
DSEELC

COLLEGE OF ARTS AND SCIENCES							 1

Autumn/2015-2016

Department of Slavic and
East European Languages and

Cultures

DSEELC

COLLEGE OF ARTS AND SCIENCES							 2

Letter From the Chair

	 Recently, two friends of mine on both sides of the Atlantic Ocean
shared their opinions about the state of Russia’s politics and, more
important, what will come after Putin. In her fascinating account titled
Putin’s Kleptocracy: Who Owns Russia?, Karen Dawisha, the Walter E.
Havighurst Professor of Political Science in the Department of Political
Science at Miami University, details the ascendance of Vladimir Putin as
an unchallenged and highly popular President of the Russian Federa-
tion and the establishment of his circle of comrades composed of KGB
officers and businessmen. After her delivery of the keynote address of
the Midwest Slavic Conference at The Ohio State University this past

March, Karen was asked, “What will happen when Putin is gone?” She responded that Putin’s
kleptocratic system supported by his associates will endure the change, and power will remain
in the hands of his friends. Also sharing his thoughts about the future of Russia without Putin
was Ivan Krastev, chairman of the Center for Liberal Strategies in Sofia, a permanent fellow at
the Institute for Human Sciences in Vienna and a contributing opinion writer at The New York
Times. On August 13, 2015, he published “What the West Gets Wrong about Russia,” a piece
that became the 8th most shared text of The New York Times on social media that day. In it, he
argues that Western scholars are misreading the current political regime in Russia. “The Krem-
lin is populated not by mere survivors of the post-Soviet transition but by survivalists, people
who think in terms of worst-case scenarios, who believe that the next disaster is just around
the corner, who thrive on crises, who are addicted to extraordinary situations and no-rules
politics. That complex and unpredictable context, rather than the vagaries of Mr. Putin’s mind
alone, is the key to understanding contemporary Russian politics.” The conclusion emerging
from this unintentional dialogue between two scholars is that the diversity of opinions about
Russia and the challenges Russia presents to the United States’ foreign policy demand in-
creased political attention and new quality education on Russian language, literature, culture,
history and politics.
	 At the Department of Slavic and East European Languages and Cultures, we are proud
to say that we have taken several steps to strengthen our programs and improve their quality,
from revising our curriculum and creating new courses, to providing a variety of professional
opportunities for our students. As a result, our enrollment numbers are steadily growing (30%
over the last three years), our faculty is expanding (one new assistant professor this fall), and
our undergraduate and graduate students are becoming highly successful in their pursuits,
receiving prestigious awards and finding employment in a wide range of fields. For more on
our accomplishments both in and outside academia, please read the following pages.
	 With your contribution, we can achieve even more! Students can improve their lan-
guage abilities through study abroad programs, they can expand their professional skills with
unpaid internships, and we can create many more opportunities for their growth. I urge you to
give today and support our students and programs!

With best wishes,
Yana Hashamova, Chair

 Follow us on Facebook and Twitter!

https://slavic.osu.edu/giving
https://www.facebook.com/osuslavicdepartment
https://twitter.com/osu_slavic

DSEELC

COLLEGE OF ARTS AND SCIENCES							 3

Welcome/ Добро пожаловать!
As we kick off our 2015-2016 school year we’d like to welcome new faculty and staff members,
as well as our incoming graduate students.

 	 Dr. Ines Garcia de la Puente is joining us as an assistant professor and translation
studies expert. She previously worked as a research associate and instructor at University of
St. Gallen in Switzerland, where she worked as a research associate and instructor. Her fields
of research include Self-Translation (Spanish, Russian, English), Transculturality (pre-modern
Russia-Ukraine, contemporary USA), Comparative Literature, and Communication Roads in Me-
dieaval Slavic Eastern Europe. She received her Ph.D. with Doctor Europeus Mention in Slavic
Philology and Indo-European Linguistics from Complutense University, Spain in 2006.

	 This autumn we welcome two new students to our graduate program: Anastasiia Gor-
diienko comes to us from Jagiellonian University in Krakow Poland, and Katherine Lane gradu-
ated with a B.A from Temple University.

	 We have also added two new staff Members to our Fiscal and HR Team: Manager Katie
Kotol, and Fiscal Associate Kyle Schechter.

		 We are incredibly excited to have all of them join our Department!

Congratulations to our recent graduates!
Lauren Ressue, Ph.D. 2015 in Slavic Linguistics- Dissertation “Reciprocity in Russian: an
Investigation of the Syntactic, Semantic and Pragmatic Interfaces” (Co-Advisors: Judith Ton-
hauser and Andrea Sims)
Helen Myers, Ph.D. 2015 in Slavic Literature, Culture and Film- Dissertation “A Semiotic Re-
valuation of Russian Prose Fiction in Modern Russian Film Adaptations” (Co-Advisors: Brian
Joseph and Alexander Burry)
Alicia (Kate) White, Ph.D. 2015 in Slavic Linguistics- Dissertation “Second Language Vocab-
ulary Acquisition in Context” (Advisor: Ludmila Isurin)
Justin (Dusty) Wilmes, Ph.D. 2015 in Slavic Literature, Culture and Film- Dissertaion “Pro-
jecting Social Concerns: Auteur Cinema in the Putin Era” (Advisor: Yana Hashamova)

Dusty, Photo courtesy of
OPIC

Kate, Photo by J. Jones Lauren, Photo by M.A.
Johnson

Helen, Photo by J. Jones

DSEELC

COLLEGE OF ARTS AND SCIENCES							 4

Midwest Slavic Conference
By Derek Peterson
 The annual Midwest Slavic Conference, sponsored by the Midwest Slavic Association and the
OSU Center for Slavic and East European Studies (CSEES), was held March 13-15, 2015 at The Ohio
State University in Columbus. The conference began on Friday evening with a keynote address

from Karen Dawisha, the Walter E. Havighurst Professor of Political
Science in the Department of Political Science at Miami University
(Oxford, Ohio). Dr. Dawisha’s talk focused on the corruption surround-
ing Russia’s president Vladimir Putin, which is the subject of her
recently published book Putin’s Kelptocracy: Who Owns Russia?
	 The faculty and students of the OSU Department of Slavic and East
European Languages and
Cultures were actively
involved in the conference,

with 11 faculty members and
10 graduate students taking

part in panels and roundtables over the course of the
weekend. Conference participants were not limited to
OSU, or even Ohio, as many traveled to Columbus from
across the country and abroad! The conference consist-
ed of two days of panels on a variety of topics including
contemporary Russian politics, language ideology, and
Dostoevksy. On Saturday, March 14th, participants were invited to an open house to view a selec-
tion of rare and unique Slavic and East European items from the Special Collections in Thompson
Library. OSU’s collection of East European and Slavic Studies materials totals over one million
items! This extensive library collection is one of many reasons that The Ohio State University is one
the premier institutions for Slavic Studies in the country.
 The 2015 Midwest Slavic Conference was a tremendous success, as the CSEES staff once again
put on a great event. Everyone is already looking forward to the 2016 conference!

Kapustnik
By Derek Peterson

 On April 16th, students from Russian, Bosnian/
Croatian/Serbian, and Polish classes gathered to
perform and show off the various skils they gained
in their language classes during the year while
enjoyoing Slavic food (some prepared by our own
faculty and students!). Highlights included Dr. Angela
Brintlinger delivering a fantastic singing perfomance,
Mila Nazyrova’s 5102 class giving the classic “Kalin-
ka” a Hawaiian twist, a wonderful duet by SEELC
graduate student Katya Rouzina and Russian 1102

student Rowan Croswell, and the entire SEELC graduate student cohort performing their rendition
of Chaif’s “17 Years” (Чайф - 17 лет). The Spring Kapustnik was a resounding success and we look
forward to more performances at the Fall Kapustnik!

Karen Dawisha, George Kalbous and
Yana Hashamova, Photo by CSEES

Karen Dawisha, Photo by CSEES

Mila Nazyrova’s class performance, Photo by D. Peterson

DSEELC

COLLEGE OF ARTS AND SCIENCES							 5

Honoring Our Achievments
FULBRIGHT ENGLISH TEACHING ASSISTANT POSITIONS

Ryan Hedrick (B.A. Spring 2015) graduated with a Slavic Minor and has received a Fulbright
English Teaching Assistant (ETA) position in Dimitrovgrad, Bulgaria.

Jared Palazza (B.S./B.A. Spring 2015) graduated with majors in Russian and Zoology and a mi-
nor in Microbiology, and has received a Fulbright ETA position at Siberian State Medical Univer-
sity in Tomsk, Russia.
	 In an interview, he states, “I have always been interested in science and I am particularly
fascinated by biology, so I declared a major in zoology with an emphasis on genetics and evo-
lution. In high school I discovered I had a knack for languages, so I started taking Japanese and
Russian classes at a local college, in addition to taking Latin and French. I decided to pursue
Russian as my second major because of my passion for the Russian language and the fact that
the Slavic Department offered so many resources and opportunities to study Russian.”

Daniel Petrick (B.A. Spring 2015) graduated with a Slavic Minor and has received a Fulbright
ETA position in Bosnia and Herzegovina.
	 He writes, “During the 2015-2016 academic year I will be posted at the University of Tuz-
la. I studied Bosnian/Croatian/Serbian (BCS) for three years at OSU and am excited to have the
opportunity to use my language abilities in a practical setting and I hope to improve my BCS to
some near-fluent level over the next year. Without guidance and advice from Slavic Department
faculty and funding from the Center for Slavic and East European Studies’ Foreign Language
and Area Studies Fellowship and the Holbrook Research Abroad Fellowship, which funded
language study and research in Croatia and Bosnia in summers ‘13 and ‘14, I never would have
been able to put together a solid Fulbright application. I feel lucky to have this year to continue
pursuing my interest in the Balkans.”

GRANTS AND AWARDS

Fourth year graduate student Katya Rouzina received the George and Emily Severinghaus
Beck Scholarship for her studies in Yiddish at the 2015 Vilnius Summer Institute. She was also
awarded Miriam G. Schwartz Grant for her outstanding service to the Slavic Department. Katya
consistently takes the lead in organizing events for students both within the department and
the Jewish community.

Five undergraduate students were also awarded with Miriam G. Schwartz Awards for their out-
standing academic performance:
Townshend Cooper, a junior, will use the award this autumn to support further his academic
year studies in Russian and for study abroad in St. Petersburg.
Jon Harris (B.A. 2015), will use the award to help pay for materials related to his translation
project and graduate school work. This fall he enters the Center for Slavic and East European
Studies M.A. program. 							 (Continues on next page)

 				 						

DSEELC

COLLEGE OF ARTS AND SCIENCES							 6

Caleb Hermann is a Russian and Music Theory major
who strives for an interdisciplinary academic ap-
proach. He has taken Russian 1101, 1102, 3460 and
2250 and will study second year Russian at the Rus-
sian School at Middlebury College this summer.
Megan Kupka, a junior Russian major, has completed
all Russian language courses through 5102 as well as
a variety of literature and culture courses. She is the
president of the Russian Club and will study abroad
this summer; she is using her award for her studies
this fall. Robin Smith will support her studies in Russia
this academic school year. She has completed her
Russian major and will continue to take courses in the
department while writing a thesis on cultural diploma-
cy between the Soviet Union and Cuba.

Melanie and Philippe Radley Awards provide merit-based scholarship support to outstanding un-
dergraduate students who major in Russian. The following students recieved the Radley Award:
Noah Nguyen will use the award to supplement summer study in Nizhny Novgorod with the Crit-
ical Language Scholarship program. DeAnna Miller, a double major in Russian and Security and
Intelligence, will support her thesis research on relations between Russia and Georgia.

​The Francis M. Buzek Award was given to Christian Brymer, a Midshipman in the Naval ROTC
program who is planning a trip to Kyrgystan in summer 2016. The Buzek award goes to an un-
dergraduate majoring in Russian or Slavic Studies, with preference for ROTC cadets. The award
was initiated by Associate Professor Emeritus George Kalbouss in memory of one of his favorite
students during his tenure in the Slavic Department at Ohio State.

The Kenneth E. Naylor Prize is a new annual prize that recognizes a student who demonstrates
a deep and abiding interest in South Slavic and/or Balkan studies and excellence in his/her aca-
demic pursuits, thus honoring the memory of Kenneth Naylor, Professor of South Slavic languages
and linguistics in the Department from 1966 until his untimely death in 1992.
This year’s recipient of the Naylor Prize was Daniel Petrick, a Political Science major and Slav-
ic Studies minor. In summer 2014 he conducted in-country research on the implementation of
post-conflict educational policy in Bosnia and Herzegovina.

HIGH POINTS - Jobs
Dusty Wilmes (Ph.D. 2015) accepted a position as Assistant Professor in Russian Studies at East
Carolina University.

Kate White (Ph.D. 2015) will be starting her new position as Postdoctoral Fellow at the Center for
Languages and Intercultural Communication at Rice University this fall.

Anastasia Smirnova (M.A. 2005) was hired as Assistant Professor of Linguistics at San Francisco
State University.

						

DSEELC undergraduate awardees. Back row: Christian
Brymer, Noah Nguyen, Jon Harris, Jared Palazza, and Tyler
(Lukasz) Tomaszewski Front row: Megan Kupka, DeAnna
Miller, Robin Smith. Photo by J. Jones

DSEELC

COLLEGE OF ARTS AND SCIENCES							 7

 Catching Up with Our Scholars
	 At the end of the summer Dr. Yana Hashamova stepped down as Director of the Center for Slavic
and East European Studies (CSEES), and Dr. Joseph Brandesky, Martha W. Farmer Endowed Professor in the
Department of Theatre at Ohio State Lima, succeeded her in the position beginning September 1st. Dr. Ha-
shamova’s seven years of service at CSEES culminated in two successful Title VI grant applications that won
$4,072,720 in funding, the establishment of the Polish Studies and Slovene Research Initiatives and receiving
the Center’s first endowment from the Research Center of the Slovene Academy of Sciences and Arts. We wish
Dr. Brandesky success!
	 This past spring Dr. Hashamova and Dr. Jennifer Suchland received a two-year collaborative grant from
the Slovenian International Integration Agency and the European Science Foundation for their project entitled
“Gendered migrations and human trafficking: comparative study of the experiences in the USA and Slovenia”.

Dr. Hashamova also published “Looking for the Balkan (Br)other: Representations
of Bulgarians in Russian Film.” The Russian Review 74 (April 2015): 211–29.
	 Dr. Suchland, was awarded an Arts & Humanities Larger Grant for her research
project “Domesticating Trafficking: Re-signifying Violence in the United States.”
The project looks at local anti-trafficking strategies for how they open-up and
foreclose opportunities for the recognition and redress of violence. She was also
awarded a Coca Cola Critical Difference grant for the project “Intimate Democracy:
Feminist Cultural Activism in the Context of Political Homophobia.”
 Dr. Andrea Sims published O čem je morfologie (Karolinum Press 2015), The
book is a Czech translation of Understanding Morphology (Oxford University Press
2010) she co-authored with Martin Haspelmath. She also published an article,
“Morphosyntactic agreement in Croatian: Thoughts on the space between ‘errors’
and ‘conventionalized grammar’.” Balkanistica 28: 519-546 and another with Ph.D.
candidate Jeff Parker, “Lexical processing and affix ordering: Cross-linguistic pre-
dictions,” Morphology 25(2): 143-182.

	 Dr. Helena Goscilo received the following grants: Polish Initiative Fellowship to
research Polish Movie Magazines in Łódź, Poland; Resident Fellowship at Aleksanteri Institute in Helsinki, Fin-
land, to work on her monograph, Graphic Ideology: The Poster from Stalin to Yeltsin; and a Resident Fellowship
at the Uppsala Centre for Russian and Eurasian Studies in Uppsala, Sweden, to work on Graphic Ideology. She
also published several articles and books: “Complicity in the Illicit? Liube’s Rock Band Bond with the Crimi-
nal Zona,” Punishment as Crime? Eds. Julie Hansen and Andrei Rogatchevski. Uppsala: Uppsala Universitet,
2014:111-33; “The Affluent Global Provincial: American Reception of Polish Cinema” Beyond the Border: Polish
Cinema in a Transnational Context, eds. Ewa Mazierska and Michael
Goddard.New York: U of Rochester P, 2014. 56-76; Fade from Red: The
Cold War Ex-Enemy in Russian and American Film 1990-2005 (Wash-
ington DC: New Academic Publishing 2014) (co-written with Margaret B.
Goscilo).
	 Dr. Ludmila Isurin published “Traces of memory for a lost child-
hood language: The savings paradigm expanded.” Language Learning
Journal (on-line version preceding the hard copy publication was pub-
lished in August, 2015)
	 Dr. Jessie Labov was awarded the 2015 Helen Tatar First Book
Subvention Prize by the American Comparative Literature Association
(Continues on next page)

Dan Pratt with his wife Kristy Ironside, standing
on a balcony of Visegrad castle in Hungary.
Photo courtesy of D. Pratt

Andrea Sims in Kalemegdan Park
in Belgrade. Photo courtesy of
A. Sims

DSEELC

COLLEGE OF ARTS AND SCIENCES							 8

Upcoming Events:
October

10/09/2015 - 1:45pm to 3:00pm- “The Polish Movie Magazine FILM: Soviet Oversight vs. Western
Alliance” Featuring Dr. Helena Goscilo

10/24/2015 - 9:00am- 13th Graduate Colloquium on Slavic Linguistics Keynote: Dr. Johanna Nichols
(UC Berkely)

10/30/2015- 5:00pm- Oulanoff Lecture, Keynote speaker: Dr. Jenny Kaminer (UC Davis)

November
11/23/2015 - 2:30pm to 4:00pm- “The Catholic Church in Post-Communist Poland: Polarization, Pri-

vatization, and Decline in Influence” featuring Dr. Sabrina Ramet (Norwegian University)

Check out our website for updated event locations and details! - slavic.osu.edu
Follow us on Facebook and Twitter!

DSEELC Community Impact
	 Undergraduate Olympiada
On February 28th, ten Ohio State undergradu-
ates made the early morning voyage from Ohio
State to Kent State University for the 2015 Un-
dergraduate Russian Olympiada. Fifty students
from six universities in Ohio attended. The
competition included an oral interview, a poem
recital, and a presentation on a random topic.
Students were divided into their respective lev-
els of Russian language. In all but one category
OSU students ranked in the top 3!
			 K-12 Russian Olympiada
High school students from Toledo and Cincin-

nati visited The Ohio State University on March 21st to compete in the annual K-12 Russian
Olympiada hosted by DSEELC and CSEES.
	 Students were tested in three phases: poem recital, oral interview, and map compre-
hension. During the event, students had some fun eating pizza, Russian candy, and cookies
while watching the Russian version of the TV show, The Voice.

(Top row) Robin Smith, Nikita Segalchik, Arona Mostov, Alex
Angle (Bottom Row) Michael Snider, Anthony Adame, Caroline
DeSantis, Katya Rouzina, Eric Shtivelberg Photo by CSEES

(Continued from previous page)

and published her article “Cold Days in the Cold War on the Hungarian–Serbian border” in Studies in Eastern
European Cinema (Volume 6, Issue 2, 2015).
 Dr. Daniel Pratt’s article “Narrative and Form: Gombrowicz and the Narrative Conception of Personal Iden-
tity” came out in The Polish Review Vol 60, no. 2 (pp. 7-20), and his article “Freddy Durkee and Ferdydurke: A
Gombrowiczian Reading of Babbitt” will be appearing this year in Comparative Literature Studies (Vol 52., No.3
pp. 114-136).

https://www.facebook.com/osuslavicdepartment
https://twitter.com/osu_slavic

