns'kyi istorychnyi zhurnal* no. 6

(1965): 69–72; Ivan Fostii, “Do 30-richchia vozz’iednannia Pivnichnoї Bukovyny z Radians’koiu Ukrains’iu: hazeta *Bukovyns’ka Pravda*” [On the thirtieth anniversary of the reunification of Northern Bukovina with Soviet Ukraine: The newspaper *Bukovyns’ka Pravda*], *Ukraїns’kyi istorychnyi zhurnal* no. 7 (1970): 36–40; Ie. Horodets’kyi, “Revolutsiina borot’ba trudiashchykh Pivnichnoї Bukovyny v 1929–1930 rr.” [The revolutionary struggle of toilers in Northern Bukovina, 1929–1930], *Ukraїns’kyi istorychnyi zhurnal* no.10 (1973): 113–19; M. Ivanesko, “Partiia ‘Vyzvolennia’ ta iï mistse v istorii Bukovyny” [The “Liberation” party and its place in the history of Bukovina], *Ukraїns’kyi istorychnyi zhurnal* no. 2 (1989): 36–43; O. Karpenko, “Okupatsiia Pivnichnoї Bukovyny Rumunieiu i borot’ba trudiashchykh mas proty okupatsiinoho rezhymy (1918–1919)” [The occupation of Northern Bukovina by Romania and the struggle of toiling masses against the occupational regime, 1918–1919], *Ukraїns’kyi istorychnyi zhurnal* no. 10 (1966): 56–62; S. Kobylians’kyi, “Z istoriï provedennia ahrarnoї reformy na Pivnichnii Bukovyni pid chas okupatsii kraiu burzhuazno-pomishchys’koiu Rumuniieiu” [From the history of agrarian reform in Northern Bukovina during occupation by the bourgeois-landlords’ Romania], *Myntule i suchasne Pivnichnoї Bukovyny* 1 (Kiev: Naukova dumka, 1972): 40–51; V. Kurylo, “Istorychna zumovlennist’ vozziednannia Pivnichnoї Bukovyny z Ukrains’kou RSR” [Historical predetermination of the reunification of Northern Bukovina with the Ukrainian SSR], *Ukraїns’kyi istorychnyi zhurnal* no. 9 (1983): 55–66; V. Kurylo, *U borot’bi za vyzvolennia. 1922–1940* [In the struggle for liberation, 1922–1940] (Lviv: Vyshcha shkola, 1977); V. Kurylo, “V avanhardi revoliutsiinoho rukhu trudiashchykh (do 70-richchia utvorennia Kompartii Bukovyny)” [In the vanguard of the workers’ revolutionary movement (to the seventieth anniversary of the formation of Communist Party of Bukovina)], *Ukraїns’kyi istorychnyi zhurnal* no. 11 (1988): 16–27; M. Lytvyn, “Nove pro dijal’nist’ Halyts’koho Orhanizatsiinoho Komitetu KP(b)U” [New information on the activity of the Galician Organizational Committee of the Communist Party (Bolshevik) of Ukraine], *Ukraїns’kyi istorychnyi zhurnal* no. 2 (1990): 126–30; V. Malyshko, “Revolutsiina hazeta ‘Hromada’” [The revolutionary newspaper *Hromada*], *Ukraїns’kyi istorychnyi zhurnal* no. 9 (1968): 66–6; M. I. Nastiuk, “Politicheskaiia organizatsiia kolonial’nogo upravleniya korolevskoi Rumynii v Severnoi Bukovine (1918–1940)” [The Political organization of colonial rule by Kingdom of Romania in Northern Bukovina, 1918–1940], *Problemy pravovedenija* 48 (1987): 38–42; L. Poliovyi, “Boiovyyi avanhard trudiashchykh Pivnichnoї Bukovyny u borot’bi za vozz’iednannia z Radians’koiu Ukrains’iu: 60-richchia stvorennia Komunistichnoї Partii Bukovyny” [The militant working-class vanguard in Northern Bukovina in the struggle for reunification with Soviet Ukraine: The sixtieth anniversary of the creation of the Communist Party of Bukovina], *Ukraїns’kyi istorychnyi zhurnal* no. 11 (1978): 120–23; L. Vasiuk, “Vplyv Velykoї Zhovtnevoї Sotsialistichnoї Revoliutsii na rozvytok revoliutsiinoho rukhu v Pivnichnii Bukovyni: 1917–20” [The impact of the Great October Socialist Revolution on the development of revolutionary movement in Northern Bukovina, 1917–1920], *Ukraїns’kyi istorychnyi zhurnal* no.1 (1983): 84–92; L. Vasiuk, “Z istoriï borot’by trudiashchykh Pivnichnoї Bukovyny za vozziednannia z URSR (1918–1940)” [From the history of the struggle of toilers in Romanian Bukovina for reunification with the USSR, 1918–1940], *Ukraїns’kyi istorychnyi zhurnal* no. 6 (1965): 73–78.

178. Z. B. Braslavskyi, *Reaktsiina voiovnychist’ sionizmu* [The reactionary militancy of Zionism] (Uzhhorod: Karpaty, 1978).

179. For example, Ionel Dîrdala and M. Rusenescu, “Despre situația materială și lupta muncitorilor forestieri din Bucovina între anii 1929–1931” [On the financial situation and struggle of forestry workers in Bucovina 1929 and 1931], *Studii și articole de istorie* 6 (Bucharest, 1964): 345–54.

180. Edgar Müller, *Die Evangelischen Gemeinden in der Bukowina*, Part 2, *Aufbau und Ende* [Evangelical communities in Bukovina, part 2, Flourishing and end] (Kirchheim: Hilfswerk für die Evangelischen Deutschen aus der Bukowina, 1973); Edgar Müller, “Kurzgefasste Geschichte der evangelischen Gemeinden in der Bukowina unter besonderer Berücksichtigung der Jahre 1918 bis 1940” [A short history of the Evangelical parishes in Bukovina with a special consideration of the years 1918–1940], *Jahrbuch der Gesellschaft für die Geschichte des Protestantismus in Österreich* 88 (Vienna, 1972): 75–168; Erich Prokopowitsch, “Gründung, Entwicklung und Ende der Franz-Josephs-Universität in Czernowitz” [Founding, development, and the end of Franz Joseph University in Czernowitz], in *Schriften zur Geschichte des Deutschtums in der Bukowina* (Clausthal, 1955); Erich Prokopowitsch, “Der Kampf um die Bukowiner Deutsche Schule während der rumänischen Herrschaft 1919–1940” [The struggle for Bukovinian German schools during Romanian rule, 1919–1940], *Südostdeutsche Vierteljahresblätter* 14, no. 3 (1965): 149–53; Hans Prelitsch, *Student in Czernowitz: Die Korporationen an der Czernowitz Universität* [A student in Czernowitz: Student societies at Czernowitz University] (Munich: Landsmannschaft der Buchenlanddeutschen, 1961); Michael Stocker, “Deutsche Jugendarbeit in der Bukowina” [German youth work in Bukovina], *Südostdeutsche Vierteljahresblätter* 13, no. 3 (1964): 155–58.

181. Sophie Welisch, “The Bukovina Germans in the Interwar Period,” *East European Quarterly* 14 (1980): 423–37.

182. Haim Shamir, “Die Jüdische Gemeinde von Czernowitz 1937 in deutscher Sicht” [The Jewish community of Czernowitz in 1937 from a German point of view], *Jahrbuch des Instituts für Deutsche Geschichte* 4 (1975): 484–97.

Historical Studies after 1991

183. Ivan Fostii, “Okupatsiia Chernivets’koi oblasti rumuns’kymy viis’kamy v 1914–1944 rr. ta iu naslidky” [The occupation of Chernivtsi province by Romanian military in 1914–1944 and its consequences], *Pytannia istoriï Ukraïny. Zbirnyk naukovykh statei* 6 (Chernivtsi: Zelena Bukovyna, 2003), 263–75; Serhii Hakman, “Bukovyna u politytsi Rosiï, Ukrayni, ta Uhorschchyny navesni 1919 r.” [Bukovina in the politics of Russia, Ukraine and Hungary in spring 1919], in *Naukovyi visnyk Volyns’koho Derzhavnogo Universytetu imeni Lesi Ukraïnky. Istorychni nauky* 3 (2000), 139–43; H. Huggenberger, “Iednannia ta protystoiania. Aspekty ievreis’ko-nimets’kykh vidnosyn u Chernivtsiakh (druha polovyna XIX–1940 r.)” [Unification and confrontation: Some aspects of Jewish-German relations in Chernivtsi from the second half of the nineteenth century to 1940], in *Pytannia istoriï Ukraïny. Zbirnyk naukovykh statei* 4 (Chernivtsi: ChNU, 2000), 286–92; D. Kvitka, “Ukraïns’ke studentstvo pid Rumuniiieiu” [Ukrainian students under Romania], in *Kvitkovs’kyi D. Borot’ba za Ukrains’ku ideiu. Zbirnyk politychnykh tvoriv*, ed. V. Veryha (Detroit, 1993), 38–41; Olexandr Masan, “Byimo u velukyi

dzvin na tryvohu!' (Holodomor 1932–1933 rr.i ukraїntsi Bukovyny)" ["Let's strike the big bell and raise the alarm!" The manmade famine of 1932–1933 and Ukrainians of Bukovina], *Bukovyns'kyi zhurnal* 3–4 (1993): 87–99; Olexandr Masan, "Holodomor 1932–1933 rr. i Ukrains'ka hromads'kist' Bukovyny" [The manmade famine of 1932–1933 and the Ukrainian community of Bukovina], in *Pamiati zhertv radians'kykh holodomoriv v Ukrainsi. Materiały naukovoї konferencji, Chernivtsi, 24 veresnia 1993 r.* (Chernivtsi: Ruta, 1994), 45–56; Ihor Piddubnyi, "Administrativne upravlinnia Bukovyny u mizhvoiennyi period (1918–1940)" [State administration in Bukovina during the interwar period (1918–1940)], in *Pytannia istorii Ukrains'koї Sotsial-Democracychnoї orhanizatsii v pershi povoieni roky* [The activity of the Bukovinian Social-Democratic organization in the first postwar years], in *Z istorychnoho mynuloho Bukovyny*, (see note 127), 94–203; Ihor Piddubnyi, "Politychne zhyttia Bukovyny v period korolivs'koї dyktatury (1938–1940)" [Political life in Bukovina during the royal dictatorship, 1938–1940], in *Naukovyi visnyk Chernivets'koho Universytetu* (Chernivtsi, 1996), 104–13; Ihor Piddubnyi, "Problema zahystu praw Ukrains'iv Bukovyny v dial'nosti politychnykh orhanizatsii kraiu v 1918–1928 rr." [Regional political organizations and the protection of national rights of Ukrainians in Bukovina], in *Pytannia istorii Ukrains'koї Sotsial-Democracychnoї orhanizatsii v pershi povoieni roky* [The activity of the Bukovinian Social-Democratic organization in the first postwar years], *Zelena Bukovyna* 3–4 (Chernivtsi, 1997) and 1 (1998): 32–34 (a unified no.); Ihor Piddubnyi, "Promyslovist' Bukovyny ta iї zarubizhni zv'iazky u 20–30-ti roku XX st." [The industry of Bukovina and its international connections in the 1920s and 1930s], in *Pytannia istorii Ukrains'koї Sotsial-Democracychnoї orhanizatsii v pershi povoieni roky* [The activity of the Bukovinian Social-Democratic organization in the first postwar years], *Zbirnyk naukovykh statei 6* (Chernivtsi: Zelena Bukovyna, 2003), 256–61; Arkadii Zhukovs'kyi, "Etapy rozvytku Ukrains'koho natsionalizmu na Bukovyni" [Stages of development of Ukrainian nationalism in Bukovina], *Materiały III mizhnarodnoї istoryko-kraieznachchoї naukovoї konferencji, prysviachenoi 120-richhiiu zasnuvannia Chernivets'koho Universytetu, 29 veresnia–1 zhovtnia 1995 roku* (Chernivtsi: Ruta, 1995), 24–9.

184. Andrii Duda and Volodymyr Staryk, *Bukovyns'kyi Kurin' v boiakh za Ukrains'ku derzhavnist'* 1918, 1941, 1944 [Bukovinian kurin' in the battles for Ukrainian statehood, 1918, 1941, 1944] (Chernivtsi: Tovarystvo "Ukrains'kyi Narodnyi Dim u Chernivtsiakh," 1995).

185. Mircea Grigoriuță, *Din istoria culturii în Bucovina (1775–1944)* [From the history of culture in Bukovina, 1775–1944] (Editura Didactică și Pedagogică, 1994); Mircea Grigoriuță, "Universitatea din Cernăuți în perioada interbelică" [Cernăuți University in the interwar period], *Glasul Bucovinei*, 2, 3, 4 (Chernivtsi-Bucharest, 1995): 120–30, 68–78, 105–19; Dan Jumară, *Societăți culturale academice românești din Bucovina în perioada interbelică* [Romanian cultural academic societies in Bukovina in the interwar period] (Iași: Universitatea "Al. I. Cuza," 2004); Daniel Hrenciuc, *Maghiarii în Bucovina (1774–1941)* [Hungarians in Bukovina, 1774–1941] (Iași: Princeps Edit, 2006); Rodica Iațencu, *Integrarea Bucovinei în spațiul românesc (1918–1944)* [The integration of Bukovina into Romanian space, 1918–1944] (Craiova: Universitatea din Craiova, 2003); F. Pintescu, "Concepții politice la Iancu Flondor și Ion Nistor" [Political concepts of Iancu Flondor and Ion Nistor], *Codrul Cosminului. Analele științifice de istorie. Serie nouă 1* (1995): 252–58; Ion Șișcanu, *Uniunea Sovietică-România 1940: tratative în cadrul comisiilor mixte* [The Soviet Union and Romania in 1940: negotiations within the joint commissions] (Chișinău: ARC, 1995).

186. Ștefan Purici, “Aspecte ale problemei minorităților naționale între anii 1918 și 1940,” [Aspects of the problem of national minorities in 1918–1940], *Analele Bucovinei* 4, no. 1–2 (1997): 131–44, 441–23.
187. Horst Fassel, “Das Czernowitz German Theater: Stationen einer Entwicklung,” [The Czernowitz German theater: Stages of development], *Südostdeutsches Archiv* 36–37 (Munich, 1993–1994): 121–62; Mona Sherf, “Po’aley Sion Sempol Be-romanyah, 1921–1941” [The Left Poale Zion in Romania, 1921–1941], *Shvut* no. 15 (Tel Aviv, 1992): 65–75; Emanuel Turchynski, “Kontinuität und Wandel: Die Universität Czernowitz, ihre Professoren und Studenten in der Zwischenkriegszeit” [Continuity and change: Czernowitz University, its professors and students in the interwar period], in *Die Bukowina: Vergangenheit und Gegenwart* (see note 62): 135–54; see also Emanuel Turczynski, *Geschichte der Bukowina in der Neuzeit* (1993) (see note 119).
188. David Sha’ari, “Jewish Culture in Multinational Bukovina between the World Wars,” *Shvut* no. 16 (Tel-Aviv, 1993): 281–96; David Sha’ari, *Yehudei Bukovinah bein shtei milhamot ha-’olam* [The Jews of Bukovina between Two World Wars], Book 127 (Tel Aviv: Goldshtein-Goren Diaspora Research Center, 2004).
189. Amy Colin, *Paul Celan: Holograms of Darkness* (Bloomington: Indiana University Press, 1991); see also Amy Colin, “An den Schnittpunkten der Traditionen. Deutsch in der Bukowina” [On the crossroads of traditions: German in Bukovina], *Neue Deutsche Hefte* 30 (Berlin, 1983): 739–69.
190. Florence Heymann, *Le Crémouche des lieux. Identités juives de Czernowitz* [Twilight of places. Jewish identities in Czernowitz] (Paris: Stock, 2003); Marianne Hirsch, *Family Frames: Photography, Narrative, and Postmemory* (Cambridge, MA: Harvard University Press, 1997); Marianne Hirsch, “Past Lives: Postmemories in Exile,” *Poetics Today* 17, no. 4 (Winter 1996): 659–86; Marianne Hirsch and Leo Spitzer, *Ghosts of Home*, 2010) (see note 204).
191. Susanne Marten-Finnis and Walter Schmitz, eds., “Zwischen dem Osten und dem Westen Europas.” *Deutschsprachige Presse in Czernowitz bis zum Zweiten Weltkrieg* [“Between Europe’s East and West”: The German-language press in Czernowitz until the Second World War] (Dresden, 2005); Susanne Marten-Finnis and Markus Bauer, “Konfliktkultur und urbane Öffentlichkeit in Czernowitz (1908–1922)” [The culture of conflict and urban publicity in Czernowitz, 1908–1922], *Internationales Archiv für Sozialgeschichte der deutschen Literatur* 32, no. 2 (2007): 116–42; Susanne Marten-Finnis and Markus Winkler, “Location of Memory versus Space of Communication: Presses Languages, and Education among Czernovitz Jews, 1918–1941,” *Central Europe* 7, no. 1 (May 2009): 30–55; Markus Winkler, “Czernowitz Judentum: ein Mythos am Rande Europas?” [Czernowitz Jewry: A myth on the border of Europe?], *Ost-West. Europäische Perspektiven* 9, no. 3 (2008): 216–22; Markus Winkler, *Jüdische Identitäten im kommunikativen Raum*, 2007; Markus Winkler, “Wandel im Zeitalter der Modernisierung: Czernowitz Presse vor dem Ersten Weltkrieg” [Change in the age of modernization: The Czernowitz press before World War One], in *Presse und Stadt: Zusammenhänge, Diskurse, Thesen/City and Press: Interaction, Discourse, Theses*, ed. Susanne Marten-Finnis and Markus Winkler (Bremen, 2009). For more works on the interwar Jewish press in Cernăuți, see <http://www.port.ac.uk/research/ceisr/researchprojects/jewishpress1918-1940/> (last accessed October 1, 2011).

192. Mariana Hausleitner, *Die Rumänisierung der Bukowina: Die Durchsetzung des nationalstaatlichen Anspruchs Grossrumäniens 1918–1944* (Munich: R. Oldenbourg, 2001); see also Mariana Hausleitner, “Gegen die Zwangsrumänisierung: die Kooperation von Bukowiner Deutschen, Juden und Ukrainern in der Zwischenkriegszeit” [Against forced Romanianization: Cooperation among Germans, Jews, and Ukrainians in Bukovina in the interwar period], *Werkstatt Geschichte* 32 (Hamburg, 2002): 31–43.

193. Irina Livezeanu, *Cultural Politics of Greater Romania: Regionalism, Nation Building, and Ethnic Struggle, 1918–1930* (Ithaca, NY: Cornell University Press, 1995). Livezeanu examines Romania’s interwar nation-building with a focus on incorporation of three newly acquired provinces of Bukovina, Transylvania, and Bessarabia. She demonstrates how central Romanian authorities dealt with what they believed to be an inferior cultural and educational level and the disadvantaged political position of the Romanian population in these provinces. The predominantly non-Romanian ethnic composition of the borderlands’ urban centers appeared to be the major challenge for the Romanianization policies. The remedy took the form of education reform and promotion of Romanian culture as well as agricultural reforms aimed at emancipating peasants and fostering the growth of the new Romanian middle class to substitute for Germans and Jews.

Studies of the Second World War, 1940–1944.

194. According to numerous archival documents and personal memories, mass violence against Jews began in different areas of Northern Bukovina as soon as Soviet authorities and troops left them. In some cases—but not always—it was organized or inspired by Romanian and German military; in other cases the organizers were members of the Organization of Ukrainian Nationalists or locals with no obvious political or ideological orientation. For more, see Jean Ancel, “The Romanian Way of Solving the ‘Jewish Problem’ in Bessarabia and Bukovina, June–July 1941,” *Yad Vashem Studies* 19 (1988): 187–233; Vladimir Solonari, “Patterns of Violence: The Local Population and the Mass Murder of Jews in Bessarabia and Northern Bukovina, July–August 1941,” *Kritika: Explorations in Russian and Eurasian History* 8, no. 4 (2007): 749–87 and Svetlana Frunchak, “Commemorating the Future in Post-War Ukrainian Chernivtsi,” *Eastern European Politics and Societies* 24, no. 3 (Summer 2010): 435–63.

195. Transnistria was created as a political unit by the Nazis to compensate Romania for the regions of Transsylvania and southern Dobrudja which had been lost to Hungary and Bulgaria, respectively. (In fact, only the Nazi government viewed the annexation as compensation, while the Romanian leader, Ion Antonescu, resisted this act precisely because he never recognized partial annexation of Transsylvania to Hungary. I thank an anonymous reviewer for the Carl Beck Papers for bringing this point to my attention.) A territory of approximately forty thousand square kilometers situated between the Dniester and the Bug rivers, in the south corner of what is today Ukraine, Transnistria was used by Romanian authorities for deportation, imprisonment, and occasional execution of Jews from Bukovina, Bessarabia, and neighboring territories. The majority of these prisoners died from starvation, disease, malnutrition, and atrocities. The following is only a selection of the many works that deal with Transnistria but not directly with Bukovina: Jean Ancel, *Transnistria*.

Vol.1–3 (Bucharest: Atlas, 1998); Jean Ancel, *Transnistria, 1941–1942: The Romanian Mass Campaigns. History and Documents Summaries* Vol. 1–3 (Tel Aviv, 2003); Julius S. Fisher, *Transnistria: The Forgotten Cemetery* (South Brunswick, NJ: T. Yoseloff, 1969); Dalia Ofer, “The Holocaust in Transnistria: A Special Case of Genocide,” in *The Holocaust in the Soviet Union: Studies and Sources on the Destruction of the Jews in the Nazi-occupied Territories of the USSR, 1941–1945*, ed. Lucian Dobroszycki and Jeffrey Gurock (New York: Sharpe, 1993); Dalia Ofer, “Life in the Ghettos of Transnistria,” *Yad Vashem Studies* 25 (1996): 229–247; E. Ophir, “Was the Transnistria Rescue Plan Achievable?” *Holocaust and Genocide Studies* 6, no. 1 (1991): 1–16; A. Shachan, *Burning Ice: The Ghettos of Transnistria* (New York: Columbia University Press, 1995); V. P. Shchetnikov, “K istorii ievreiskikh lagerei-getto na territorii Transnistrii: 1941–1944” [On the history of the Jewish camp-ghettos in Transnistria, 1941–1941], *Holokost i suchasnist'* 1 (Kiev, 2003): 14–15; L. Sushon, *Transnistria v adu. Chernaia kniga o katastrofe v Severnom Prichernomorie (po vospominaniiam i dokumentam)* [Hell in Transnistria: The black book about the Holocaust on the Northern Black Sea Coast, based on memoirs and documents] (Odessa, 1998); Ie. Sypko, “Osoblyvosti Rumuns’koho okupatsiynoho rezhymu v Ttransnistrii (ideolooho-kul’turnyi aspekt)” [Ideological and cultural aspects of the Romanian occupational regime in Transnistria], *Visnyk knyzhnoi palaty* 1 (Kiev, 2001): 32–34.

Published Primary Sources

196. V.Kurylo et al., eds., *Radians’ka Bukovyna. 1940–1945. Dokumenty i materialy* [Soviet Bukovina, 1940–1945. Documents and materials] (Kiev: Naukova dumka, 1967); Some documents on Bukovina can be also found in *Voz’iednannia ukrains’koho narodu v iedynii Ukrains’kii Radians’kii derzhavi (1939–1949)* [Reunification of the Ukrainian people in the single Ukrainian Soviet state, 1939–1949] (Kiev, 1949).
197. Ivan Fostii et al., eds., *Knyha pam’iaty Ukrayiny. Chernivets’ka oblast’* [The memory book of Ukraine: Chernivtsi province], 2 vols. (Chernivtsi: Prut, 1994).
198. Serhii Osachuk, Volodymyr Zapolovs’kyi, and Vasyl’ Kholodnyts’kyi, “*Dodomu v raikh!*” *Pereselennia nimtsiv z Pivnichnoi Bukovyny 1940 roku (materialy, svidchennia, dokumenty)* [“Back home to the Reich!” The repatriation of Germans from Northern Bukovina in 1940 (materials, witnesses, documents)] (Chernivtsi: Zoloti Lytavry, 2004).
199. Jean Ancel, ed. *Documents Concerning the Fate of Romanian Jewry During the Holocaust*, vol. 5, *Bessarabia, Bukovina, Transnistria* (New York: Beate Klasfeld Foundation, 1986); Jean Ancel, “Plans for the Destruction of the Romanian Jews and Their Discontinuation in the Light of Documentary Evidence (July–October 1942),” *Yad Vashem Studies* 16 (Jerusalem, 1984): 381–420; *Behold the Children of Our Time: Case Histories of Youth Aliyah Trainees Who Arrived in Palestine from the Deportation Camps in Transnistria in 1944* (London, 1945); Matatias Carp, *Holocaust in Rumania: Facts and Documents on the Annihilation of Rumania’s Jews, 1940–44* (Budapest: Primor Publishing, 1994); Theodore Lavi, ed. *Pinkas Kehilot Romania* [The book of a Romanian community] (Jerusalem: Yad Vashem, 1970); Ottmar Trasca and Dennis Deletant, eds., *Al Treilea Reich și Holocaustul din România 1940–1944: documente din archivele*

germane [The Third Reich and the Holocaust in Romania, 1940–1944: Documents from German archives] (Bucharest: Editura Institutului National pentru Studierea Holocaustului din România Elie Wiesel, 2007).

200. Alexandr Kruglov, ed. *Sbornik dokumentov i materialov ob unichtozhenii natsistami evreev Ukrayny v 1941–1944 godakh* [A collection of documentary materials about the destruction of the Jews of Ukraine by the Nazi in 1941–1944] (Kiev: Institut iudaiki, 2002); Oleksandr Lut's'kyi and Tamara Halaichak, *Kul'turne zhyttia u Ukrayini. Zahidni zemli: Dokumenty i materialy*, vol. 1, 1939–1953 [Cultural life in Ukraine: Western lands, Documents and materials, vol.1, 1939–1953] (Kiev: Naukova Dumka, 1995); Theodor Schieder, ed., *Dokumentation der Vertreibung der Deutschen aus Ost-Mitteleuropa*, vol. 3, *Das Schicksal der Deutschen in Rumänien* [Documents on the expulsion of Germans from East-Central Europe, vol.3, The fate of the Germans in Romania] (Berlin: Bernard und Graefe, 1957); Ievhen Shtendera and Petro Potichnyi, *Litopys UPA* [UPA chronicles] (Toronto: Vyd-vo Litopys UPA, 1977–2002), vol.19; Alexandr Rekunkov, ed., *Niurnbergs'ki protsess. Sbornik materialov v 8-mi tomakh* [The Nuremberg Trial: A collection of documents in eight volumes] (Moscow: Iuridicheskaya Literatura, 1987–1999), vol. 5.
201. Stelian Neagoe, ed. *Bătălia pentru Bucovina* (see note 94).
202. Margit Bartfeld-Feller, *Nicht ins Nichts gespannt. Von Czernowitz nach Sibirien deportiert. Jüdische Schicksale, 1941–1997* [Deported from Czernowitz to Siberia: Jewish destinies, 1941–1997] (Konstanz: Hartung-Gorre, 1998); Margit Bartfeld-Feller, *Am östlichen Fenster. Gesammelte Geschichten aus Czernowitz und aus der Sibirischen Verbannung* [At the eastern window: Collected stories from Czernowitz and from the Siberian exile] (Konstanz: Hartung-Gorre, 2002); Shlomo Bickel, *Dray Brider Zaynen mir Geven* [I had three brothers] (New York: Matones, 1956); Sassona Dachlika, "Volksfeinde." *Von Czernowitz durch Sibirien nach Israel. Eine Erzählung* ["Enemies of the people." From Czernowitz through Siberia to Israel: A story] (Konstanz: Hartung-Gorre, 2002); Yosef Govrin, "Reminiscences of a Jewish boy," *Yalkut Moreshet Periodical* 64 (Tel Aviv, 1997): 79–105; Jacob Melzer and Jancos Reise, *Von Czernowitz durch die Transnistrische Verbannung nach Israel 1941–1946* [From Czernowitz through the Transnistrian exile to Israel 1941–1946] (Konstanz: Hartung-Gorre, 2001); Klara Schächter, *Woss ich Hob durchgelebt, was ich durchgemacht Habe. Brief einer Jüdin aus der Bukowina verfasst in Transnistrien 1943* [What I have lived through and survived: Letter of a Jewish woman from Bukovina written in Transnistria in 1943] (Konstanz: Hartung-Gorre, 1996); Emil Wenkert, *Czernowitzer Schicksale. Vom Ghetto nach Transnistrien deportiert. Jüdische Schicksale, 1941–1944* [Czernowitz destinies: Deported from the ghetto to Transnistria. Jewish destinies, 1941–1944] (Konstanz: Hartung-Gorre, 2001); Marcus Winkler and Jewgenija Finkel, *Juden aus Czernowitz. Ghetto, Deportation, Vernichtung, 1941–1944. Überlebende berichten. (Aus dem Russischen von Kateryna Stetsevych)*. [Jews from Czernowitz: Ghetto, deportation, extermination, 1941–1944. Survivors tell their story (translated from Russian by Katerina Stetsevych)] (Vienna, 2005). The memoirs and collections cited in the previous section also deal in part with the events of the Second World War.
203. *Chernovitskoie obshchestvo ievreiskoi kul'tury im. Shtenberg. Vestnik. Liudi ostaiutsia liud'mi. Svidetel'sva ochevidtsev* [Chernivtsi society of Jewish culture. Herald. People remain people. Eyewitness accounts], 5 vols. (Chernivtsi, 199–1996).

204. Marianne Hirsch and Leo Spitzer, *Ghosts of Home: The Afterlife of Czernowitz in Jewish Memory* (Berkley and Los Angeles: University of California Press, 2010).

205. Iurii Ferenchuk, *Bukovyns'ki karpaty u vohni povstannia: spohady i svidchennia pro boiovi dii UPA v hirs'kykh raionakh Chernivets'koї Oblasti* [Bukovinan Carpathians in the flame of rebellion: Memoirs and eyewitness accounts of military actions in the mountainous districts of Chernivtsi province] (Chernivtsi: Prut, 2001); D. Holyk, *Moi spohady pro stalins'ki represii na Bukovyni v 1940–1941 rr. ta ikh naslidky* [My memories of the Stalinist repressions in Bukovina, 1940–1941, and their consequences] (Hlyboka, 2002); Iurii Horbashevs'kyi, *Bytva za Bukovynu: moi spohady pro dramu Ukraintsiv pid okupatsiamy chuzhyntsiv* [The battle for Bukovina: Recollections of the drama of Ukrainians under foreign occupation] (Chernivtsi, 2003).

206. See M. Ivanenko et al., eds., *Bitva za Bukovinu* [The battle for Bukovina] (Uzhhorod: Karpaty, 1967); M. Ivanenko et al., eds., *V boiakh za Radians'ku Bukovynu* [In the battles for Soviet Bukovina] (Uzhhorod: Karpaty, 1967).

207. *Veterani pe drumul onoarei și jertfei spre cetățile de pe Nistru (Mărturii, episoade, doc. privind acțiunile Armatei rom. în Campania de eliberare a Basarabiei, nordului Bucovinei și Tinutului Herța) 22 iunie–26 iulie 1941* [Veterans on the road of honor and sacrifice toward the Dniester fortresses: Testimonials, events, documents about the actions of the Romanian army during the campaign to liberate Bessarabia, Northern Bukovina, and Hertza Province, June 22–July 26, 1941] (Bucharest, 1996).

208. Maria Beckers, *Heimatgedanken* [Thoughts of the motherland] (Cologne, 2003); Walter Ernst, ed., *Erinnerungen an Althütte, Bukowina* [Remembering Althütte, Bukovina] (Augsburg: Landsmannschaft der Buchenlanddeutschen, 2002); Irma Bornemann, *Mit Fluchtgepäck die Heimat verlassen—50 Jahre seit der Umsiedlung der Buchenlanddeutschen* [Fleeing the home with light luggage—fifty years since the resettlement of Bukovina's Germans] (Stuttgart: 1990); Anne-Marie Hilgarth, *Anika* (Elms Courrt, England: Arthur H. Stockwell, Ltd., 1980), repr. by the Bukovina Society of the Americas (2000). Like other memoirs, these publications contain information on earlier and later periods along with World War II.

Historical Studies, 1940s–1991

209. “U kogo chto bolit, tot o tom i govorit.”

210. “Besarabia i Pivnichna Bukovyna—radians'ki zemli. Dovidka” [Bessarabia and Northern Bukovyna—Soviet lands: Information], *Komsomol's'kyi propahandyst* 7 (1940): 55–59; “Myrne rozv'iazannya radians'ko-rumuns'koho konfliktu v pytanni pro Bessarabiiu i pivnichnu chastynu Bukovyny (Povidomlennia TARS)” [Peaceful resolution of the Soviet-Romanian conflict over Bessarabia and the northern part of Bukovina (TARS information)], *Bil'shovyk Ukrainy* 7 (1940): 1–4; “Torzhestvo Stalins'koi myrnoi polityky—Vyzvolennia Bessarabii i Pivnichnoi Bukovyny vid rumuns'koii okupatsii i voz'iednannia ikh z Radians'kym Soiuzom” [The triumph of Stalinist peace policies—The liberation of Bessarabia and Northern Bukovyna from Romanian occupation

and their reunification with Soviet Union], *Partrobitnyk Ukrayiny* 14 (1940): 1–4; “Triumf mudroї zovnishnioї polityky” [The triumph of wise foreign policy], *Bil’shovyk Ukrayiny* 7 (1940): 5–7.

211. G. Medvedenko and I. Starovoitenko, “Besarabiia i Pivnichna Bukovyna (istoryko-heohrafichnyi narys)” [Bessarabia and Northern Bukovina: An historical-geographical sketch], *Komunistychna Osvita* 8 (1940): 24–37.

212. *Na onovlenii zemli. Shcho dala radians’ka vlada trudiashchym Pivnichnoї Bukovyny* [On the rejuvenated land: What Soviet power gave to the workers of Northern Bukovina] (Chernivtsi, 1941); *Sovetskaia Bukovina (K godovshchine osvobozhdeniia ot Rumynskikh boyar)* [Soviet Bukovina: To the first anniversary of liberation from Romanian boyars] (Chernivtsi: Otdel propagandy i agitatsii Obkoma KP(b)Ukr, 1941).

213. S. Komarnyts’kyi, *Radians’ka Bukovyna v roky Velykoї Vitchyznianoї Viiny 1941–1945 rr.* [Soviet Bukovina in the Great Patriotic War 1941–1945] (Kiev: Naukova dumka, 1979), and the post-Soviet updated edition, *Vony nablyzhaly peremohu. Bukovyna ta Bukovynsi v roky Velykoї Vitchyznianoї viiny 1941–1945 rr.* [They made the victory sooner. Bukovina and Bukovinians during the Great Patriotic War of 1941–1945] (Chernivtsi, 1995); S. Komarnyts’kyi “Vklad trudiashchykh Radians’koї Bukovyny u peremohu nad fashysts’koiu Nimechchynou” [The contribution of Soviet Bukovina’s working people to the victory over fascist Germany], *Ukraїns’kyi istorychnyi zhurnal* no. 7 (1970): 47–53; S. Komarnyts’kyi, “Z istoriï Komsomolu Pivnichnoї Bukovyny (1920–1945 rr.)” [From the history of the Young Communist League in Northern Bukovina, 1920–1945], *Ukraїns’kyi istorychnyi zhurnal* no. 7 (1969): 61–68; V. Shyichuk “Vyrobnicha aktyvnist’ robitnykiv Radians’koї Bukovyny v 1940–1941 rr.” [The production activity of workers of Soviet Bukovina in 1940–41], *Ukraїns’kyi istorychnyi zhurnal* no. 11 (1973): 97–101; P. Svytko and S. Komarnyts’kyi, “Borot’ba proty fashysts’kykh okupantiv na Bukovyni v 1941–1944” [The struggle against fascist occupiers in Bukovina, 1941–1944], *Ukraїns’kyi istorychnyi zhurnal* no. 8 (1965): 66–72.

214. Alexandre Cretzianu, “La politique de paix de la Roumanie à l’égard de l’Union Soviétique,” [The Romanian policy of peace toward the Soviet Union], *Nation Roumaine* 7 (134) (Bucharest, 1954): 3–5 (newspaper); A. Cretzianu, “The Soviet Ultimatum to Romania (26 June 1940),” *Journal of Central European Affairs* 8 (Boulder, Colorado, 1949–1950): 396–403; Dionisie Ghermani, “Die Rumänische Bukowina: Dreieinhalb Jahrzehnte nach Kriegsende” [Romanian Bukovina: Thirty five years after the end of World War II], *Donauraum* 24, no. 3 (Vienna, 1979): 113–22.

215. Dirk Jachomowski, *Die Umsiedlung der Bessarabien-, Bukowina- und Dobrudscha-deutschen: Von der Volksgruppe in Rumänien zur “Siedlungsbrücke” an der Reichsgrenze* [The resettlement of the Bessarabia-, Bukovina- and Dobrudza-Germans: From the Volksgruppe in Romania to the ‘settlement bridges’ at the borders of the empire (Munich: R. Oldenbourg, 1984); Sophie Welisch, “The Second World War Resettlements of the Bukovina-Germans,” *Immigrants and Minorities* 3 (1984): 49–68; Lorenz Werner, *Der Zug der Volksdeutschen aus Bessarabien und dem Nord-Buchenland* [The emigration of Germans from Bessarabia and Northern Bukovina] (Berlin: Volk und Reich Verlag, 1942).

216. Jurij Fedyns'kyj, "Sovietization of an Occupied Area through the Medium of the Courts (Northern Bukovina)," *American Slavic and East European Review* 12 (New York, 1953): 44–56.
217. Dov Levin, "The Jews and the Inception of Soviet Rule in Bukovina," *Soviet Jewish Affairs* 6, no. 2 (London, 1976): 52–70; the quotation is from page 67.
218. Arkadii Zhukovs'kyi, "Ukraiins'ki zemli pid Rumuns'koiu okupatsiieiu v chasy druhoi svitovoii viiny: Pivnichna Bukovyna, chastuna Bessarabii i Transnistriia v 1941–1944 rr." [Ukrainian lands under the Romanian occupation during the Second World War: Northern Bukovina, a part of Bessarabia, and Transnistria in 1941–1944], *Ukraiins'kyi istoryk* 1–4 (1987): 83–96.
219. Hermann Weber, *Die Bukowina im Zweiten Weltkrieg. Völkerrechtliche Aspekte der Lage der Bukowina im Spannungsfeld zwischen Rumänien, Sowjetunion und Deutschland. Darstellung zur Auswärtigen Politik* [Bukovina in the Second World War: Aspects of international law regarding the situation of Bukovina caught between Romania, Soviet Union, and Germany. A sketch of international politics] (Hamburg, 1972).
220. Zhukovs'kyi, "Ukraïns'ki zemli pid Rumuns'koiu okupatsiieiu" (see note 218), 90, 94.
221. Jean Ancel, "The Romanian Way of Solving the 'Jewish Problem' in Bessarabia and Bukovina, June–July 1941," *Yad Vashem Studies* 19 (Jerusalem, 1988): 187–233.
222. *Ibid.*, 198.
223. For many examples of non-Jews hiding and otherwise helping Jews, see, for example, *Chernovitskoie obshchestvo ievreiskoi kul'tury im. Shteynberga. Vestnik. Liudi ostaiutsia liud'mi. Svidetel'tsva ochevidtsev* (see note 203).
224. Solonari, "Patterns of Violence" (see note 194).

Historical Studies after 1991

225. Miroslav Tejchman, "Připojení Besarábie a Severní Bukoviny k Sovetskému Svazu v r. 1940" [The annexation of Bessarabia and Northern Bukovina by the USSR in 1940], *Slovanský Prehled* 7, 3 (Prague, 1991): 192–200.
226. Christopher Zugger, "The Soviet Consumption of Northern Romania (Bukovina and Bessarabia)," *East European Genealogist* 4 (Winnipeg, 1995): 13–17.
227. Valerii Pasat, "Evakuatsiia nemetskikh kolonistov s territorii Bessarabii i Severnoi Bukoviny v 1940 godu" [Evacuation of German colonists from the territory of Bessarabia and Northern Bukovina in 1940], *Otechestvennaia Istoryia* 2 (Moscow, 1997): 87–106.

228. Lya Benjamin, ed., *Evreii din România între anii 1940–1944* [The Jews of Romania, 1940–1944] (Bucharest: Hasefer, 1993); I. Butnaru, *The Silent Holocaust: Romania and Its Jews* (New York: Greenwood Press, 1992); Dennis Deletant, *Hitler's Forgotten Ally: Ion Antonescu and his Regime, Romania 1940–1944* (Palgrave Macmillan, 2006); Radu Ioanid, *The Holocaust in Romania: The Destruction of Jews and Gypsies under the Antonescu Regime, 1940–1944* (Chicago: Ivan R. Dee, 2000); Alexander Şafran, *Un tăciune smuls flăcărilor: Comunitatea evreiască din România, 1939–1947. Memorii* [An ember saved from the flames: Memories of the Jewish community of Romania, 1939–1947] (Bucharest: Hasefer, 1996); Vladimir Solonari, *Purifying the Nation: Population Exchange and Ethnic Cleansing in Nazi-Allied Romania* (Washington, D.C.: Woodrow Wilson Center Press; Baltimore: Johns Hopkins University Press, 2010).

229. The first National Day of Commemorating the Holocaust was held in 2004. October 9 was chosen for this event because it marks the beginning of Romanian deportations of Jews to Transnistria in 1942. On October 9, 2005, the Romanian minister for foreign affairs, Mihai Răzvan Ungureanu, participated in the laying of a wreath at the Holocaust Memorial in Iași. On October 9, 2006, a ceremony took place for setting the keystone of the National Holocaust Memorial in Bucharest. International observers such as Paul Shapiro, director of the Center for Advanced Holocaust Studies in the Holocaust Memorial Museum in Washington, D.C., believe that Romania was only beginning to come to terms with its role in the Holocaust on the eve of its joining the European Union in 2006. Particularly insufficient is the treatment of the Holocaust in secondary education. “The government’s commitment seems to be genuine but this is a society with a history of denial,” remarked Shapiro. Romanian political leaders also publicly recognized during the commemoration events that acknowledgment of the country’s role in the extermination of the Jewish population on the territories that belonged to the wartime Romanian state represented a serious challenge. See, for example, Justyna Pawlak, “Romanians Lack Remorse over Holocaust,” *Reuters*, October 9, 2006. On the politics of Holocaust commemoration in Romania and its influence on Moldovan historiography, see also Diana Dimitru, “The Use and Abuse of the Holocaust: Historiography and Politics in Moldova,” *Holocaust and Genocide Studies* no. 1 (Spring), (2008): 49–73.

230. Mihai Aurelian Căruntu, *Bucovina în al doilea război mondial* [Bukovina in the Second World War] (Iași: Junimea, 2004); *Eliberarea Basarabiei și a nordului Bucovinei (22 iunie–26 iulie 1941)* [The liberation of the Northern Bukovina, 22 June–26 July 1941] (Bucharest: Editura Fundației Culturale Române, 1999).

231. Dimitru Șandru, “Bucovina și Nordul Basarabiei în planurile iridentei Ucrainene 1940–1944” [Bukovina and Northern Bessarabia in the plans of Ukrainian irredentism, 1940–1944], *Revista istorică* 8, no. 3–4 (Bucharest, 1997): 203–18.

232. Pavel Moraru, *Bucovina sub regimul Antonescu (1941–1944)* [Bukovina under Antonescu (1941–1944)] (Chișinău: Prut Internațional, 2004).

233. *Ibid.*, 110, 120.

234. L. S. Anokhina, “Kholokost na Bukovine v dokumentakh gosudarstvennogo archiva Chernovitskoi oblasti” [The Holocaust in Bukovina in the documents of the State Archive of Chernivtsi province], *Vestnik TKUMA*, 6, no. 37 (2003): 3–4; V. Hrynevych, “Ukraїna pislia Kholokostu: do problem vzaiemovidnosyn radians’koї vlady ta ievreїv Pivnichnoї Bukovyny naprykintsi druhoї svitovoї vi’ny” [Ukraine after the Holocaust: The relationship between Soviet power and the Jews of Northern Bukovina towards the end of the Second World War], *Holokost i suchasnist’* 6 (2002): 9–10, no. 1 (2003): 5–6; O. V. Novosiolov, “Ievreistvo Bessarabii, Bukovyny ta Transnistrii pid Rumuns’koiu okupatsiieiu u 1941–1944 rr.” [The Jewry of Bessarabia, Bukovina, and Transnistria under the Romanian occupation in 1941–1944], *Holokost v Ukrayni u rehional’nomu ta zahal’noliuds’komu vymiri. Materialy mizhnarodnoї konferentsii. Zbirnyk naukovykh prats’* (Lviv, 2005), 65–67.

253. Oleh Surovtsev, “Deportatsii ievreis’koho naseleannia Pivnichnoї Bukovyny v 1941–1942 rokakh” [Deportations of the Jewish population of Northern Bukovina in 1941–1942], in *Ternopil’s’kyi derzhavnyi pedahohichnyi universytet. Naukovi zapysky. Seriia: Istoryia* 1 (Ternopil’, 2004), 128–33; Oleh Surovtsev, “Dolina ievreis’koї hromady Pivnichnoї Bukovyny pislia podii Holokostu” [The fate of the Jewish community of Northern Bukovina after the Holocaust], in *Pytannia istorii Ukrayny: Zbirnyk naukovykh statei* 7 (Chernivtsi: Zelena Bukovyna, 2004), 133–37; Oleh Surovtsev, “Hazeta ‘Bucovina’ iak dzherelo vyvchennia antysemitic’koї polityky Rumuns’koї vlady v Pivnichni Bukovyni v 1941–1944 rokakh” [The newspaper ‘Bukovina’ as a source for studying the anti-Semitic policies of Romanian power in Northern Bukovina, 1941–1944], in *Naukovi zapysky instytutu politychnykh ta etnonatsional’nykh doslidzhen’ NAN Ukrayny*, 31 (Kiev, 2006), 122–31; Oleh Surovtsev, “Holokost u Chernivtsiakh v roky rumunonimets’koї okupatsiї” [The Holocaust in Chernivtsi during the Romanian-German occupation], in *Bukovyns’kyi istoryko-ethnografichnyi visnyk* 4 (Chernivtsi: Zoloti lytavry, 2002), 89–92; Oleh Surovtsev, “Holokost u Pivnichni Bukovyni v 1941–1944 rr.: istoriohrafiichnyi ta dzhereloznavchyi analiz pytannia [The Holocaust in Northern Bukovina, 1941–1944: Historiography and sources], in *Materialy V Bukovyns’koї Mizhnarodnoї istoryko-kraieznachchoї konferentsii, prysviachenoi 130-richchiu zasnuvannia Chernivets’koho natsional’nogo universytetu imeni Iuriia Fed’kovycha*, 1; *Istoriia Ukrayny. Kraieznavstvo* (Chernivtsi: Knyhy–XXI, 2005), 249–51; Oleh Surovtsev, “Kreshcheniie kak sposob spasenia bukovinskikh ievreev v gody Holokosta” [The use of Baptism to rescue Bukovinian Jews during the Holocaust], in *Kholokost. Materialy dvadsatoi ezhegovodnoi mezhdisciplinarnoi konferentsii po iudeike* (Moscow: Sefer, 2005), 68–71; Oleh Surovtsev, “Protses deportatsii ievreis’koho naseleannia Pivnichnoї Bukovyny 1941–1942 rokiv iak skladova antyievreis’koї polityky rumuns’koї okupatsiinoї vlady” [The deportation of the Jewish populations of Northern Bukovina in 1941–1942 as a constituent of the anti-Jewish policies of the Romanian occupational forces], in *Problemy istorii Holokostu* 3 (Dnipropetrovsk: Porohy, 2006), 130–47; Oleh Surovtsev, “Prymusovi roboty dlia ievreiiv: osoblyva skladova ‘ostatochnoho vyrishennia ievreis’koho pytannia’ v Pivnichni Bukovyni v 1941–1944 rokakh” [Forced labor for Jews: a special component of “the final solution of the Jewish question” in Northern Bukovina, 1941–1944], *Naukovi zapysky z ukraїns’koї istorii: zbirnyk naukovykh statei* 18 (Ternopil’: Aston, 2006), 271–79; Oleh Surovtsev, “Stanovyshche ievreis’koho naseleannia Pivnichnoї Bukovyny ta Khotynshchyny u 1918–1941 rr.” [The condition of the Jewish population of Northern Bukovina and the Khotyn region in 1918–1941], *Pytannia istorii Ukrayny: Zbirnyk naukovykh statei* 8 (Chernivtsi: Zelena Bukovyna, 2005), 244–249; Oleh Surovtsev, “Trudova

ekspluatatsiia ievreis'koho naselennia Pivnichnoi Bukovyny v period rumuns'koi okupatsii kraiu v 1941–1944 rr.: ohliad ta analiz materialiv Derzhavnoho arkhiwu Chernivets'koj oblasti” [The labor exploitation of the Jewish population of Northern Bukovina during the Romanian occupation, 1941–1944: A survey and analysis of the holdings of the State Archive of Chernivtsi province], in *Druha svitova viina i dolia narodiv Ukrayny: Materialy Vseukraains'koj naukovoj konferentsii* (Kiev: Sfera, 2005), 211–15.

236. Even when the acts of violence perpetrated by OUN members and the influence of its anti-Semitic propaganda on local population are acknowledged by Ukrainian historians, this recognition does not change their general conceptualization of the OUN as a heroic and victimized contributor to the “movement for national liberation.” For example, in his analysis of the OUN’s activity in Chernivtsi province in 1940–1941, Ivan Fostii cited about ten mass murders of Jews in the region initiated and perpetrated by the OUN, matter-of-factly remarking afterward: “These massacres of innocent people did not add honor or glory to OUN. On the contrary, they alienated people from the organization,” turning to the analysis of the reasons of the OUN’s failure to reach their goal—creation of an independent Ukrainian state. Ivan Fostii, “Dzial’nist’ OUN na Bukovyni u 1940–1941 rr.” [Activities of OUN in Bukovina in 1940–1941], *Zarkhiviv VUcHK/GPU/NKVD-KGB*, 1–2 (1999): 454–71 (quotation from p. 466). For more on the politics of memory of the Holocaust in Bukovina, see Svetlana Frunchak, “Commemorating the Future” (see note 194).

237. P. Bryts’kyi, V. Iarovy, ““Povernennia Bessarabiï i peredacha Pivnichnoi Bukovyny”” [“The return of Bessarabia and the transfer of Northern Bukovina”], in *Materialy III Mizhnarodnoi istoryko-kraieznavchoi naukovoj konferentsii* (Chernivtsi, 1995), 53–59; Ihor Burkut, “UPA: zvytiazchni dii i trahichni uroky” [UPA: Prolonged actions and tragic lessons], *Bukovyns’kyi Zhurnal* 2–3 (1992): 128–66; Andrii Duda, “Repressii proty Ukraïns’koi intellihentsii Bukovyny (1940–1951)” [Repression of the Ukrainian intelligentsia in Bukovina, 1940–1951], *Bukovyns’kyi zhurnal* 1–2 (1996): 123–33; V. Demochko and B. Bilets’kii, “Chernivtsi ta chernivchany u morotsi voiennoho lykholtittia” [Chernivtsi and its residents in the darkness of wartime unrest], in *Pytannia istorii Ukrayny. Zbirnyk naukovykh statei* 7 (Chernivtsi: Zelena Bukovyna, 2004), 128–33; Duda and Staryk, *Bukovyns’kyi kurin’ UPA* (see note 184); Ivan Fostii, “Dzial’nist’ OUN na Bukovyni u 1940–1941 rr.” (see note 236); Ivan Fostii, “Okupatsiia Chernivetskoi oblasti rumuns’kymy viis’kamy v 1914–1944 rr. ta ii naslidky” [The occupation of Chernivtsi province by Romanian military and its consequences, 1914–1944], in *Pytannia istorii Ukrayny. Zbirnyk Naukovykh statei* 6 (Chernivtsi: Zelena Bukovyna, 2003), 263–75; Ivan Fostii, “Represii Komunistichnoho rezhymu proty bukovynsiv u 1930–1960” [Repression of Bukovinans by the Communist regime, 1930–1960], in *Materialy III mizhnarodnoi Konferentsii* (1995), 78–83; Serhii Hacman, “Aspecte diplomatice ale problemei Basarabiei și Bukovinei în relațile internaționale (1940)” [Diplomatic aspects of the Bessarabian and Bukovinian questions in international relations (1940)], *Apulum-Acta Musei Apulensis* 34 (1997): 611–20; Serhii Hacman, “Basarabia și Bukovina în planurile strategice ale U.R.S.S. (anul 1940)” [Bessarabia and Bukovina in the strategic plans of the USSR, 1940], in *Sovietizarea nord-vestului României* (Satu Mare: Ed. Muzeului sătmărean, 1996), 15–29; Serhii Hakman, “Bukovyns’ka problema v mizhnarodnykh vidnosynakh (cherven’–lystopad 1940)” [Bukovinian problem in international relations, June–November 1940], in *Vîsnyk tsentru Bukovynoznavstva* (Chernivtsi, 1993), 164–72; Serhii Hakman,

“Do pytannia pro pryiednannia Bessarabii ta Pivnichnoi Bukovyny do SRSR” [On the annexation of Bessarabia and Northern Bukovina to the USSR], *Do vytokiv nazvy kraiu Bukovyna/600-richchia pershoi pysemnoi zhadky: tezy dopovidei ta povidomlen’ konferentsii*, Chernivtsi, 2–3 zhovtnia 1992 (Chernivtsi, 1992), 24–25; Serhii Hakman, “Politorhany RSChA pid chas voiennoi operatsii po vkluchenniu Bessarabii ta pivnichnoi chastyny Bukovyny do skladu SRSR” [Red Army political organs during the military operation to incorporate of Bessarabia and the northern part of Bukovina in the USSR], in *Bukovyna—mii ridnyi krai. Materiały konferencji* (Chernivtsi: Vizyt-Info, 1997): 84–8; Serhii Hacman, “Pregătirea și efectuarea operațiunii militare pentru includerea Basarabiei și nordului Bukovinei în U.R.S.S. (iunie–iulie 1940)” [Preparation and realization of the military operation for the incorporation of Bessarabia and Northern Bukovina in the USSR, June–July, 1940], *Sargetia-Acta Musei Devensis* 26, no.2 (1995–1996): 569–83; Serhii Hacman, “Problema Basarabiei și a Bukovinei în relațiile sovieto-germane (iunie 1940–iulie 1941). Aspecte geopolitice și geostrategice” [The Bessarabian and Bukovinian question in Soviet-German relations, June 1940–July 1941: Geopolitical and geostrategic aspects], *Sargetia-Acta Musei Devensis* 25 (1992–1994): 863–871, also repr.: “Problemele Basarabiei și nordului Bukovinei în relațiile sovieto-germane (iunie 1940–iulie 1941). Aspecte geopolitice și geostrategice” [The Bessarabian and Northern Bukovinian questions in Soviet-German relations, June 1940–July 1941: Geopolitical and geostrategic aspects], *Glasul Bucovinei* 15, no. 16 (1997): 24–31; Serhii Hakman, “Problema Bessarabii ta Bukovyny v mizhnarodnykh vidnosynakh (berezen’–lystopad 1940 r.). Dyplomatichniy aspect” [The problem of Bessarabia and Bukovina in international relations, March–November 1940: The diplomatic aspect], in *Pytannia istorii novoho i novitnioho chasu* 5 (Chernivtsi: Prut, 1997), 111–22; V. Holovin and L. Burdeniuk, “Bukovyna v radians’ko-nimets’kykh vidnosynakh (1939–1940)” [Bukovina in Soviet-German relations, 1939–1940], *50 rokiv voz’iednannia Pivnichnoi Bukovyny i Khotyns’koho povitu Bessarabii z Radians’kou Ukraynoiu u skladi SRSR. Tezy dopovidei i povidomlen’ oblasnoi istoryko-kraieznavchoi naukovoi konferentsii*. Chernivtsi 11–12 travnia 1990 r., Part 1 (Chernivtsi, 1990), 20–21; Vasyl’ Kholodnytskyi and S. Kholodnyts’kyi, “Do pytannia pro vybory narodnykh zasidateliiv na terytorii Chernivetskoї oblasti v 1940 r.” [On the elections of people’s deputies in Chernivtsi province, 1940], in *Bukovyna—mii ridnyi krai. Materiały konferencji* (Chernivtsi: Vizyt-Info, 1997), 84–6; Vasyl’ Kholodnyts’kyi, M. Zahainyi, and B. Bilets’kyi, “Represyvnii aktsii radians’koi vladys na teritorii Chernivets’koi oblasti v 1940–1941 rokakh” [Repression by Soviet authorities in Chernivtsi province, 1940–1941], in *Pytannia istorii Ukrayiny* 1 (Chernivtsi, 1997), 217–23; Vasyl’ Kholodnyts’kyi, “Z istoriї dijal’nosti Bukovyns’kykh poliakiv pid chas Druhoї svotovoї viiny” [From the history of Bukovinian Poles during the Second World War], in *Naukovyi visnyk Chernivets’koho Universytetu* 73–74, History (Chernivtsi: Ruta, 2000), 201–10; Vasyl’ Kholodnyts’kyi, “Z istoriї vzaiemovidnosyn mizh radians’kymy i nimets’kymy predstavnnykamy v radians’ko-nimets’kii zmishanii komisiї po evakuatsii bukovyns’kykh nimtsiv u Chernivtsiakh” [On the relations between Soviet and German representatives in the mixed commission for the evacuation of Bukovinian Germans in Chernivtsi], in *Naukovyi visnyk Chernivets’koho universytetu: zbirnyk naukovykh prats,’* 123–124, History (Chernivtsi: “Ruta,” 2002), 193–206; Iryna Musiienko, “Dystsyplina po-Stalins’ki: mify i real’nist’ (ukaz vid 26.06.40 i ioho realizatsii v Chernivets’kii oblasti v 1940–41 rr.)” [Discipline à la Stalin: Myths and reality. The order of June 26, 1940, and its realization in Chernivtsi oblast in 1940–1941], in *Pytannia istorii Ukrayiny. Zbirnyk naukovykh statei* 2 (Chernivtsi: Zoloti lytavry, 1998), 250–61; Iryna Musiienko, “Politychni repressii na Pivnichnii Bukovyni ta Khotynshchyni u 1940–1941

rr.” [Political repressions in Northern Bukovina and the Khotyn region, 1940–1941], *Z arkhiviv VUCHK/GPU/NKVD-KGB* 1–2 (Kiev, 1999): 472–84; Iryna Musienko, “Politychni represii proty bukovyntsiv i bessarabtsiv v Chervonii armii v 1941–1945 rr.” [Political repressions against Bukovinians and Bessarabians in the Red Army, 1941–1945], in *Pytannia istorii Ukrayny. Zbirnyk naukovykh statei* vol. 3 (Chernivtsi: Zoloti lytavry, 1999), 304–20; Iryna Musienko, “Represii proty chleniv rumuns’kykh politychnykh partii ta orhanizatsii na terytorii Chernivetskoї oblasti u 1940–1941 rr.” [Repressions against the members of Romanian parties and organizations in Chernivtsi province, 1940–1941], in *Istoriia Ukrayny, malovidomi imena, podii, fakty. Zbirnyk statei* (Kiev, 2002), 611–32; P. V. Rekotov, “Orhany upravlinnia na okupovanii terytorii Ukrayny (1941–1944) (v Chernivetskii oblasti)” [Administrative organs in occupied Ukraine, 1941–1944, in Chernivtsi province], *Ukraїns’kyi istorychnyi zhurnal* 3 (1997): 80–100; L. Riaboshanko, “Radians’ko-nimetskyi dohovir pro nenapad 1939 roku i naslidky dlia natsional’nykh menshyn Zakhidnoї Ukrayny (Bukovyny)” [The Soviet-German nonaggression pact of 1939 and its consequences for the national minorities of the western Ukrainian lands (Bukovina)], in *L’vivs’kyi Universytet. Visnyk. Seriia mizhnarodnykh vidnosyn* (L’viv, 2000), 435–37.

238. Ivan Fostii, *Pivnichna Bukovyna i Khotynshchyna u druhii svitovii viini 1939–1945 rr.* [Northern Bukovina and the Khotyn region in World War II] (Chernivtsi: Chernivets’ke oblasne viddilennia poshukovoho ahenstva “Knyha Pamiati Ukrayny,” 2004).

The Soviet Period, 1945–1991

239. *Kurkul* was the term used by party officials to designate wealthier peasants; a Ukrainian equivalent to the more widely known Russian term *kulak*.

Published Primary Sources

240. See, for example, *Za bil’shovyts’ku propahandu i ahitastiu 15–16* (1940): 23; *Komsomol’skyi propahandyst* 8 (1940): 8; *Partrobitnyk Ukrayny* 15 (1940): 12; “Zakon pro vkluchennia pivnichnoї chastyny Bukovyny, Khotyns’koho, Akkermans’koho ta Izmail’s’koho povitiv Besarabiї v sklad Ukraїns’koї Radians’koї Sotsialistychnoi Respubliky (Pryniaty VR SR SR 2 serpnia 1940 r.)” [The law on the inclusion of the northern part of Bukovina, Khotyn, Akkerman, and Izmail counties of Bessarabia into The Ukrainian Soviet Socialist Republic Adopted by the Supreme Soviet of the USSR on August 2, 1940], *Bil’shovyk Ukrayny* 8 (1940): 27; *Mirnyi dogovor s Rumyniiei* [The peace treaty with Romania] (Moscow: OGIZ, 1947).

241. *Dovidnyk administrativno-territorial’noho podilu Chernivets’koї oblasti stanom na 1 liutoho 1961 roku* [Directory of the administrative-territorial division of Chernivtsi province as of February 1, 1961] (Stanislav: Oblasne knyzhkovo-hazetne vydavnytstvo, 1961); the same for February 1, 1966 (Uzhhorod: Karpaty, 1966) and for October 1, 1976 (Chernivtsi, 1976); *Narodne hospodarstvo Chernivets’koї oblasti. Statystychnyi zbirnyk* [People’s economy of Chernivtsi province: Statistical collection] (Chernivtsi, 1959); *Narodne hospodarstvo Chernivets’koї oblasti. Statystychnyi zbirnyk* [People’s economy of Chernivtsi province: Statistical collection] (Kiev: Statistika, 1973).

242. H. Borysova et al., eds., *Radians'ka Bukovyna 1946–1970. Documenty i materialy* [Soviet Bukovina, 1946–1970: Documents and materials] (Uzhhorod: Karpaty, 1980); see also a collection of materials on interwar and postwar periods, *Dva zhyttia. Pro mynyle i suchasne Bukovyny* (see note 168).
243. He saw it as the worst era for Bukovinian Ukrainians, the alleged autochthons of the region. Notably, Lukianovych generally perceived Soviet power in Bukovina as bringing large improvements in terms of economic and infrastructure developments and even cultural achievements. He pointed to the advancement of universal education, Ukrainian art and folk culture, and language—the common use of Ukrainian in rural areas. He was disappointed by what he perceived as the near complete Russification of urban centers. Lukianovych also remarked, without any regret, on the destruction of the “Bukovinian mosaic” dominated, according to him, by Germans and Jews, and he admitted that the demographic vacuum was filled by local Ukrainians and Russian-speaking specialists. Filiaret Lukianovych, *Vrazhennia z Bukovyny* [Impressions from Bukovina] (Philadelphia, 1971).
244. Stepan Dalavurak et al., eds. *Bukovyna. Rik 1991* [Bukovina: The year 1991] (Chernivtsi: Prut, 1993).
245. Stepan Dalavurak and Vasyl' Fol'varochnyi, eds., *Z audytorii — za koliuchi droty. Spohady studentiv Chernivets'kykh vuziv, represovanykh totalitarnoiu systemoiu* [From auditorium to behind the barbed wire: Recollections of students of Chernivtsi higher education institutions repressed by the totalitarian system] (Chernivtsi: Ruta, 1995); see also memoirs about particular localities published by the Memory Book of Ukraine in Chernivtsi province: M. Chokaliuk, *Khresna doroha do nezalezhnosti* [The road of sorrows to independence] (Chernivtsi: Chernivets'ke oblasne viddilennia poshukovo-vydavnychoho ahenstva “Knyha pam'iaty Ukrayiny,” 2002).
246. Rykhlo ed., *Kolys' Chernivtsi buly....* (see note 171).
247. Mikhail Mittsel', *Evrei Ukrayiny v 1943–1953 gg.: ocherki dokumentirovannoї istorii* [Jews of Ukraine, 1943–1953: Sketches of documented history] (Kiev: Dukh i litera, 2004).

Historical Studies

248. M. Andrilishyn, “Sovetskaia zemelnaia reforma na Bukovine” [Soviet land reform in Bukovina], in *Trudy Moskovskogo instituta inzhenerov zemleustroistva* 21 (1963), 18–29; A. Bachyns'kyi, “Braters'ka dopomoha narodiv SRSR u zdiisnenni sotsialistychnykh peretvoren' na prydunais'kykh zemliakh Radians'koi Ukrayiny (1944–pochatok 50-kh rokiv)” [Fraternal aid from the peoples of the USSR in achieving the socialist transformations of the Danube region of Soviet Ukraine, 1944 to the early 1950s], *Ukrains'kyi istorychnyi zhurnal* no. 1 (1984): 64–71; B. Biletskyi, “Vtlennia v zhyttia Lenins'kykh idei elektryfikatsii sela na Radianskii Bukovyni (1945–1970)” [Implementation of Lenin's ideas on village electrification in Soviet Bukovyna, 1945–1970], in *Mynule i suchasne Pivnichnoi Bukovyny* 2 (Kiev, 1973); I. Burkovs'kyi, M. Zahainyi and M. Ivasiuk, *Dzherelo nashoi syly* [The source of our strength] (Uzhhorod: Karpaty,

1974); A. Ivaniuk, “Zdiisnennia Lenins’koho kooperatyvnoho planu na Bukovyni” [The implementation of Lenin’s plan for cooperatives in Bukovina], *Ukraïns’kyi istorychnyi zhurnal* no. 7 (1972): 62–69; Volodymyr Kholevchuk, “Rozvytok kul’tury Radians’koi Bukovyny v 1959–1965” [Cultural development in Soviet Bukovina, 1959–1965], *Ukraïns’kyi istorychnyi zhurnal* 9 (1968): 60–65; V. Kostash, “Vklad molodi u vidbudovu i dal’shiy rozvytok promyslovosti Radians’koi Bukovyny: 1946–1958” [The contribution of youth to the reconstruction and further development of industry in Soviet Bukovina, 1946–1958], *Ukraïns’kyi istorychnyi zhurnal* no. 3 (1973): 64–71; Heorhii Kozholianko, “Zminy v pobuti trudiashchykh Chernivets’koї oblasti za roky Radians’koi vlady” [Changes in the everyday life of workers in Chernivtsi province during the years of Soviet power], in *Vozz’iednannia ukraїns’kykh zemel’ v iedynii Ukrains’kii Radians’kii derzhavi. Materiały respublikans’koї konferentsii* (Uzhhorod, 1976), 236–40; V. Kul’chytskyi, “Radians’ke budivnytstvo v Pivnichni Bukovyni (1940–41)” [Socialist construction in Northern Bukovina, 1940–1941], in *Problemy pravoznavstva. Mizhvidomchyi naukovyi zbirnyk* 27 (1974), 31–39; Mykola Lishchenko, “Stvorennia i zmitsnennia Radians’kykh orhaniv vlady na Bukovyni (1940–1941)” [The creation and strengthening of the organs of Soviet power in Bukovina, 1940–1941] in *Zbirnyk naukovykh prats’ istorychnoho fakul’tetu ChDU* (Chernivtsi, 1957): 70–105; Tamara Marusyk, “Osnovni napriamky rozvytku nauky na Bukovyni 1944–1950 rr.” [Major directions of science development in Bukovina 1944–1950], in *50 rokiv voz’iednannia Pivnichnoi Bukovyny i Khotyns’koho povitu Bessarabii z Radians’kou Ukrainou u skладi SRSR. Tezy dopovidei i povidomlen’ oblasnoi istoryko-kraieznachchoi naukovoї konferentsii. Chernivtsi 11–12 travnia 1990 r.*, Part 1 (Chernivtsi, 1990), 140–41; *Narysy istorii Chernivets’koї partiinoi orhanizatsii* [A history of Chernivtsi party organization] (Uzhhorod: Karpaty, 1980); Mykola Lishchenko, “Vozziednannia Bukovyny z URSSR” [Reunification of Bukovina with UkrSSR], in *Naukovi zapysky ChDU* 60, *Sektsiia suspil’nykh nauk*, no. 3 (1963), 7–20; D. Shcherbina, “Z istoriï narodnoi osvity na Bukovyni v pershi roky Radianskoї vlady (1940–41)” [From the history of people’s education in Bukovina during the first years of Soviet power], in *Zbirnyk naukovykh prats’ istorychnoho fakul’tetu ChDU* (Chernivtsi, 1957), 157–72; O. Stepanova, “Rost blagosostoiania naseleniia Bukoviny za gody Sovetskoi vlasti” [The increase of living standards in Bukovina during the years of Soviet power], *Ekonomika Sovetskoi Ukrayiny* 7 (Kiev, 1980): 36–40; N. Syrota, “Pershi roky kul’turnogo budivnytstva na Radians’kii Bukovyni (1940–1941)” [The first years of cultural construction in Soviet Bukovina, 1940–1941], in *Pytannia istorii narodiv SRSR. Respublikans’kyi mizhvidomchyi naukovyi zbirnyk* 3 (1966): 46–51; M. Zahainyi and M. Kravets’, *Svitla dolia Bukovyny. Vesna vidrodzenoho kraiu* [The bright fate of Bukovina: spring in the resurrected land] (Uzhhorod: Karpaty, 1974); *Z istoriï Chernivets’koї oblasnoi orhanizatsii Komunistychnoi partiï Ukrayiny* [From the history of the Chernivtsi provincial organization of the Communist Party of Ukraine] (Lviv, 1963). See also a Communist-era publication by a Polish author on Polish communities in Southern (Romanian) Bukovina: Ryszard Kukier, “Osadnicze i kulturowe oblicze wspołczesnej Polonii poludniowobukowinskiej w Rumunii” [Aspects of settlement and cultural life among contemporary southern Bukovinian Poles in Romania], *Przeglad Polonijny* 15, no. 1 (Wroclaw, 1989): 59–75.

249. For example, O. Bodiukh, *Zrostajie dobробут trudiashchykh Radians’koї Bukovyny* [The well-being of workers in Soviet Bukovina is growing] (Stanislav, 1960); O. Botvynov, *Pid zoreiu Radians’koї vlady (Do 20-littia z dnia vyzvolennia Bukovyny)* [Under the star of Soviet power (to the twentieth anniversary of the liberation of Bukovina)] (Kiev: Polityvday, 1960); V. Dykusarov,

“Rozkvit Radians’koї Bukovyny—triumf Lenins’koї polityky KPRS” [The flourishing of Soviet Bukovina: A triumph of the Leninist policy of the CPSU], *Ukraїns’kyi istorychnyi zhurnal* no. 7 (Kiev, 1980): 44–54; V. Dikusarov (Dykusarov), *Rozkvitaie onovlenyi krai. V boiakh za radians’ku Bukovynu* [The rejuvenated land is flourishing: Struggle for Soviet Bukovina] (Uzhgorod: Karpaty, 1984); V. Dikusarov (Dykusarov), *Sorok zorianykh radians’kykh (Peretvorennia za 40 rokiv)* [Soviet bright forty: transformations over forty years] (Uzhgorod: Karpaty, 1980); I. Fesenko, “Partiia vede” [The party leads] in *Radians’ka Bukovyna. Hromads’ko-politychnyi ta literaturno-khudozhnii al’manakh Chernivets’koho oblasnoho litob ‘iednannia, prysviachenneyi 40-richchiu Velykoho Zhovtnia* (Chernivtsi, 1957); I. Fesenko, *Sil’s’ke hospodarstvo Bukovyny na pidnesenni* [The rise of agriculture in Bukovina] (Stanislaviv, 1960); D. Hapii, “Sotsialistichni peretvorennia na Bukovyni” [Socialist transformations in Bukovina], *Bil’shovyts’ka Ukraina* 9 (1949): 24–37; O. Hryhorenko, *Bukovyna vchora i siohodni* [Bukovina yesterday and today] (Kiev: Polityvdav, 1967); O. Hryhorenko, *U bratnii sim’ii* [In the brotherly family] (Uzhhorod: Karpaty, 1965); M. Karpenko, *Shcho dala radians’ka vlada trudiashchym Bukovyny* [What Soviet power gave to the workers of Bukovina] (Chernivtsi: Radians’ka Bukovyna, 1947); I. Kompaniets’, “Desiatyrichchia voz’iednannia Pivnichnoї Bukovyny z Radians’koiu Ukrainoi” [The tenth anniversary of the reunification of Northern Bukovina with Soviet Ukraine], *Visnyk Akademii Nauk UkrSSR* 6 (1950): 41–51; I. Kompaniets’, “P’iatnadtsiatyrichchia vkluchennia Pivnichnoї Bukovyny do skladu Ukrains’koї RSR” [Fifteenth anniversary of the inclusion of Northern Bukovina into the Ukrainian RSR], in: *Radians’ka Bukovyna. Hromads’ko-politychnyi ta literaturno-khudozhnii al’manakh Chernivets’koho oblasnoho litob ‘iednannia, prysviachenneyi 15-richchiu vkluchennia Pivnichnoї Bukovyny do skladu Ukrains’koї RSR* (Chernivtsi, 1955); O. Poltoratskyi, “Na onovlenii zemli” [On the rejuvenated land], *Ukraina* 5 (1948): 14–17; *Rozkvit ekonomiky i kul’tury Radians’koї Bukovyny. Materialy konferentsii* [The flourishing of the economy and culture of Northern Bukovina: Conference materials] (Lviv, 1969); N. Syrota, *Rozvytok kul’tury Radians’koї Bukovyny* [Cultural development of Soviet Bukovina] (Stanislav, 1961); P. Vashchenko, *Sovetskaia Bukovina* [Soviet Bukovina] (Moscow: Uchpedgiz, 1963); P. Vashchenko, “Sovetskaia Bukovina” [Soviet Bukovina], *Geografiia v shkole* 5 (1970): 12–13.

250. Andrii Duda, “Represii proty ukraїns’koї intelihentsii Bukovyny (1944–1951)” [Repressions of the Ukrainian intelligentsia in Bukovina, 1944–1951] *Bukovyns’kyi zhurnal* 1–2 (1996): 123–33; Ivan Fostii, “Represii komunistichnoho rezhimu proty bukovynsiv u 1930–1960” (see note 237); V. Kholevchuk and L. Berezhan, “Z istoriï likvidatsii nepys’mennosti na Bukovyni (1940–1960)” [From the history of the abolition of illiteracy in Bukovina, 1940–1960], in *Materialy III mizhnarodnoi konferentsii* (Chernivtsi, 1995), 141–44; Vasyl’ Kholodnyts’kyi, “Borot’ba za vyzhyvannia v umovakh holodu 1946–1947 rr.” [The struggle for survival during the famine in 1946–1947], in *Materialy V konhressu mizhnarodnoi asotsiatsii ukraїnistiv. Istoryia: Zbirnyk naukovykh statei*, part 3 (Chernivtsi: Ruta, 2005), 239–49; Vasyl’ Kholodnyts’kyi, “Bukovyns’kyi krai u holodomornomu vyri 1946–1947 rokiv” [The land of Bukovina in the whirlpool of manmade famine, 1946–1947], *Holod 1946–47 rr. v Ukraini: prychyny i naslidky: Mizhnarodna naukova konferentsiia, Kyiv, 27 travnia 1997 r. Materialy* (Kiev: Vyd-vo M. K. Kots’, 1998), 142–50; Vasyl’ Kholodnyts’kyi, “Do pytannia form i metodiv borot’by orhaniv radians’koї vlady proty OUN-UPA Chernivets’koї oblasti, 1944–1950” [The forms and methods of the Soviet struggle against the OUN-UPA in Chernivtsi province, 1944–1950], in *Naukovi zapysky z ukraїns’koї istoriї, zbirnyk naukovykh statei* 6 (Pereiaslav-Khmel’nyts’kyi, 1999),

138–44; Vasyl' Kholodnyts'kyi, “Do pytannia suspil’no-politychnykh vidnosyn ta sotsial’noho stanovyshcha naselennia Chernivets’koï oblasti u druhii polovyni 40-kh rokiv XX st.” [Socio-political relations and the social condition of the population of Chernivtsi province in the second half of the 1940s], in: *Z istorychnoho mynuloho Bukovyny* (Chernivtsi, 1996), 215–28; Vasyl' Kholodnyts'kyi, “Holodomor 1946–1947 rr. na terytorii Chernivets’koï oblasti” [The manmade famine of 1946–1947 in Chernivtsi province], *Pam’iat i zherty holodomoriv. Materialy naukovoi konferentsii* (Chernivtsi, 24 veresnia 1993 r.) (Chernivtsi: Ruta, 1994), 76–87; Vasyl' Kholodnyts'kyi, “Repatriatsiina polityka radians’koï vlady na terytorii Chernivets’koï oblasti u 1944–1953 rokakh” [Repatriation policies of the Soviet government in Chernivtsi province, 1944–1953], *Visnyk tsentru Bukovynoznavstva* 1 (1993): 172–83; Vasyl' Kholodnyts'kyi, “Vplyv politychnykh protsesiv na demohraphichni vtraty narodonaselennia Chernivets’koï oblasti v 1940–1950 rr.” [The influence of political processes on demographic losses in Chernivtsi province, 1940–1950], in *Naukovyi visnyk Chernivets’koho Universytetu* 6–7 (1996), 169–76; Vasyl' Kholodnyts'kyi and T. Dolynians'ka, “Do pytannia pro bezprytul’nist’ v umovakh povoiennoho holodu” [Homelessness in the postwar famine], *Pytannia starodavnioї ta seredniovichnoї istoriї, arkheolohiї ta etnographiї* 1 (Chernivtsi: Ruta, 2003), 50–53; Tamara Marusyk, “Ievreiskaia intelligentsia Bukoviny i vlast’ (40-ie gody 20-go veka)” [The Jewish intelligentsia of Bukovina and state power in the 1940s] *Materialy vos’moi ezhegodnoi mezhdunarodnoi mezhdistsyplinarnoi konferentsii po iudaike* (Moscow, 2000), 153–60; Tamara Marusyk, “Represii sered students’koï molodi Chernivtsiv u 40-kh rokakh XX st.” [Repressions of students in Chernivtsi in the 1940s], in *Naukovyi visnyk Chernivets’koho Universytety* 6–7 (1996), 113–20; Tamara Marusyk, “Represowane studentstvo” [Repression of students], *Bukozyns’kyi zhurnal* 1–2 (1995): 117–24; Tamara Marusyk, “Studenstvo Bukovyny pid tyskom stalins’kykh repressii” [Students of Bukovina under Stalinist repression], *Zarkhiviv VUcHK/GPU/NKVD-KGB* 1–2 (1999): 455–68.

251. See, for example, Kholodnyts'kyi, “Do pytannia suspil’no-politychnykh vidnosyn” and “Vplyv politychnykh protsesiv na demohraphichni vtraty” (note 250).

252. Mordechai Altshuler, “The Soviet ‘Transfer’ of Jews from Chernovtsy Province to Romania, 1945–1946,” *Jews in Eastern Europe* 2 no. 33 (1998): 54–75; Mordechai Altshuler, “The Story of the Publication of a Jewish Calendar in Chernovtsy in 1947–1948,” *Jews in Eastern Europe* 38–39 (Spring–Fall 1999): 88–102.

253. Steve Hide, “Chernivtsi—A Failure in Glasnost,” *Ukrainian Review* 40, no. 3 (1993): 33–39.

254. Yaroslav Bilinsky, *The Second Soviet Republic: The Ukraine After World War II* (New Brunswick, NJ: Rutgers University Press, 1964).

Conclusion

255. Jewish nationalism represents a special case with some of its currents, including Zionism, adhering to the classic territorial visions of the future, while others seek autonomy for the Jewish communities within their current states of residency. Some see territorial or autonomy solutions as temporary on the way to the future emancipation and assimilation of Jews.

Center for Russian & East European Studies
University Center for International Studies
University of Pittsburgh
4400 W. W. Posvar Hall
230 South Boquet Street
Pittsburgh, Pennsylvania 15260
(412) 648-8716
www.ucis.pitt.edu/crees/cbpaper.html.

Ronald Linden, Bob Donnorummo, William Chase, Andrew Konitzer, Co-Editors
Eileen O'Malley, Managing Editor
Julie Tvaruzek, Editorial Assistant