

ΑΝΟΙΧΤΟ ΣΕΜΙΝΑΡΙΟ ΟΙΚΟΝΟΜΙΚΗΣ ΙΣΤΟΡΙΑΣ, 2018-19

Το πρόγραμμα

#	Ημ/νία	Ομιλητές	Τίτλος ομιλίας
1	06.11.2018	Γιάννης Βούλγαρης και Κώστας Κωστής	Η διαμόρφωση του ελληνικού κράτους: μια συζήτηση
2	20.11.2018	Ιωάννης Στεφανίδης	Αντίδοτο στον εμφύλιο πόλεμο; «Μικρά κράτη» στον Β' Παγκόσμιο Πόλεμο και το ζήτημα της πολιτικής νομιμοποίησης
3	4.12.2018	Siniša Malešević	In the Shadow of Organised Death: The Rise of Violence in History
4	18.12.2018	Κωνσταντίνα Μπότσιου	Για μια θέση στον δυτικό κόσμο: ασφάλεια και εκσυγχρονισμός στην ελληνική ευρωπαϊκή πολι- τική του Ψυχρού Πολέμου
5	08.01.2019	Γιώργος Γάσιος και Μαργαρίτα Νάζου	Οι ανασκαφές της Δήλου και οι απαρχές του με- τασχηματισμού της Μυκονιάτικης κοινωνίας, 1873-1914
6	22.01.2019	Αποστόλης Δημητρόπουλος	Εκπαίδευση και αγορά εργασίας στην Ελλάδα: επιπτώσεις της κρίσης και προκλήσεις
7	05.02.2019	Korinna Schönhärl	Imagined markets: European bankers and Greece in the 19th century
8	19.02.2019	Στέλιος Ζαχαρίου	Ανοικοδόμηση και Ασφάλεια: Η διττή διάσταση της Εφαρμογής του Σχεδίου Μάρσαλ στην Ελλάδα (1948 - 1952)
9	05.03.2019	Τάσος Αναστασιάδης	Οικονομώντας τα ανοικονόμητα: Εκκλησία, ομολογιοποίηση και συγκρότηση κράτους στην σύγχρονη Ελλάδα, 1830-1940
10	19.03.2019	Λένα Κορμά	Πόλεμος και υγεία στην Ελλάδα, 1915-1922: Η συμβολή της Στρατιάς της Ανατολής
11	02.04.2019	Steven Kaplan	For an embodied history of ideas. Articulating economy, society, politics and culture: the example of the Enlightenment
12	16.04.2019	Σπύρος Τζόκας	Η εδραίωση του ειδήμονα: Επιστήμονες μηχανι- κοί στο ελληνικό κράτος, 1890-1930
13	07.05.2019	Coşkun Tunçer	Political economy of default and International Fi- nancial Control in Greece, 1893-1913
14	21.05.2019	Στάθης Καλύβας	Μελέτες για την εμφύλια βία

ΑΝΟΙΧΤΟ ΣΕΜΙΝΑΡΙΟ ΟΙΚΟΝΟΜΙΚΗΣ ΙΣΤΟΡΙΑΣ, 2018-19

Οι ομιλητές

Ο **Γιάννης Βούλγαρης** είναι Καθηγητής στο Τμήμα Πολιτικής Επιστήμης και Ιστορίας του Παντείου Πανεπιστημίου. Διδάσκει πολιτική επιστήμη, σύγχρονη ελληνική πολιτική και πολιτική κοινωνιολογία στην εποχή της παγκοσμιοποίησης. Είναι Διευθυντής του Κέντρου Πολιτικών Ερευνών του ίδιου Τμήματος. Τα τελευταία χρόνια έχει δημοσιεύσει μεταξύ άλλων: *Politische Geschichte Griechenlands. Parteien, Institutionen und politische Kultur vom Fall der Militärdiktatur bis zur Wirtschaftskrise* (2017)· *Η τροχιά της θεωρίας του εκσυγχρονισμού* (συλλογικό, 2018)· *Ο διπλός εκλογικός σεισμός του 2012* (συλλογικό, 2015)· *Η μεταπολιτευτική Ελλάδα 1974-2009* (2013)· *Η μοιραία πενταετία. Η πολιτική της αδράνειας 2004-2009* (2011)· *Στα μονοπάτια του Αντόνιο Γκράμσι. Πολιτική και πολιτισμός από το έθνος-κράτος στην παγκοσμιοποίηση* (συλλογικό, 2010)· *Stato e società civile in Grecia. Alla ricerca di un nuovo paradigma* (2009). Επίσης, αρθρογραφεί τακτικά στον Τύπο.

Ο **Κώστας Κωστής** γεννήθηκε στην Αθήνα το 1957. Σπούδασε οικονομικά στο Τμήμα Οικονομικών Επιστημών του Πανεπιστημίου Αθηνών και στη συνέχεια ιστορία στην *Ecole des hautes en sciences sociales* (Παρίσι), όπου το 1985 υποστήριξε τη διδακτορική διατριβή του με θέμα *Economie agricole et banque agraire. Aspects de l'économie de la Grèce entre les deux guerres, 1919-1927*. Το 1990 του απονεμήθηκε το βραβείο Νίκου Σβορώνου για νέους ιστορικούς από το Ινστιτούτο Τεχνολογίας και Έρευνας του Πανεπιστημίου Κρήτης. Δίδαξε στο Τμήμα Πολιτικών Επιστημών και Δημόσιας Διοίκησης του Πανεπιστημίου Αθηνών από το 1988 μέχρι το 2003, στο οποίο διετέλεσε Πρόεδρος από το 2001-2003. Από το 2004 είναι Καθηγητής του Τμήματος Οικονομικών Επιστημών του Πανεπιστημίου Αθηνών και έχει διατελέσει για πολλά χρόνια διευθυντής του Τομέα Οικονομικής Ιστορίας. Από το 2006 μέχρι το 2009 κατείχε την Έδρα Σπουδών για τη Νεώτερη και Σύγχρονη Ελλάδα της *Ecole des hautes en sciences sociales* (Παρίσι). Από το 2000 είναι Επιστημονικός Υπεύθυνος του Ιστορικού Αρχείου της Alpha Bank και σήμερα είναι Σύμβουλος της Διοικήσεώς της.

Μεταξύ των δημοσιευμάτων του περιλαμβάνονται και οι ακόλουθες: *Κράτος και επιχειρήσεις στην Ελλάδα: Η ιστορία του «Αλουμινίου της Ελλάδος»* (Αθήνα, 2013), «*Τα κακομαθημένα παιδιά της Ιστορίας*». *Η διαμόρφωση του νεοελληνικού κράτους, 18ος – 21ος αιώνας* (Αθήνα, 2013), “*La paix introuvable: le cas grec*”, St. Audouin – Rouzeau et Chr. Prochasson, *Sortir de la Grande Guerre. Le monde et l'après 1918*, (Paris 2008), «*The formation of the state in Greece, 1830-1914*», in F.Birtek and Th. Dragonas (eds), *Citizenship and the Nation – State in Greece and Turkey*, (Ox-

ford 2005), σε συνεργασία με Γ. Κωστελένο, *Ιστορία της Εθνικής Τράπεζας της Ελλάδος, 1914-1940*, Αθήνα 2004, *Στον καιρό της πανώλης. Εικόνες από τις κοινωνίες της ελληνικής χερσονήσου, 14ος-19ος αιώνας*, (1995). Έχει επιμεληθεί διάφορους συλλογικούς τόμους όπως, σε συνεργασία με Σ. Πετμεζά, *Η ανάπτυξη της ελληνικής οικονομίας κατά τον 19ο αιώνα (1830-1914)*, (Αθήνα 2006) και *Modern Banking in the Balkans and West-European Capital, 19th-20th ce.*, (1998). Τέλος, είχε την επιστημονική επιμέλεια της έκδοσης *Με λογισμό και μ' όνειρο. Alpha Bank, 19ος - 21ος αιώνας*, Αθήνα 2015.

Ο Ιωάννης Στεφανίδης γεννήθηκε το 1961 στη Θεσσαλονίκη. Έλαβε το πτυχίο του από το Τμήμα Νομικής του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης (1984), πραγματοποίησε μεταπτυχιακές σπουδές (MSc in European Studies, 1986) και εκπόνησε διδακτορική διατριβή (PhD in International History, 1989) στη London School of Economics and Political Science του Πανεπιστημίου του Λονδίνου. Διετέλεσε συνεργάτης του ελληνικού τμήματος του BBC (1988-89) και του Ιδρύματος Μελετών Χερσονήσου του Αίμου (1990-93). Από το 1993 διδάσκει Διπλωματική Ιστορία στο Τμήμα Νομικής του Αριστοτελείου Πανεπιστημίου. Έχει διδάξει ως επισκέπτης Καθηγητής στο Πανεπιστήμιο Μακεδονίας, στο Πανεπιστήμιο Κύπρου και στο Hebrew University της Ιερουσαλήμ.

Στις μονογραφίες του συγκαταλέγονται *Ο τελευταίος ευρωπαϊκός αιώνας: Διπλωματία και πολιτική των δυνάμεων, 1871-1945* (Αθήνα: Προσκήνιο, 1997)· *Isle of Discord: Nationalism, Imperialism and the Making of the Cyprus Question* (London - New York: Hurst και New York University Press, 1999)· *Από τον Εμφύλιο στον Ψυχρό Πόλεμο: Η Ελλάδα και ο συμμαχικός παράγοντας, 1949-52* (Αθήνα: Προσκήνιο, 1999)· *Ασύμμετροι εταίροι: Η Ελλάδα και οι Ηνωμένες Πολιτείες στον Ψυχρό Πόλεμο* (Αθήνα: Πατάκης, 2002) *Εν ονόματι του έθνους: Πολιτική κουλτούρα, αυτρωτισμός και αντιαμερικανισμός στη μεταπολεμική Ελλάδα, 1945-1967* (Θεσσαλονίκη: Επίκεντρο, 2010) και *Substitute for Power: British Propaganda to the Balkans, 1939-1944* (Aldershot: Ashgate, 2012).

Siniša Malešević is a Professor and Chair of Sociology at the University College, Dublin. He is an elected member of Royal Irish Academy and Academia Europaea. Previously he held research and teaching appointments at the Institute for International Relations (Zagreb), the Centre for the Study of Nationalism, CEU (Prague), NUI, Galway, the London School of Economics, the Institute for Human Sciences (Vienna) and Université Libre de Bruxelles (Eric Remacle Chair in Conflict and Peace Studies). His recent books include *Grounded Nationalisms* (Cambridge University Press, 2019 in press), *The Rise of Organised Brutality: A Historical Sociology of Violence* (Cambridge University Press, 2017, ASA outstanding book award 2018), *Nation-States and Nationalisms: Organisation, Ideology and Solidarity* (Polity 2013) and *The Sociology of War and Violence* (Cambridge University Press, 2010). He has also authored over 90 peer-reviewed journal articles and book chapters and his work has been translated into Chinese, Croatian, Persian/Farsi, Turkish, Thai, Portuguese, Polish, Russian, Serbian, Indonesian and Spanish.

Η **Κωνσταντίνα Μπότσιου** είναι αριστούχος απόφοιτος του Τμήματος Ιστορίας-Αρχαιολογίας του Πανεπιστημίου Αθηνών και διδάκτωρ Ιστορίας του Πανεπιστημίου Tübingen της Γερμανίας.

Δίδαξε στο Τμήμα Πολιτικής Επιστήμης και Δημόσιας Διοίκησης του Πανεπιστημίου Αθηνών (1998-2008) και σήμερα είναι Αναπληρώτρια Καθηγήτρια Σύγχρονης Ιστορίας και Διεθνούς Πολιτικής στο Πανεπιστήμιο Πελοποννήσου, όπου διετέλεσε Αντιπρύτανης και Αναπληρώτρια Πρύτανης και Πρόεδρος της ιδρυματικής Μονάδας Διασφάλισης Ποιότητας (2012-2015). Από το 2016 είναι, επίσης, Επισκέπτρια Καθηγήτρια στην Σχολή Εθνικής Άμυνας (ΣΕΘΑ).

Έχει λάβει υποτροφίες και διακρίσεις από ελληνικούς και διεθνείς φορείς (ΙΚΥ, Πρόγραμμα Erasmus, Δίκτυο ECTS, Ίδρυμα «Κωνσταντίνος Γ. Καραμανλής», Ίδρυμα «Στρατής Ανδρεάδης», Ευρωπαϊκή Ένωση Εκπαιδευτικών, NATO, US Department of State Leadership Program, DAAD). Έχει συμμετάσχει σε ερευνητικά προγράμματα, καθώς και σε επιστημονικά συμβούλια ελληνικών και διεθνών οργανισμών (Εθνική Βιβλιοθήκη της Ελλάδος, Διπλωματική Ακαδημία του Υπουργείου Εξωτερικών, Ίδρυμα της Βουλής των Ελλήνων, Εθνικό Οπτικοακουστικό Αρχείο, Martens Centre for European Studies, LSE Ideas Centre κ.ά.). Διετέλεσε Αναπληρώτρια Διευθύντρια του Ευρωπαϊκού Κέντρου Αριστείας Jean Monnet του Πανεπιστημίου Αθηνών (2006-08), Διευθύντρια Εκδόσεων και Έρευνας (2001-2009) και κατόπιν Γενική Διευθύντρια (2009-11, 2016-18) και Αντιπρόεδρος του Ινστιτούτου Δημοκρατίας Κωνσταντίνος Καραμανλής (2011-14). Είχε την επιστημονική ευθύνη για το έργο αξιοποίησης των ιστορικών αρχείων της Ελληνικής Αστυνομίας (2015-17). Είναι διευθύντρια του Κέντρου Ελληνικής και Διεθνούς Ιστορίας (ΚΕΔΙΣ) του Πανεπιστημίου Πελοποννήσου και της σειράς «Σύγχρονη Ιστορία» των Εκδόσεων Παπαδόπουλος. Το έργο της περιλαμβάνει βιβλία και δημοσιεύσεις σε περιοδικά και συλλογικούς τόμους με έμφαση στη νεότερη και σύγχρονη ελληνική και ευρωπαϊκή ιστορία, την ιστορία της ευρωπαϊκής ενοποίησης, τη βαλκανική ιστορία, τον ψυχρό πόλεμο και τις ευρω-ατλαντικές σχέσεις.

Ο **Γιώργος Γάσιος** γεννήθηκε στο Σικάγο το 1976. Σπούδασε στο Τμήμα Φιλοσοφίας-Παιδαγωγικής και Ψυχολογίας του Πανεπιστημίου Αθηνών και στη συνέχεια στο μεταπτυχιακό πρόγραμμα, «Νεότερη και σύγχρονη ευρωπαϊκή και ελληνική ιστορία» του Τμήματος Ιστορίας-Αρχαιολογίας του Πανεπιστημίου Κρήτης, όπου σήμερα εκπονεί την διδακτορική του διατριβή. Συνεργάστηκε με το Εθνικό Οπτικοακουστικό Αρχείο, το Εθνικό Ίδρυμα Ερευνών και το Ινστιτούτο Μεσογειακών Σπουδών (ΙΜΣ/ΙΤΕ) και έχει υπάρξει ιδρυτικό μέλος της Αστικής Μη Κερδοσκοπικής Εταιρείας διάσωσης ιστορικών τεκμηρίων, *Αρχείων Τάξις*, κι ενεργό μέλος διαφόρων σωματείων. Τα ερευνητικά του ενδιαφέροντα περιλαμβάνουν την ιστορία της υπαίθρου, την ιστορία των πόλεων και την ιστορία των σπορ.

Η **Μαργαρίτα Νάζου** γεννήθηκε στην Αθήνα το 1981. Σπούδασε Ιστορία και Αρχαιολογία στο Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών και συνέχισε τις σπουδές της στο Λονδίνο (Institute of Archaeology, University College London) με υποτροφίες από το ΙΚΥ και το Ίδρυμα Α.Γ. Λεβέντη. Ολοκλήρωσε τη διδακτορική της διατριβή το 2014 με θέμα τα τοπικά χαρακτηριστικά της κεραμικής στην Αττική και τα κοντινά της νησιά κατά την Τελική Νεολιθική και την Πρώιμη Εποχή του Χαλκού. Συνεργάστηκε με το Πανεπιστήμιο της Γάνδης ως μεταδιδακτορική ερευνήτρια με υποτροφίες από το Ίδρυμα Παιδείας και Ευρωπαϊκού Πολιτισμού (ιδρυτές Νίκος και Λύντια Τρίχα) και το Mediterranean Archaeological Trust. Από το 2016 εργάζεται ως ερευνήτρια μέσω του προγράμματος MOVE-IN Louvain (Marie Curie COFUND) στο Université Catholique de Louvain στην ερευνητική ομάδα Aegis (Διευθυντής: Καθηγητής Jan Driessen). Τα ερευνητικά της ενδιαφέροντα περιλαμβάνουν την προϊστορική αρχαιολογία της Μεσογείου, την προϊστορική κεραμική στο νότιο Αιγαίο, την επιφανειακή αρχαιολογική έρευνα και μεθοδολογία και την ιστορία της ελληνικής αρχαιολογίας.

Ο **Αποστόλης Δημητρόπουλος** έχει σπουδάσει στο Πανεπιστήμιο Κρήτης στο Τμήμα Φιλοσοφίας και Κοινωνικών Σπουδών και είναι διδάκτωρ Εκπαιδευτικής Πολιτικής του London School of Economics και Political Science. Έχει διδάξει προπτυχιακά και μεταπτυχιακά προγράμματα στο Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών και στο Ελληνικό Ανοικτό Πανεπιστήμιο και έχει εργαστεί στο LSE, στο Υπουργείο Παιδείας και στην ΑΔΙΠ. Έχει επίσης συνεργαστεί με την Ευρωπαϊκή Επιτροπή της Ευρωπαϊκής Ένωσης, ως εξωτερικός εμπειρογνώμονας και με το ΕΛΙΑΜΕΠ ως ερευνητής. Εργάζεται ως εκπαιδευτικός και συνεργάζεται με το *Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών* (IOBE) ως επιστημονικός υπεύθυνος για την εκπόνηση ερευνών με αντικείμενο τις επιπτώσεις της κρίσης στην εκπαίδευση.

Korinna Schönhärl is a Researcher at Goethe-University Frankfurt. She qualified as a Professor of Modern History (University Duisburg-Essen) with her postdoctoral thesis on European investment in Greece in the 19th century. She also edited the conference volume “Decision Taking, Confidence and Risk Management in Banks from Early Modernity to the 20th Century” (Palgrave MacMillian 2017). Schönhärl holds a PhD from Goethe-University Frankfurt (Knowledge and Visions. Politics and theory of the economists around the poet Stefan George, Akademie 2008). Further research foci are the history of economic thought, the history of migration (Ruhr Area and Istanbul. The Economies of Urban Diversity, Palgrave MacMillian 2013) and historiographic methodology. Her current research project, funded by the German Research Foundation (DFG), is entitled “International history of tax morale”

and compares discourses on tax paying behavior in Western Germany, Spain and the USA after 1940. In 2016/17 Schönhärl was a research fellow at the Historical College in Munich. In 2018/19 she is guest Professor at University Lyon II.

Ο **Στέλιος Ζαχαρίου** σπούδασε νεότερη ιστορία με έμφαση τον Ψυχρό Πόλεμο. Ολοκλήρωσε τις προπτυχιακές σπουδές στο Πανεπιστήμιο Trinity (San Antonio, Texas), τις μεταπτυχιακές σπουδές στο Πανεπιστήμιο της Νέας Ορλεάνης - Κέντρο Αμερικανικών Σπουδών Dwight D. Eisenhower, και το διδακτορικό στο Τμήμα Ιστορίας και Αρχαιολογίας του Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών. Η διατριβή του αφορά την πολιτική και οικονομική πτυχή της εφαρμογής του Σχεδίου Μάρσαλ στην Ελλάδα (1948-1952). Το ερευνητικό του ενδιαφέρον εστιάζεται στην Αμερικανική εξωτερική, διπλωματική και αμυντική πολιτική κατά την περίοδο του Ψυχρού Πολέμου, με έμφαση τις ελληνοαμερικανικές σχέσεις. Έχει διδάξει στο Τμήμα Μεσογειακών Σπουδών του Πανεπιστημίου Αιγαίου, ενώ έχει διατελέσει τακτικός ομιλητής στη Σχολή Εθνικής Ασφάλειας και τη Διπλωματική Ακαδημία του Υπουργείου Εξωτερικών.

Ο **Τάσος Αναστασιάδης** είναι Αναπληρωτής Καθηγητής ιστορίας στο Πανεπιστήμιο McGill του Καναδά, όπου κατέχει την έδρα Ελληνικών και Ελληνοκαναδικών Σπουδών «Φρίξος Παπαχρηστίδης». Έχοντας σπουδάσει πολιτικές επιστήμες και γαλλική κοινωνιογλωσσολογία στο Middlebury College των Ηνωμένων Πολιτειών, μετακόμισε στο Παρίσι για να συνεχίσει τις σπουδές του στην ιστορία και την πολιτική επιστήμη στην EHESS και τη Science-Po, όπου και υποστήριξε τη διδακτορική του διατριβή. Προτού αναλάβει την έδρα στο McGill, δίδαξε στη Γαλλία (Science-Po, EHESS, EPHE) και εργάστηκε ως ερευνητής στην Γαλλική Σχολή Αθηνών, όπου την περίοδο 2016-20 διατελεί πλέον Διευθυντής Σπουδών. Τα ερευνητικά του ενδιαφέροντα εστιάζονται κυρίως στην ιστορία της Ευρώπης και της Μεσογείου από τον 18ο ως τα μέσα του 20ου αιώνα, με αφετηρία τον ελληνικό και ελληνόφωνο κόσμο και τις σχέσεις του με τον οθωμανικό, βαλκανικό και μεσογειακό του περίγυρο. Η πιο πρόσφατη έρευνά του περιστρέφεται γύρω από υπερεθνικά δίκτυα θρησκευτικών και εκπαιδευτικών «ακτιβιστών» και το ρόλο τους στη θεσμική μεταβολή και την συγκρότηση του κράτους, κυρίως στην Ελλάδα.

Η **Λένα Κορμά** είναι επιστημονικό μέλος της Γαλλικής Σχολής Αθηνών, συνυπεύθυνη μαζί με τον Τάσο Αναστασιάδη, Διευθυντή Σύγχρονων Σπουδών της Σχολής, του πενταετούς προγράμματος για την κοινωνική ιστορία της Στρατιάς της Ανατολής. Υποστήριξε το 2009 στο Université de Paris I-Panthéon –Sorbonne με υποτροφία του Ιδρύματος Αλέξανδρος Σ. Ωνάσης τη διδακτορική της διατριβή με θέμα τα όρια της κοινωνικής και οικονομικής μετανάστευσης των προσφύγων της Μικράς Ασίας στη Γαλλία, 1916-1939. Υπήρξε μεταδιδακτορική ερευνήτρια του Ιδρύματος Παιδείας και Ευρωπαϊκού Πολιτισμού, της Γαλλικής Σχολής Αθηνών (EFA), ενώ συμμετείχε και ως εξωτερική μεταδιδακτορική συνεργάτης, στο πρόγραμμα για την ελληνική ιστοριογραφία στον 20ο αιώνα, του Πανεπιστημίου Πελοποννήσου στο πλαίσιο της Δράσης Αριστείας.

Ο **Steven Kaplan** έκανε τις βασικές σπουδές του στο Πανεπιστήμιο του Princeton και υποστήριξε τη διδακτορική διατριβή του το 1966 στο Πανεπιστήμιο του Yale. Κατείχε επί πολλά χρόνια την έδρα Goldwin Smith της ευρωπαϊκής ιστορίας στο Τμήμα Ιστορίας του Cornell University, όπου σήμερα είναι ομότιμος Καθηγητής.

Το βασικό πεδίο ειδίκευσής του είναι η Γαλλική ιστορία και η ιστορία της διατροφής. Τα περισσότερα δημοσιεύματά του περιστρέφονται γύρω από την ιστορία του ψωμιού. Σε αυτά περιλαμβάνονται *The Bakers of Paris and the Bread Question, 1700-1775* (1996), *La Fin des Corporations* (2001), *Le Retour du bon pain: Une histoire contemporaine du pain, de ses techniques, et de ses hommes* (2002), αλλά και ο οδηγός αναζήτησης του καλού ψωμιού στο Παρίσι *Cherchez le pain: Guide des Meilleures Boulangeries de Paris* (2004). Έχει τιμηθεί επανειλημμένως για το έργο του.

Ο **Σπύρος Τζόκας** σπούδασε Ιστορία και Φιλοσοφία των Επιστημών και της Τεχνολογίας στο Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών στο Τμήμα Μεθοδολογίας, Ιστορίας και Θεωρίας της Επιστήμης και υποστήριξε τη διδακτορική του διατριβή στην Ιστορία της Επιστήμης και της Τεχνολογίας στο ίδιο Τμήμα και στο Εθνικό Μετσόβιο Πολυτεχνείο (ΣΕΜΦΕ-ΑΚΕΔ) το 2011.

Έχει διδάξει θέματα από την Ιστορία και την Κοινωνιολογία της Επιστήμης και της Τεχνολογίας, την Ιστορία των Μηχανικών καθώς και το πεδίο της Βιομηχανικής Αρχαιολογίας, σε προπτυχιακό και μεταπτυχιακό επίπεδο στο ΕΚΠΑ και στο ΕΜΠ. Από το 2012 διδάσκει τη θεματική ενότητα Επιστήμες της Φύσης και του Ανθρώπου στο Ελληνικό Ανοικτό Πανεπιστήμιο- Σπουδές στον Ευρωπαϊκό Πολιτισμό.

Έχει συμμετάσχει ως ερευνητής σε ελληνικά και ευρωπαϊκά προγράμματα σε πεδία της Ιστορίας της Επιστήμης και της Τεχνολογίας (HST), των Σπουδών Επιστήμης και Τεχνολογίας (STS), και

των Ψηφιακών Ανθρωπιστικών Επιστημών (DH). Το 2013 ξεκινά η συνεργασία του με το Ινστιτούτο Μεσογειακών Σπουδών -Ίδρυμα Τεχνολογίας και Έρευνας (ΙΜΣ/ΙΤΕ) ως μεταδιδακτορικού ερευνητή για την Καινοτομία στη Βιομηχανική Παραγωγή στην Ελλάδα κατά τον 20ο αιώνα, στο πλαίσιο προγράμματος για την Ελληνική Ιστορία της Καινοτομίας (ΕΛΙΣΤΟΚΕΝΟ). Μεταξύ άλλων επιμελήθηκε την ιστορική έκθεση: *‘Ημεῖς, οἱ τοῦ μέτρου καὶ τοῦ διαβήτου χειρισταί’*. Όψεις της δραστηριότητας των Ελλήνων Μηχανικών (1880-1940), που παρουσιάστηκε στην Εθνική Βιβλιοθήκη της Ελλάδος.

Από το 2017 εργάζεται ως μεταδιδακτορικός ερευνητής στο Ινστιτούτο Μεσογειακών Σπουδών στο πλαίσιο του προγράμματος ARCHERS που χρηματοδοτείται από το Ίδρυμα Σταύρος Νιάρχος. Η έρευνά του αφορά στις Πολιτικές Βιομηχανικής Ιδιοκτησίας στην Ελλάδα κατά τον 20ο αιώνα.

Coşkun Tunçer is Associate Professor in Economic History at University College London, Department of History. He received his PhD from the London School of Economics in 2011 after completing his BA, MSc and MPhil degrees in Turkey and Greece. His research focuses on the economic and financial history of the Middle East and Southeast Europe, and long-term history of international financial markets. He has published on the foreign creditor control agencies in the Middle East and the Balkans during 1870-1914. He is currently working on a project called “Democracy, Autocracy and Sovereign Debt: How did polity shape government-creditor relations in the first age of globalisation?”

Ο Στάθης Ν. Καλύβας είναι Καθηγητής Πολιτικής Επιστήμης στο Πανεπιστήμιο της Οξφόρδης, όπου κατέχει την έδρα Gladstone, την αρχαιότερη έδρα πολιτικής επιστήμης στο Ηνωμένο Βασίλειο. Στην Οξφόρδη είναι επίσης εταίρος (fellow) του Κολλεγίου All Souls. Ως το 2018 ήταν Καθηγητής Πολιτικής Επιστήμης στο Πανεπιστήμιο Yale, στην έδρα Arnold Wolfers. Στο Yale ίδρυσε και διεύθυνε το Πρόγραμμα για την Μελέτη της Τάξης, των Συγκρούσεων και της Βίας, ενώ συν-διεύθυνε το Πρόγραμμα Ελληνικών Σπουδών.

Αποφοίτησε από το Τμήμα Πολιτικής Επιστήμης και Δημόσιας Διοίκησης του Εθνικού Καποδιστριακού Πανεπιστημίου Αθηνών το 1986 και αφού υπηρέτησε την θητεία του στο Πολεμικό Ναυτικό (1986-1988), ξεκίνησε μεταπτυχιακές σπουδές στο Πανεπιστήμιο του Σικάγου με υποτροφία του Ιδρύματος Fulbright, απ’ όπου έλαβε το διδακτορικό του δίπλωμα από το Τμήμα Πολιτικής Επιστήμης το 1993. Ξεκίνησε την ακαδημαϊκή του σταδιοδρομία ως Επίκουρος Καθηγητής στο Ohio State University (1993-94), συνέχισε (και πάλι ως Επίκουρος Καθηγητής) στο New York University (1994-2000) και ακολούθως στο University of Chicago ως Αναπληρωτής Καθηγητής (2000-03). Εξελέγη Καθηγητής στο Yale το 2003. Υπήρξε επισκέπτης Καθηγητής/ερευνητής στα πανεπιστήμια της Οξφόρδης, Northwestern, Columbia, São Paulo, Lingnan (Hong Kong), Witten/Herdecke, Juan March Institute, Max Planck Institute και στο Ευρωπαϊκό Πανεπιστημιακό Ινστιτούτο Φλωρεντίας. Είναι

μέλος επιστημονικών συμβουλίων και ερευνητικών κέντρων της Ευρώπης και των Ηνωμένων Πολιτειών.

Το βασικό του ερευνητικό αντικείμενο είναι οι εμφύλιοι πόλεμοι. Έχει δημοσιεύσει πάνω από πενήντα ερευνητικά άρθρα και είναι συγγραφέας, μεταξύ άλλων, των παρακάτω βιβλίων: *The Logic of Violence in Civil War* (Cambridge University Press, 2006), *The Rise of Christian Democracy in Europe* (Cornell University Press, 1996) και *Greece: What Everyone Should Know* (Oxford University Press, 2015). Στα ελληνικά έχει δημοσιεύσει τα βιβλία *Καταστροφές και Θρίαμβοι: οι 7 Κύκλοι της Σύγχρονης Ελληνικής Ιστορίας* (Εκδόσεις Παπαδόπουλος, 2015), *Εμφύλια Πάθη: 23 Ερωτήσεις και Απαντήσεις για τον Εμφύλιο* (με το Νίκο Μαραντζίδα, Εκδόσεις Μεταίχμιο, 2015) και *Που Είμαστε και που Πάμε* (Εκδόσεις Μεταίχμιο, 2016). Είναι τακτικός αρθρογράφος της εφημερίδας 'Καθημερινή' από το 2009. Άρθρα και παρεμβάσεις του δημοσιεύονται τακτικά σε μεγάλα διεθνή μέσα όπως στους *New York Times*, *Financial Times*, *Foreign Affairs*, *Foreign Policy*, *The Atlantic* και αλλού.

Το ερευνητικό του έργο έχει επανειλημμένα τιμηθεί με βραβεία, όπως το *Woodrow Wilson Award for best book on government, politics, or international affairs*, το *Luebbert Award for best book in comparative politics*, το *European Academy of Sociology Book Award*, το *Luebbert Award for the best article in comparative politics* (τρεις φορές), και το *Greenstone Award for best book in politics and history*. Η έρευνα του έχει χρηματοδοτηθεί από το Ίδρυμα *Harry Frank Guggenheim*, το Ίδρυμα *John Simon Guggenheim*, το *United States Peace Institute*, την ακαδημία *Folke Bernadotte*, το *Department for International Development* της Μεγάλης Βρετανίας και το Ίδρυμα *Αλέξανδρος Ωνάσης*. Το 2008 εξελέγη στην *Αμερικανική Ακαδημία Τεχνών και Επιστημών*.