

Constanța VINTILĂ-GHIȚULESCU

Birthplace: Valea Călugărească, Romania

Date of birth: 16 February 1969

EDUCATION:

- 2 Mai 2012** **Univerisity of Bucharest, Faculty of Sociology**
PhD in Sociology
Thesis title : The construction of the Romanian First Modernity. Social and Juridical Aspects, 1750-1860. Tutor: Lazăr Vlăsceanu, professor, University of Bucharest
- 18 June 2004** **Ecole des Hautes Etudes en Sciences Sociale, Paris, France**
PhD in History and Civilization, with honors (“très bien avec les félicitation unanimes du jury”)
Thesis title: “La construction et la désunion du couple. Les jeux du mariage dans la Valachie au XVIIIe siècle” (tutors: Arlette Farge, directrice de recherches, EHESS-CNRS, Paris, Andrei Pippidi, professor, University of Bucharest)
- 1998-1999** **Ecole des Hautes Etudes en Sciences Sociale, Paris, France**
MA (DEA) in History and Civilization, whit honors (graduated June 1999)
MA Thesis title: “Construction et Déconstruction de couple. Les jeux du mariage dans la Valachie au XVIIIe siècle”
Defended June 1999.
- 1997-1998** **University of Bucharest, Romania, Department of History**
MA in History of ideas and mentalities (graduated June 1998)
MA Thesis title: Dragoste și căsătorie în Țările Române (secolele XVII - XVIII) (Love and marriage in the Romanian Principalities (seventeenth – eighteenth centuries)
Defended June 1998.
- 1992-1997** **University of Bucharest, Romania, Department of History**
Graduated July 1996.
Major: History
Thesis title: “Marea boierime din Țara Românească în secolul al XVII-lea” (The Romanian nobility in the seventeenth century Wallachia)

PROFESSIONAL EXPERIENCE:

Since October 2010: Post-doc Faculty of Sociology, University of Bucharest

Since October 2009 : associate professor at the Faculty of Sociology, Department Master in Social Research, University of Bucharest

Since March 2007 : senior researcher at the “Nicolae Iorga” Institute of History, Bucharest

July 1999 – March 2007 : researcher at the “Nicolae Iorga” Institute of History, Bucharest
October 2007 –June 2008: associate Professor at the Faculty of History, Department of Modern History, University of Iasi
15 May – 30 June 2007 : visiting scholar at the Fondation ‘Maison des Sciences de l’Homme’, Paris, France.
October 2005- June 2007: associate professor at the Faculty of Literature, Department of European Studies, University of Bucharest
 Since 2009 member of Editorial board of the Review of Social History [Revista de Istorie Socială]
 Since 2007 member of the Editorial board of Revista Arhivelor [The Archives Review]
 April 2005-till now: associate writer at the cultural reviews “Dilema Veche”
 Since 2004 member at the Romanian Institute of genealogy and heraldry „Sever Zotta” –Iași, Romania.

SCHOLARSHIPS AND GRANTS:

Octobre 2008, University of Toulouse II, Le Mirail, France.
 Research support grant
February 2008-June 2008, New Europe College, Bucharest
 Fellowship, program NEC-LINK
October 2006- July 2007, New Europe College, Bucharest
 Fellowship, program GETTY
August 2006 Science Academy of Helsinki, Finland
 Research support grant
November 2005 Institute for Balkan Studies, Academy of Sofia, Bulgaria,
 Research support grant
October 2004-August 2005 **Agence Universitaire de la Francophonie**
 Postdoctoral scholarship for research at the EHESS, Paris
November 2003 EHESS, Paris
 Research support grant
November 2002-Apr. 2003 IRESCO, Paris
 “Marie Curie” fellowship in sociology
October 2001-July 2002 New Europe College, Bucharest
 fellowship, program NEC
November 1998- June 1999 **Agence Universitaire de la Francophonie**
 Scholarship for M.A. research at the EHESS, Paris

TEACHING EXPERIENCE:

Since 2010, I teach the seminar: Social History for MA students at the Faculty of Sociology, Department, Master of Research in Sociology, University of Bucharest.
 October 2005-June 2007, I taught the course: “The Romanian people and Europe: Traditions and Mentalities XVII-XXI centuries” (for MA students at the Faculty of Literature, University of Bucharest)
 February 2007- June 2007, I taught the seminar: « Le corps et ses hypostases en Europe et dans la société roumaine du Moyen Âge à l’époque contemporaine » (for BA students at the Faculty of History, University of Iasi, together with professor Alexandru-Florin Platon)
 Between 2004-2007, I was invited to give some conferences at the Ecoles des Hautes Etudes en Sciences Sociales, Paris, France .

AWARDS:

My book - (*În șalvari și cu ișlic. Biserică, sexualitate, căsătorie și divorț în Țara Românească a secolului al XVIII-lea*, Humanitas, Bucharest, 2004, 2011) – was awarded four times:

2005: National Foundation for Science and Art of Romanian Academy award

2005: Romanian Writers Union award

2004: “Prometheus” award of the review “România Literară”

2004: “Nicolae Bălcescu” award of Romanian Academy

Research Interests: Social History, Women and Family History, Romanian Modernity, 18 and 19 centuries history, History of Law.

Research Program

2005-2009: member at the international program COST A34 – “Gender and Well-Being: interaction between work, family and public policies”, president: Professor Cristina Borderias, Department of Contemporary History, University of Barcelona.

Since 2007 member at the international network PATRINUS – “Family history and Spirituality Relationships”, presidents: Vincent Gourdon, researcher, CNRS, Paris, France and Guido Alfani, professor, University Bocconi, Milano, Italy.

2003-2005: member of research program “Le marchand dans les Balkans (XVI-XVIII siècles)”, Institute of Balkan Studies- Sofia/ “Nicolae Iorga” Institute of History - Bucharest

2005-2008: member of research program “Economie, Mentalités et Communications dans les Balkans (XVI-XIX siècles)”, Institute of Balkan Studies- Sofia/ “Nicolae Iorga” Institute of History - Bucharest

2007-2009: member of research program “Pouvoirs”, Institute of History- Sofia/ “Nicolae Iorga” Institute of History - Bucharest

2007-2010: member of research program “Figures et les Voies du pouvoir dans les monde balkanique”, Institute of History- Sofia/ “Nicolae Iorga” Institute of History - Bucharest

2008-2010 membre of research program „Élites, échanges et réseaux commerciaux (de l’Adriatique à la Mer Noire, XV-XVIIIe siècles) ”, Université Toulouse II Le Mirail (coord. Maître de conférences Benoît Joudiou, Bernard Doumerc profesor)/ Institut d’histoire „Nicolae Iorga”, Bucharest (coord. chargé de recherche II Gheorghe Lazăr).

🕒 Publications :

📖📖 Books :

- ✓ 2004, 2011 : *În șalvari și cu ișlic. Biserică, sexualitate, căsătorie și divorț în Țara Românească a secolului al XVIII-lea*, Humanitas, București, 422 pp.
- ✓ 2006: *Focul amorului: despre dragoste și sexualitate în societatea românească (1750-1830)*, Humanitas, București, 267 pp.
- ✓ 2006: *Evgheniții*, Humanitas, București, 215 pp. – roman.
- ✓ 2010: *Sibiu, Hermanstadt*, Artec Impresiones, Segovia, 2010 (album de artă).
- ✓ 2011: *Liebesglut : Liebe und Sexualität in der rumänischen Gesellschaft 1750-1830*, Frank&Timme, Berlin.
- ✓ 2011: *Mode et luxe aux Portes de l’Orient. Tradition et modernité dans la société roumaine*, Iniativa Mercurio, Valadolid.

- ✓ 2011: *From işlic to top hat: fashion and luxury at the gate of the Orient*, Inițiativa Mercurio, Valadolid.
- ✓ 2011: *Moda y lujo a las Puertas de Oriente: Tradición y modernidad en la sociedad rumana*, Inițiativa Mercurion, Valadolid.

👏👏👏📖 Anthology of documents:

- *Documenta Romaniae Historica*, B. Țara Românească, vol. XXXI (1646), with Violeta Barbu, Andreea Iancu, Gheorghe Lazăr, Oana Rizescu, Editura Academiei Române, București, 2003, 519pp.
- *Documenta Romaniae Historica*, B. Țara Românească, vol. XXXV (1650), with Violeta Barbu, Andreea Iancu, Gheorghe Lazăr, Oana Rizescu, Editura Academiei Române, București, 2003, 485pp.
- *Documenta Romaniae Historica*, B. Țara Românească, vol. XXXII (1648), with Andreea Iancu, Gheorghe Lazăr, Editura Academiei Române, București, 2006, 485pp.
- *Documenta Romaniae Historica*, B. Țara Românească, vol. XXXII (1648), with Andreea Iancu, Gheorghe Lazăr, Editura Academiei Române, București, 2006, 485pp.
- *Documenta Romaniae Historica*, B. Țara Românească, vol. XXXII (1654), with Violeta Barbu, Florina Manuela Constantin, Oana Mădălina Popescu, Gheorghe Lazăr, Editura Academiei Române, București, 2010, 815pp.

👏👏👏📖 The edited volumes:

- ✓ 2005: *Les bonnes et les mauvaises mœurs dans la société roumaine d'hier et d'aujourd'hui*, volum coordonat de Ionela Băluță și **Constanța Vintilă-Ghițulescu**, EDR, NEC, București, 2005, 342pp. (www.nec.ro)
- ✓ 2007: *Spectacolul public între tradiție și modernitate: sărbători, ceremonialuri, pelerinaje și suplicii (secolele XIV-XIX)*, ed. by **Constanța Vintilă-Ghițulescu** and Mária Pakucs Willcocks, Institutul Cultural Român, București, pp. 312 pp.
- ✓ 2008: *Social Behaviour and Family Strategies in the Balkans (16th – 20th Centuries) / Comportements sociaux et stratégies familiales dans les Balkans (XVIe-XXe siècles)* (coord. **Constanța Vintilă-Ghițulescu**, Ionela Băluță, Mihai-Răzvan Ungureanu), NEC, Bucharest, 565pp.
- ✓ 2010: *Le corps et ses hypostases en Europe et dans la société roumaine du Moyen Âge à l'époque contemporaine*, volum coordonat de **Constanța Vintilă-Ghițulescu** and Alexandru-Florin Platon, NEC, Bucarest, 210pp.
- 2011: *From Traditional Attire to Modern Dress: Modes of Identification, Modes of Recognition in the Balkans (XVIIth-XXth Centuries)*, Cambridge Scholars Publishing, 2011 (www.c-s-p.org).

Studies (selection):

✓ In the International Publication :

- ✓ *Mariage et parenté à travers les actes dotaux roumains (1700-1865)*, Annales de démographie historique, 2011/1, pp. 141-160.
- ✓ „A la recherche de l'amour interdit : les clercs et leurs « passions » en Roumanie, vers 1780-1830”, in Maurice Daumas (ed.) *Amour divin, amour mondain dans les écrits du for privé de la fin du Moyen*

- Age à 1914, Edition Cairn, 2011: 153-161.
- ✓ *The Road to Social Order: Ecclesiastical Policy and Women in Eighteenth-century Romanian Society*, in Marie-Pierre Arrizabalaga, Ioan Bolovan, Marius Eppel, Jan Kok, Mary Louise Nagata (ed.), *Many paths to happiness? Studies in population and family history. A festschrift for Antoinette Fauve-Chamoux*, Aksant, Amsterdam, 2010 : 528-545
 - ✓ « *La mode vient de Constantinople* » : *Les boyards roumains entre Orient et Occident (XVIII^e siècle)*, Etudes Balkaniques, Cahiers Pierre Bellon, Paris, 2009 : 109-127.
 - ✓ *"Autour du divorce: disputes et reconciliations au tribunal (Valachie, 1750-1830)*, in Annales de Démographie Historique, theme: "Familles et justices à l'époque moderne", 2, 2009: 77-99.
 - « *Manière de s'habiller, manière de se reconnaître : vêtements et appartenance sociale dans la société roumaine (19^e siècle)* », Jean-Pierre Lethuiller, *Les Costumes régionaux entre mémoire et histoire*, PUR, Rennes, 2009 : 487-500.
 - « *Construire autour du baptême : parrains et filleuls dans la société roumaine (XVII^e – XVIII^e siècles)* », Guido Alfani, Philippe Castagnetti, Vincent Gourdon (ed.), *Baptiser. Pratique sacramentelle, pratique sociale (XVI-XX^e siècles)*, PUR, Rennes, 2009 : 261-281.
 - *"Marriage Strategies, Women's Dowries and Conflicts between Relatives in Romanian Society (18th century)"*, Margarida Duraes, Antoinette Fauve-Chamoux, Llorenç Ferrer & Jan Kok (ed.), *The Transmission of Well-Being. Gendered Marriage Strategies and Inheritance Systems in Europe (17th-20th centuries)*, Peter Lang, Bern, 2009: 123-141.
 - *Church and domestic order in Romanian Society (1750-1834)*, (ed.) Antoinette Fauve-Chamoux, Ioan Bolovan, „Families in Europe between the 19th and the 21st centuries: from the traditional model to contemporary PACS: papers of the international conference: Cluj-Napoca, October 8th-11th 2009”, Cluj-Napoca, Presa Universitară Clujeană, 2009, p. 437-447.
 - *"L'Aristocratie roumaine entre Venise et Levant : comportements sociaux et manière de vivre (1750-1830)"*, Annuario dell'Istituto Romeno di Cultura e Ricerca Umanistica di Venezia, IX, 2007 : 61-73 ;
 - *"Pratiques maritales et stratégies patrimoniales dans la société roumaine (XVIII^e siècle)"*, in Obradoiro de Historia Moderna, Espagne, 16, 2007, pp. 41-63.
 - „*Entre église et taverne : sociabilités et pratiques culturelles dans la société roumaine du XVIII^e siècle*" in NW. Noroeste. **Revista de História. Actas do Congresso Internacional de História. Territórios, Culturas e Poderes, vol I, 2006, pp. 739 - 754.**
 - „*Divorce and Divortiality in Eighteenth-Century Romanian Society*", in Südost-Forschungen, 63/64, 2004/2005, pp. 188-210.

In the Romanian Publication :

- ✓ „*Prin modernizare în modernitate*”, chapter in *Sociologie*, ed. Lazăr Vlăsceanu, Polirom, Iași, 2011: 840-874.
- ✓ „*Primineli și sulimanuri*”: *despre igienă și modernitate*, in Laura Grünberg, *Introducere în sociologia corpului. Teme, perspective și experiențe întrupate*, Polirom, Iași, 2010: 199-224.
- *"Marriage without contracts in Romanian Society (18th and 19th centuries)"*, in *Romanian Journal of Population Studies*, vol. II, 1, 2008: 5-18.
- *"'The Father and his Daughter'. Marriage Strategies and Issues in Romanian Society (18th century)"*, in *Romanian Journal of Population Studies*, vol. I, 1/2, 2007, pp. 56-67.

- „*Transmettre la terre dans les communautés montagnardes roumaines (XVII^e-XVIII^e siècles)*”, in *Revue Roumaine d’Histoire*, XLIV, 1-4, 2005, pp. 111-128.
- *Vecini, reputații și control social în societatea românească (sec. XVIII)*, in *Revista de Istorie Socială*, n° 8-9, 2003-2004, pp. 144-174.
- *Les jeux du mariage dans la Valachie au XVIII^e siècle. Etude de cas : Constantin Brezoianu v. Marica Filipescu*, *Studii si materiale de istorie medie*, vol. XXI, 2003, pp. 47-57.
- *Corps et séduction entre amour et intérêt*, in *Le corps et ses hypostases en Europe et dans la société roumaine du Moyen Âge à l’époque contemporaine*, ed. Vintilă-Ghițulescu and Alexandru-Florin Platon, NEC, Bucarest, 2010, 210pp.
- « *Sur des chemins inconnus : Migration et famille dans la société roumaine (XVIII^e siècle)* », in *Vocația istoriei, prinos Șerban Papacostea*, Editura Istros, Brăila, 2008, pp. 665-681.
- « *Au sein de la famille* »: *Solidarités et conflits sociaux dans la société roumaine (XVIII^e siècle)* in *Comportements sociaux et stratégies familiales dans les Balkans, XVI-XX siècles*, New Europe Collège, Bucarest, 2008, pp. 254-267.
- *La „scara Mitropoliei”: pedeapsa publică ca spectacol în societatea românească (1750-1834)*, in *Spectacolul public între tradiție și modernitate: sărbători, ceremonialuri, pelerinaje și suplicii (secolele XIV-XIX)*, Institutul Cultural Român, Bucarest, 2007, pp. 147-178.
- “*Să-mi ridic piatra de față din casă’: Strategii matrimoniale și conflicte familiale în societatea românească (sec. al XVIII-lea)*”, in *Om și societate. Studii de istoria populației României (sec. XVII-XXI)*, ed. Sorina Paula Bolovan, Ioan Bolovan, Corneliu Pădurean, Presa Universitară Clujeană, Cluj, 2007, pp. 95-105
- *„Ordinea domestică” și „ordinea publică” între Stat și Biserică (1710-1834)*, in *De la comunitate la societate* (ed. Violeta Barbu), Institutul Cultural Român, Bucarest, 2007, pp. 174-245.
- *Bonnes et mauvaises mœurs dans la société roumaines du XVIII^e siècle* in *Les bonnes et les mauvaises mœurs dans la société roumaine d’hier et d’aujourd’hui*, sous la direction de Ionela Baluta et Constanta Vintilă-Ghițulescu, NEC, Bucarest, 2005, pp. 77-110.

Conferences and symposiums (selection):

11-14 April 2012: International Congress of Social History, Glasgow, session: Women and Gender.

Sin, Shame and Retribution: sexuality and the ecclesiastical courts in eighteenth-century Romanian society

22-23 mars 2012, **Colloque international** : « **Frères et sœurs du Moyen Age à nos jours** », Université de Toulouse, Mirail II.

« *Aimer son frère, haïr sa sœur* » : *affects et patrimoine dans la société roumaine (1700-1830)*

13-14 Janvier 2012, **Colloque international** : « **Penser le XIX^e siècle : nouveaux chantiers de recherche** ». **Atelier de Recherche**, New Europe College, Bucarest.

Réformer et moderniser le XIX^e siècle roumain : projets, lois, pratiques

4-5 novembre 2011 : Journées d’études : **Se Défendre en Justice : Pratiques de L’Antiquité à nos Jours**, Université de Genève

Dire sa « vérité »/ Avoir sa « justice » : hommes et femmes devant le tribunal (Pays Roumains, 1750-1850)

5-6 Octobre 2011, Forum Romania, “*Muzică românească – Muzică în România*”, Université de Vienne

Muzică și sociabilitate în societatea românească (1700-1850)

15-16 septembre, 2011 : Colloque de la Société de Démographie Historique (SDH), « **Histoire de la parentalité à l’époque moderne et contemporaine** », (Paris-INED)

« *Rapiécer un honneur perdu* » : filles, parents et sexualité dans la société roumaine (XVIIIe siècle)_
25-29 Julliet 2011: 13th **International Congress for Eighteenth Century Studies - Graz**
(<http://www.18thcenturycongress-graz2011.at/programmeducongres.html>)

Punir les corps/ Séquestrer les âmes : Sur la peine dans la société roumaine (XVIIIe siècle).

1-2 Avril 2011: International Symposium: „Women, Families and Religiosity: Past and Present“: New Europe College, Bucarest, Faculté de Sociologie, Universit2 de Bucarest (www.nec.ro):

Les femmes à l'église, les hommes à la taverne : vivre la religion dans la société roumaine, 1780-1830

11-12 octobre 2010: **International Symposium: Couples devant les Justices. Du Moyen Âge à l'époque contemporaine,** EHESS, Paris
http://www.ehess.fr/fileadmin/Actualites/2010/octobre/couples_justices_programme.pdf

Usage des corps /usage des mots au tribunal : conflits et réconciliations dans la société roumaine (1750-1830)

27-31 July 2010: International Symposium: ICCEES, Stockholm

Live together in the Romanian Society: Domestic Violence between “Love” and “Necessity” (1750-1830)

24-26 Juin 2010 : International Symposium : The history of Families and Households : Comparative European Dimensions, Institute of Historical Research, London

The Romanian Family across the Judicial Archives: Limits and Manner of Interpretation (18th century)

3-5 June, 2010 : Amour divin/Amour profane, Université de Pau, France.

A la recherche de l'amour interdit : Les clercs et leurs « passions » (Roumanie, 1780-1830)

24-27 June 2008: International Symposium (Cost A34): Gender and Well-Being: The Role of Institutions from Past to Present, Madrid, Spain

“Road to social order: the ecclesiastical policy and women’s well-being in Romanian society (18th century)”

28 Février – 1 Mars 2008: International Congress of Social History, Lisbon, session: “Family and Demography”, panel “Marriage Contracts I”.

“Marriage Contracts in Romanian Society (18th and 19th centuries)”

2005 décembre 5-8 : le congrès international : « Territorios, Culturas e Poderas », Université de Minho-Braga, Portugal.

« Entre église et taverne : sociabilités et pratiques culturelles dans la société roumaine du XVIIIe siècle »

Contact:

Institutul de istorie « Nicolae Iorga », Bulevardul Aviatorilor nr. 1, sector 1, București, România

Tel : 00-4021-2125337

Fax : 00-4021-3110371

Mail : cghitulescu@gmail.com