

HISTORIOGRAPHY

International Conference

PROGRAMME 18-20 JUNE 2015

University of Athens, Central Building, Panepistimiou 30, Athens

1 S THURSDAY JUNE

9.00-12.00

HALL I (Drakopoulos Auditorium)

Welcoming address by **EFFI GAZI** and representatives of the Universities of Athens and the Peloponnese

Keynote lectures

ANTONIS LIAKOS

Historising 20th-century historiography: Introduction to the conference

GEORG IGGERS

Reflections on the historiography of the 20th century from the perspective of the 21st century

Break

12.10-14.00

HALL I (Drakopoulos Auditorium)

Overviews

Chair: Christina Koulouri

JULIO BENTIVOGLIO

Historical reviews and historiography in the 20th century

EMMA KEARNEY

Defining historical praxis: Intersections between academic history and the broader historical community

MARTIN WIKLUND

Experience lost and regained: Experiences of modernity and attempts to regain historical experience

Lunch Break

15.00-17.00

HALL I (Drakopoulos Auditorium)

Digital, Environment and Understanding Challenges

Chair:

Mitsos Bilalis

STEFAN TANAKA

Reconceiving pasts in a digital age

DESPOINA VALATSOU

History and the digital humanities

VASO SEIRINIDOU

Bringing nature into history: A plea for environmental history

LUCIA ANTONELLI-CARTER

Why Johnny does not understand the French Revolution? A reflection on historical content and cognitive skills

HALL 2 (Argyriadis Auditorium)

Cinema and History

Chair:

Timothy G. Ashplant

VRASIDAS KARALIS

The history of cinema and cinema as history: Historiographical questions about changing regimes of visuality

MAREN LYTIE

The historian, the psychoanalyst and cinema: Writing history in the age of film making

ANDREJ SLÁVIK

Microhistory and cinematic experience: Two or three things I know about Carlo Ginzburg

NATALIA TACCETTA

Image and movement in the construction of history: An approach to cinema from Walter Benjamin and Aby Warburg

SENATE HALL Ist floor

Greek Stories

Chair:

Socratis Petmezas

DIMITRIS STAMATOPOULOS

Byzantium in the age of empire: Byzantine history in 20th-century Balkan historiographies

GEORGIA KOUTA

Redeem, complete and create: The historical consciousness of the Greek diaspora in London in the early 20th century

DESPINA LALAKI

Digging for democracy in Greece: Civilising and decivilising processes during the 'American century'

GIORGOS AGELOPOULOS

Unfulfilled modernities: Jewish history in interwar Greek academia

THURSDAY 18 JUNE (cont.)

17.15-18.15

HALL I (Drakopoulos Auditorium)

Keynote lecture

JOANNA DE GROOT

Gender, imperialism and history writing since 1960

Discussant: Emilia Salvanou

Break

18.30-20.30

HALL I (Drakopoulos Auditorium)

Temporalities

Chair:

Veronica Tozzi

DANIEL BRAUER

The past as a territory

ALEXANDRA LIANERI

Historia Magistra Vitae and future time: Complicating the temporalities of Greek historiography

RODRIGO TURIN

The (de)classifying of time: Theory, empiria and normativity

HALL 2 (Argyriadis Auditorium)

Subjectifying Historiography

Chair: **Efi Avdela**

MARIA HADJIPOLYCARPOU

History and life: Postcolonial history and autobiography

TIMOTHY G. ASHPLANT

The personal is historical: The changing role of the biographical in historiography and society

CHIEL VAN DEN AKKER

Pierre Nora and the historian's task

SENATE HALL Ist floor

Social History

Chair:

Dimitra Lambropoulou

MARIA CHRISTINA CHATZIIOANNOU

The biography of the entrepreneur and other life histories

CHRISTOS EFSTATHIOU

Labour history between crisis and renewal

STEFANOS IOANNIDIS

'Class' in social history journals: From prominence to marginalisation

15.00-17.00 (cont.)

[HALL I]

Temporalities

(cont.)

FRANCISCO AZEVEDO MENDES

Displaced crisis and historical theory: The critical 'intervals' of historiography in the 1990s

MARCELO ABREU, MARCELO RANGEL

The challenge of multiple temporalities: History teaching, simultaneous forms of historical consciousness, and the defiance to national identity

[HALL 2]

Subjectifying Historiography

(cont.)

ROLF PETRI

Vita magistra historiae? Biographical experience and meanings of the past

CHRISTOS MAIS

(Auto)biographing revolution: History, memory and the Long Sixties

[SENATE HALL]

Social History

(cont.)

GEORGE ZEIDAN ARAÚJO

From social history towards a 'post-social' history?

ANTONIS HADJIKYRIACOU, DAPHNE LAPPA

Early modernity as the reflection of the neoliberal subject

20.30

Reception

for conference participants at the Faculty Club (Kostis Palamas Building, Akadimias 48)

1 PRIDAY JUNE

9.00-11.00

HALL I (Drakopoulos Auditorium)

Early 20th Century I

Chair:

Haris Exertzoglou

KATE PAPARI

Historicism's crisis and nationalism in the interwar period

TYSON ASHLEY RETZ

The logic of question and answer: The 20th-century's answer to historicist naïveté

GEORGIOS GIANNAKOPOULOS

Britain, Zionism and the roads taken: AJ Toynbee and Lewis Namier on nationality and the Jewish question (1914–1945)

HALL 2 (Argyriadis Auditorium)

Violence and Historiography I

Chair:

Berber Bevernage

ALEXANDRE AVELAR

Historical time and the haunting past: For a critique of recent Brazilian historiography about military dictatorship

RIKA BENVENISTE

Shoah survivors as Holocaust historians

EUGENIA GAY

Time and experience in the 20th century: Historians and/as witnesses

DINA GUSEJNOVA

Civilisation in the camp: Rethinking the cultural history of internment in the two World Wars

11.10-13.10

HALL I (Drakopoulos Auditorium)

Early 20th Century II

Chair:

Kostas Raptis

ELLI LEMONIDOU

Revisiting the historiography on the First World War

CHRISTINA THEODOSIOU

Writing the memory of the Great War in France and Britain

ANGELIKI SPIROPOULOU

Virginia Woolf and the call for women's history

GABRIELLA VALERA

Cultural history and cultural art: History in the first half of the 20th century

EDUARDO WEISZ

Max Weber and postmodern historiography

HALL 2 (Argyriadis Auditorium)

Violence and Historiography II

Chair:

Kostas Gaganakis

YARA HAWARI

Oral history and the Palestinian citizens of Israel

KOSTIS KORNETIS

Public history and the experience of torture under the Colonels

CECILIA MACON

On not to talk: Hope and joy as resilience. The case of female victims of sexual violence in the Argentinian crimes against humanity trials

GISELE LECKER DE ALMEIDA

Transitional justice and historiography: Similarities and differences in dealing with the past

EGON BAUWELINCK

Charles Péguy (1873–1914) on making history after progress

Lunch Break

FRIDAY 19 JUNE (cont.)

14.30-16.30

HALL I (Drakopoulos Auditorium)

Civil Wars, Ethnic Cleansing and Refugees

Chair:

Maria Repousi

MANOS AVGERIDIS

History, politics and experience after the Second World War: The historicisation of the European resistance movements

JOHN M. REGAN

The exodus myth and ethnic cleansing in 20th-century Ireland

POLYMERIS VOGLIS

Rethinking violence in 20th-century history: From victims to agents of violence

EMILIA SALVANOU

Historiographical approaches to refugees

EFFIE VOUTIRA

From the unwanted to the undesirables: Can there ever be a refugee historiography? Some preliminary remarks on the question of 'who speaks on behalf of refugees'

HALL 2 (Argyriadis Auditorium)

Historians on History

Chair:

Georges Gianakopoulos

VILLE ERKKILÄ

From seers of history to deceived witnesses: Three historians and their stories in the kaleidoscope of the Second World War

REAL FILLION

Freedom in the archive: Foucault between La nouvelle histoire and French theory

MIGUEL PALMEIRA

Moses I. Finley and the ancient economy: logic and social logic of an 'academic battleground'

JAKUB MUCHOWSKI

Politics, realism, and historical writing in the late 20th century

SENATE HALL Ist floor

Black Women's History

Chair:

Pothiti Hantzaroula

PANEL

Beyond 'women were there': New perspectives on black women's history

Participants:

TANISHA FORD BRITTNEY COOPER TREVA LINDSEY

16.45-17.45

HALL I (Drakopoulos Auditorium)

Keynote lecture

ANTONY MOLHO

Historians in exile

Discussant: Vangelis Kechriotis

Break

18.00-20.00

HALL I (Drakopoulos Auditorium)

Theoretical Debates I

Chair: Kalle Pihlainen

JOUNI-MATTI KUUKKANEN

From truth-functionality to performativity in historiography: Great theory disputes of the postwar period seen through a debate on the Great War

MARÍA INÉS LA GRECA

What can performativity theory do for our comprehension of 20th-century history and historiography?

MARÍA INÉS MUDROVCIC

The pathways between history and historiography

HALL 2 (Argyriadis Auditorium)

Theoretical Debates II

Chair: Rolf Petri

DIMITRIS PLANTZOS, ANTONIS KOTSONAS

Artifacts to things: The anthropological shift in archaeological discourse and its repercussions for the study of material culture

TIMO PANKAKOSKI

Hans Freyer and the political heritage of history

ZOLTÁN BOLDIZSÁR SIMON

The impossible possibility of experience: On history's ambivalent attitude

SENATE HALL Ist floor

Reconsidering the Intellectual Resources of Historiography

Chair: Nikos Karapidakis

MOHAMMADREZA SHAHIDIPAK

A historiography of revaluations in the 20th century

VLADIMIR ALCANIZ LOPEZ

History after the sense of an ending: Georges Didi-Huberman and the survivals of time

LYDIA PAPADAKI

Inside-Outside the borders of Western modernity: History, culture and pedagogy in Latin America and the United States

FRIDAY 19 JUNE (cont.)

18.00-20.00 (cont.)

[HALL I]

Theoretical debates I

(cont.)

VERONICA TOZZI

Two approaches to the relationship between historiography and historical experience: Hayden White and David Carr 30 years later

ANGELIKI KOUFOU

The 'sublime' and utopian thinking: Considering the ethics of modern historiography

[HALL 2]

Theoretical debates II

(cont.)

ATHENA SYRIATOU

The rise, decline and constant resilience of the historiography of the 'British decline'

THOMAS WOLFE

The legacy of flourishing: Division and the problem of purpose in the postwar American historical profession

[SENATE HALL]

Reconsidering the Intellectual Resources of Historiography (cont.)

ANNA MAHAIRA

The return of the narrative and the return of historicism: The unfolding of modern historiography in two distinct phases of the long 19th century

20.00-21.00

HALL I (Drakopoulos Auditorium)

Book Launch

'Representations of the Past: The Writing of National Histories in Nineteenth- and Twentieth-Century Europe (NHIST)' series of books.

Stefan Berger, Effi Gazi, Vangelis Karamanolakis, Athena Syriatou

9.00-11.00

HALL I (Drakopoulos Auditorium)

Post-Communism I

Chair: Ada Dialla

KRZYSZTOF BRZECHCZYN

Class analysis of real socialism: Old approaches and new perspectives

IURII GERASKIN

Paradoxes of modern Russian history

KOSTIS KARPOZILOS

History does nothing: Ex-radicals and the disillusionment with history

GERALD MAKO

A tale of two wars: Lev Gumilev, the Eurasianist school and the turning points of the 20th century

HALL 2 (Argyriadis Auditorium)

Postcolonialism I

Chair: Neni Panourgia

SRIA CHATTERJEE

Writing fields: Stella Kramrisch and historiography in 20thcentury India

DAVID CORRALES

The Americanisation of Spain: A new historiographical contribution to the international debate

FIQIH RISALLAH

Al-Attas' decolonisation in Malay historical studies: A refutation of colonial historical theory

WILLIAM GALLOIS

The triumph of the Western historical imagination

SENATE HALL Ist floor

East Asia Historiography I

Chair: Masayuki Sato

VISARUT PHUNGSOONDARA

Gossip, misinformation, disinformation and the rise of modern Thai historiography

JUN TANAKA

The personality of historical essays: The historiography of Yoshie Hotta's Hōjōki Shiki (A Personal Note on Hōjōki)

JO-LAN YI

A new history of women in 20thcentury China

SATURDAY 20 JUNE (cont.)

11.10-13.10

HALL I (Drakopoulos Auditorium)

Post-Communism II

Chair: Marius Turda

CRISTIAN ROIBAN

(Re-) thinking history: Historiography as an ideology-diffusion channel in communist Romania (1964– 1989). A begriffsgeschichtliche approach

SORIN ANTOHI

Pasts continuous: Distancing the short 20th century in East Central Europe

AURIMAS SVEDAS

The age of extremes and the Lithuanian historianploughmen, historianfighters and historianfiremen

IGOR VRANIC

Historiographical decline and the collapse of transnational connections among Croatian historians after 1945

ADA DIALLA

The great divide of 1991: Writing histories in Russia in times of crisis

HALL 2 (Argyriadis Auditorium)

Postcolonialism II

Chair: Anna Karakatsouli

SAKIS GEKAS

The absence/presence of anticolonial and postcolonial discourses in Greek historiography

ANDRÉ LUIZ JOANILHO, MARIÂNGELA PECCIOLLI GALLI JOANILHO

Diagnoses on the nation: Brazilian cultural history in the 1930s

CÉSAR AUGUSTO DUQUE SÁNCHEZ

Colombian historiography in comparative and connected perspectives

NILS RIECKEN

Modernity as rupture: Analysing Abdallah Laroui's epistemology of history as a postcolonial intellectual practice

SENATE HALL lst floor

East Asia Historiography II

Chair: Stefan Tanaka

MICHAEL FACIUS

Japanese historians and the 'early modern', ca. 1900– 1955

EIJI TAKEMURA

Confucian origins of modern Japanese evidential scholarship

MASAYUKI SATO

The role and purpose of historiography in East Asia

Lunch Break

14.00-16.00

HALL I (Drakopoulos Auditorium)

Transnationalism

Chair: Lina Ventura

MARIA KOUNDOURA

The form of the present: Transnational contemporaneity and the narration of history

LUIS TRINDADE

Cultural history and the 20th century

IOANNA LALIOTOU

From cosmopolitanism to cosmopolitics: Historical past and futurity in contemporary cultural theory and critique

NICHOLAS DOUMANIS

World History in world history: The return of largescale historical analysis

PEDRO CALDAS

Uncanny past: On a chapter of Thomas Mann's *The Magic Mountain*

HALL 2 (Argyriadis Auditorium)

Historians, Justice and Human Rights

Chair: Kostas Kostis

LUIGI CAJANI

The historian and the law

DIMITRIS KOUSOURIS

Justice, historiography and the quest for historical truth: The case of Raul Hilberg

STEPHAN SCHEUZGER

Writing history in the age of human rights: Truth commissions and the representation of historical injustices

JAKUB MUCHOWSKI

Politics, realism, and historical writing in the late 20th century

SENATE HALL Ist floor

Panel on the History of Science

Chair: Dimitris Kyrtatas

THEODORE ARABATZIS

The turn to practice and the rapprochement between history and history of science

COSTAS GAVROGLU

Social constructivism and history of science

VASIA LEKKA

The relations between history and history of science: The case of the history of psychiatry

MANOLIS PATINIOTIS

Moving localities and creative circulation: New approaches to 20th-century historiography of science

ARISTOTLE TYMPAS

The historiographical challenge of 20th-century technological enthusiasm

SATURDAY 20 JUNE (cont.)

16.15-18.45

HALL I (Drakopoulos Auditorium)

Greek Historiography

ANTONIS LIAKOS, EFFI GAZI, VANGELIS KARAMANOLAKIS

Identity and modernisation: The two concerns of Greek

historiography

THOMAS GALLANT

Greek historiography as a sample of contemporary trends in

historiography

Chair: Vangelis Kechriotis

Break

19.00-20.30

HALL I (Drakopoulos Auditorium)

Concluding remarks

STEFAN BERGER, BERBER BEVERNAGE

Closing of the conference: Effi Gazi

Chair: Vangelis Karamanolakis

Farewell Reception

at the Faculty Club

10.00 - 11.30

A tour of the Athenian Agora: Greek ruins and the traces of history

Tour leader: Prof. Dimitris Plantzos

Meet at the site entrance (24 Adrianou St, nearest Metro: Monastiraki) at 10am

Web: http://bit.ly/AthenianAgora

Aims of the conference

Although the character of nineteenth-century historiography was more or less defined along the lines of historicism, positivism and the rise of national histories, this was not the case in the twentieth century. In the first part of the century, historians (with a few distinct exceptions) followed the nineteenth-century paradigms. Yet, in the second half of the century, the disciplinary gates opened, boundaries and borders were reconsidered and certainties questioned. A flow of successive trends and turns in methods, theories and ways of approaching, researching, practicing, narrating, writing but also filming, staging and performing history emerged. A new landscape was formed. Ever since, we have changed, or at least we have reconsidered, our terminologies, concepts and perspectives. We have discussed memory, public history, history wars, historical cultures, and the traumas of the past. We have been exploring disciplinary transformations and changing questions and themes. The past seems to have escaped from the mausoleum where nineteenth-century historiography had mummified it, to acquire a new life, to become a ghost that disturbed, annoyed, troubled but also amused and entertained contemporary societies.

In this context, it is difficult to conceptualise twentieth-century historiography as a coherent subject of study. Even more so, if we take into account the spread of historiography, history and memory wars around the globe. Historiography has been transplanted everywhere through colonialism and/or anti-colonialism. There is an abundant literature on the various historical trends, on the passages of one turn to the next, on history wars, on memory and public history, on the forms that historical experience and historical consciousness have acquired in the course of the twentieth century. Historical theory has developed into a burgeoning field in recent decades. But little attempt has been made to produce a comprehensive study which would connect the rivers flowing within academia with those running outside it. Hardly any works exist that relate the various turns in historiography to living experiences. History is still treated as an abstract idea, another scholarly field or a literary genre. If we apply to history the distinction made by Ferdinand de Saussure between langue and parole, we could say history is still studied as a langue and rarely as a parole.

What is missing most from studies on the twentieth century's preoccupations with history is an exploration of the inner and deeper connection and interrelation between the various experiences of the century and the various approaches to history. The twentieth century has been described as 'the age of extremes', as the century of catastrophic wars and genocides. It is also the age of feminism, decolonisation and techno-scientific evolutions. But how are these experiences linked with

historical schools, trends, methods and practices? How have they contributed to our understanding of the past? How can we relate history and historiography in the twentieth century?

In what ways has twentieth-century historical experience determined the study of the past? What do disciplinary transformations in the fields of feminist/women's/gender history, written/oral/audiovisual history, public history, and comparative/transnational history, for example, owe to changing political, cultural and social perspectives and views? Are 'disciplinary turns' linked to 'epochal turns' and, if so, how are they linked in particular contexts? How have common turns and particular/national methodologies intermingled? How 'French' was the French histoire totale, how 'Italian' was micro history, and what does new historicism owe to the English intellectual tradition? What about forgotten or abandoned historical trends and traditions? The ways in which they are connected with historical experience and ways of remembrance is one of the key questions of this conference. And are key concepts like truth, impartiality and objectivity still valuable for historians, and how have these concepts changed from one era to the next and from one cultural milieu to the other?

Transforming subjectivities is another focus of the conference. How have historians conceptualised epochal turns or specific historical facts, how have they experienced them, how have they affected their changing perspectives and intellectual processes?

This conference will explore these connections between 'inside' and 'outside' processes and realities, between 'internal' and 'external' influences and between 'the academic' and 'the non-academic' with regard to historical thinking and feeling, in an attempt to trace the links between the different forms of the historical, the multiplicity of historical subjectivities (including the subjectivities of historians themselves) and the various collective experiences of the twentieth century.

Conference co-ordinators

ANTONIS LIAKOS aliakos@otenet.gr

EMILIA SALVANOU emilia.salvanou@gmail.com

Scientific Committee

Stefan Berger Bochum University, Germany stefan.berger@rub.de Berber Bevernage University of Ghent, Belgium berber.bevernage@ugent.be Joanna de Groot University of York, UK joanna.degroot@york.ac.uk Katherine Fleming New York University, USA kefl@nyu.edu Effi Gazi University of the Peloponnese egazi@hol.gr Vangelis Karamanolakis University of Athens karamanolakis@askiweb.gr Vangelis Kechriotis Boğaziçi University, Turkey vangelis.kechriotis@gmail.com Antonis Liakos ICHTH / University of Athens aliakos@otenet.gr Yamanashi University, Japan Masayuki Sato masayuki@yamanashi.ac.jp

Conference desk

Manos Avgeridis, Nikos Kourachanis, Christos Chrisanthakopoulos, Alexandra Patrikiou, Christos Triantafyllou, Antonis Sarantidis, Christos Poulianas, Petros Apostolopoulos, Kostas Karathanasis, Giorgos Panagiotopoulos, Elli Harami, Vasilis Gkonis, Dionysis Faraos, Katerina-Maria Haralampaki, Spyros Lygkouris

List of Participants

Abreu, Marcelo Agelopoulos, Giorgos Aristotle University Giorgos Aristotle University of Thessaloniki Antoni, Sorin Antoni, Sorin Antonelli Carter, Lucia Antonelli Carter, Lucia Arabatzis, Theodore Araújo, George Zeidan Ashplant, T.G. Ashplant, T.G. Avelar, Alexandre Avelar, Alexandre Bauwelinck, Egon Bentivoglio, Julio Bentivoglio, Julio Bentivoglio, Julio Bentivoglio, Julio Benveniste, Rika University of Thessaly Bilalis, Mitsos University of Thessaly Brauer, Daniel Brazer Brauer, Daniel Brazer Cajani, Luigi Chatterjee, Sria Pialla, Ada School of Fine Arts, Adialla, Ada School of Fine Arts, Adialla, Ada School of Fine Arts, Adialla, Ada School of Fine Arts, Adialla Cartering incircus apricance sorin.n.antohi@gmail. orientataoufop@gmail.com orientacaoufop@gmail.com orientacaoufop@gmail.com orientacaoufop@gmail.com orientacaoufop@gmail.com orientacaoufop@gmail.com sorin.n.antohi@gmail. com/crater@mhu.edu Larter@mhu.edu Marabatz@phs.uoa.gr Araebatza@phs.uoa.gr apeozaraujo@gmail.com member@tgashplant.freeserve.co.uk freeserve.co.uk freeserve.co.uk freeserve.co.uk freeserve.co.uk freeserve.co.uk freeserve.co.uk freeserve.co.uk geozaraujo@gmail.com member@tgashplant.freeserve.co.uk geozaraujo@gmail.com alexandre avelar@phol.oc.gr alexandre.avelar@phol.oc.gr alexandre.avel	NAME	AFFILIATION	EMAIL
Giorgos of Thessaloniki Antohi, Sorin Historian, Bucharest, Romania sorin.n.antohi@gmail. com Antonelli Carter, Lucia Mars Hill College, North Carolina, USA Arabatzis, University of Athens Araújo, George Zeidan (UFSC), Brazil Ashplant, T.G. King's College, London, UK Avdela, Efi University of Crete avdela@phl.uoc.gr Avelar, Alexandre Federal University of Uperlândia, Brazil Avgeridis, Manos University of the Peloponnese yahoo.com Bauwelinck, Egon Ghent University, Belgium manosavgeridis@ yahoo.com Bentivoglio, Julio University of Thessaly Benveniste, Rika University of Thessaly Brauer, Daniel University of Thessaly Brauer, Daniel University of Rome (Sapienza), Italy Cajani, Luigi University, Poznań, Poland Cajani, Luigi University of Rome (Sapienza), Italy Caldas, Pedro Federal University or Sarcia Ada Mickiewicz UNIRIO), Brazil Chatterjee, Sria Princeton University or Sarcia Calas@gmail. Com Comper, Brittney Rutgers University, USA Comper, Brittney Rutgers University, Darail Chartina Com Canales Morales, Athens Comper, Brittney Rutgers University, USA Corrales Morales, David Grip Historical Studies, Athens Comper, Brittney Rutgers University, David Canales Morales, David School of Fine Arts, adialla@asfa.gr	Abreu, Marcelo		
rest, Romania com Antonelli Carter, Lucia Arabatzis, Theodore Araújo, George Zeidan Araújo, George Zeidan Arbaplant, T.G. Avdela, Efi University of Crete Avelar, Alexandre Avgeridis, Manos Bauwelinck, Egon Bentivoglio, Julio Benveniste, Rika University of Thessaly Bilalis, Mitsos University of Thessaly Brauer, Daniel Brzechczyn, Krzysztof Cajani, Luigi Caldas, Pedro Chatterjee, Sria Princeton University of Rome (Sapienza), Italy Chatterjee, Sria Princeton University of Rome (Sapienza), Italy Chatterjee, Sria Princeton University or Crete Avdela, Efi University of the peloponnese Avdela, Efi University of the peloponnese Bauwelinck, Egon Bentivoglio, Julio Universidade Federal do Espírito Santo, Brazil Benveniste, Rika University of Thessaly Brauer, Daniel Universidad de Buenos Aires, Argentina Brzechczyn, Adam Mickiewicz University, Poznań, Poland Cajani, Luigi University of Rome (Sapienza), Italy Caldas, Pedro Federal University of Rome (Sapienza), Italy Chatterjee, Sria Princeton University of Rome (Sapienza), Italy Chatterjee, Sria Princeton University of Rome Iuigi.cajani@uniromal. it Comper, Brittney Rutgers University, Deca63@scarletmail. rutgers.edu Corrales Morales, University, Madrid, Spain Dialla, Ada School of Fine Arts, adialla@asfa.gr		Aristotle University of Thessaloniki	agelop@hist.auth.gr
Lucia North Carolina, USA Arabatzis, Theodore Athens Araújo, George Zeidan Geral University of Santa Catarina (UFSC), Brazil Ashplant, T.G. King's College, London, UK Avdela, Efi University of Crete avdela@phl.uoc.gr Avelar, Alexandre Federal University of Uberländia, Brazil Avgeridis, Manos University of the Peloponnese pauwelinck, Egon Ghent University, Belgium Bentivoglio, Julio University of Eederal do Espírito Santo, Brazil Benveniste, Rika University of Thessaly Bilalis, Mitsos University of Thessaly Brauer, Daniel University of Thessaly Brzechczyn, Adam Mickiewicz University, Poland Cajani, Luigi University of Rome (Sapienza), Italy Caldas, Pedro Federal University of Rome (Sapienza), Italy Chatterjee, Sria Princeton University, USA Chatziioannou, Maria Christina Computense University, USA Computense University, USA Computense University, Madrid, Spain Adailala@asfa.gr	Antohi, Sorin		
Theodore Araújo, George Zeidan Federal University of Santa Catarina (UFSC), Brazil Ashplant, T.G. King's College, London, UK Avdela, Efi University of Crete avdela@phl.uoc.gr Avelar, Alexandre Federal University of University of Uberländia, Brazil Avgeridis, Manos University of the Peloponnese planuwelinck, Egon Bauwelinck, Egon Ghent University, Belgium Bentivoglio, Julio Universidade Federal do Espírito Santo, Brazil Benveniste, Rika University of Thessaly Brauer, Daniel University of Thessaly Brauer, Daniel University of Rome (Sapienza), Italy Cajani, Luigi Cajani, Luigi Caldas, Pedro Federal University, of the manosavgeridis@yahoo.com panaosavgeridis@yahoo.com panaosaveridis@yahoo.com panaosavgeridis@yahoo.com panaosavgeridis@yahoo.com panaosaveridis@yahoo.com panaosaveridis@yahoo.com panaosavgeridis@yahoo.com panaosaveridis@yahoo.com palexandre.avelar@uol. panaosaveridis@yahoo.com panaosaveridis@ya		North Carolina,	lcarter@mhu.edu
Ashplant, T.G. Ashplant, T.G. King's College, London, UK Avdela, Efi University of Crete Avelar, Alexandre Federal University of Uberländia, Brazil Avgeridis, Manos University of the Peloponnese Bauwelinck, Egon Bentivoglio, Julio Universidade Federal do Espírito Santo, Brazil Benveniste, Rika University of Thessaly Brauer, Daniel Brzechczyn, Krzysztof Cajani, Luigi Caldas, Pedro Caldas, Pedro Chatterjee, Sria Cooper, Brittney Of Santa Catarina (UFSC), Brazil Avgeridis, Maros University of the Peloponnese pederal University, egon.Bauwelinck@ ugent.be geon.Bauwelinck@ geon.Bauwelinck@ ugent.be juliobentivoglio@gmail. juliobentivoglio@gmail. com rben@uth.gr pedro.caldas.gmail. com Caniels Norales, Studies, Athens Princeton University of Rome (Sapienza), Italy Institute of Historical Studies, Athens Cooper, Brittney Rutgers University, USA Dialla, Ada School of Fine Arts, adialla@asfa.gr	,		tarabatz@phs.uoa.gr
Avdela, Efi University of Crete avdela@phl.uoc.gr Avelar, Alexandre Federal University of Uberlåndia, Brazil Avgeridis, Manos University of the Peloponnese Peloponnese Bauwelinck, Egon Ghent University, Belgium ugent.be Bentivoglio, Julio Universidade Federal do Espírito Santo, Brazil Benveniste, Rika University of Thessaly rben@uth.gr Bilalis, Mitsos University of Thessaly mbilalis@ha.uth.gr Brauer, Daniel Universidad de Buenos Aires, Argentina Brzechczyn, Adam Mickiewicz University, Poznań, Poland Cajani, Luigi University of Rome (Sapienza), Italy Caldas, Pedro Federal University of Rome (Sapienza), Italy Chatterjee, Sria Princeton University of Rome (UNIRIO), Brazil Chatziioannou, Maria Christina Complutense University, Madrid, Spain Dialla, Ada School of Fine Arts, adialla@asfa.gr		of Santa Catarina	geozaraujo@gmail.com
Avelar, Alexandre Federal University of Uberlândia, Brazil alexandre.avelar@uol. com.br Avgeridis, Manos University of the Peloponnese yahoo.com Bauwelinck, Egon Ghent University, Belgium egon.Bauwelinck@ugent.be Bentivoglio, Julio Universidade Federal do Espírito Santo, Brazil Benveniste, Rika University of Thessaly Bilalis, Mitsos University of Thessaly Brauer, Daniel University of Thessaly Brzechczyn, Adam Mickiewicz University, Poznań, Poland Cajani, Luigi University of Rome (Sapienza), Italy Caldas, Pedro Federal University of Rio de Janeiro (UNIRIO), Brazil Chatterjee, Sria Princeton University, USA Choper, Brittney Rutgers University, David Cooper, Brittney University, Madrid, Spain Dialla, Ada School of Fine Arts, adialla@asfa.gr	Ashplant, T.G.	King's College, London, UK	
of Uberlândia, Brazil Avgeridis, Manos Bauwelinck, Egon Bentivoglio, Julio Bentivoglio, Julio Benveniste, Rika University of Thessaly Bilalis, Mitsos University of Thessaly Brauer, Daniel Brzechczyn, Krzysztof Cajani, Luigi Caldas, Pedro Federal University, of Thessaly Caldas, Pedro Federal University of Thessaly Brzechczyn, Krzysztof Cajani, Luigi Caldas, Pedro Federal University of Rome (Sapienza), Italy Federal University of Rome (Sapienza), Italy Caldas, Pedro Federal University of Rome (Intersity of the State of Rio de Janeiro (UNIRIO), Brazil Chatterjee, Sria Princeton University, Decha, State of Rio de Janeiro (UNIRIO), Brazil Chatziioannou, Maria Christina Cooper, Brittney Rutgers University, Madrid, Spain Dialla, Ada School of Fine Arts, adialla@asfa.gr	Avdela, Efi	University of Crete	avdela@phl.uoc.gr
Bauwelinck, Egon Ghent University, Belgium egon.Bauwelinck@ ugent.be Bentivoglio, Julio Universidade Federal do Espírito Santo, Brazil Benveniste, Rika University of Thessaly Bilalis, Mitsos University of Thessaly Brauer, Daniel Universidad de Buenos Aires, Argentina Brzechczyn, Adam Mickiewicz University, Poznań, Poland Cajani, Luigi University of Rome (Sapienza), Italy Caldas, Pedro Federal University of Rio de Janeiro (UNIRIO), Brazil Chatterjee, Sria Princeton University, USA Chatziioannou, Maria Christina Cooper, Brittney Rutgers University, USA Dialla, Ada School of Fine Arts, adialla@asfa.gr	Avelar, Alexandre	of Uberlândia,	
Bentivoglio, Julio Bentivoglio, Julio Universidade Federal do Espírito Santo, Brazil Benveniste, Rika University of Thessaly Bilalis, Mitsos University of Thessaly Brauer, Daniel Universidad de Buenos Aires, Argentina Brzechczyn, Krzysztof Cajani, Luigi Caldas, Pedro Federal University of Rome (Sapienza), Italy Oniversity of Rome (Sapienza), Italy Caldas, Pedro Federal University of the State of Rio de Janeiro (UNIRIO), Brazil Chatterjee, Sria Chatziioannou, Maria Christina Rutgers University, USA Dialla, Ada School of Fine Arts, adialla@asfa.gr	Avgeridis, Manos		
Federal do Espírito Santo, Brazil Benveniste, Rika University of Thessaly Bilalis, Mitsos University of Thessaly Brauer, Daniel Universidad de Buenos Aires, Argentina Brzechczyn, Adam Mickiewicz University, Poznań, Poland Cajani, Luigi University of Rome (Sapienza), Italy Caldas, Pedro Federal University of the State of Rio de Janeiro (UNIRIO), Brazil Chatterjee, Sria Princeton University, USA Chatziioannou, Maria Christina Cooper, Brittney Rutgers University, USA Corrales Morales, David School of Fine Arts, adialla@asfa.gr	Bauwelinck, Egon	Ghent University, Belgium	
Thessaly Bilalis, Mitsos University of Thessaly Brauer, Daniel Universidad de Buenos Aires, Argentina Brzechczyn, Adam Mickiewicz University, Poznań, Poland Cajani, Luigi University of Rome (Sapienza), Italy of the State of Rio de Janeiro (UNIRIO), Brazil Chatterjee, Sria Princeton University, USA Chatziioannou, Maria Christina Cooper, Brittney Rutgers University, USA Corrales Morales, David Dialla, Ada School of Fine Arts, adialla@asfa.gr	Bentivoglio, Julio	Federal do Espírito	
Thessaly Brauer, Daniel Universidad de Buenos Aires, Argentina Brzechczyn, Adam Mickiewicz University, Poznań, Poland Cajani, Luigi University of Rome (Sapienza), Italy of the State of Rio de Janeiro (UNIRIO), Brazil Chatterjee, Sria Princeton University, USA Chatziioannou, Maria Christina Cooper, Brittney Rutgers University, USA Corrales Morales, David Dialla, Ada University of Rome (Sapienza), Italy it it. Brzech@amu.edu.pl it com Stria@princeton.edu briagers University, Sria@princeton.edu rutgers.edu davidcorrales@ucm.es University, Madrid, Spain	Benveniste, Rika		rben@uth.gr
Buenos Aires, Argentina Brzechczyn, Krzysztof Adam Mickiewicz University, Poznań, Poland Cajani, Luigi University of Rome (Sapienza), Italy Caldas, Pedro Federal University of the State of Rio de Janeiro (UNIRIO), Brazil Chatterjee, Sria Princeton University, USA Chatziioannou, Institute of Historical Studies, Athens Cooper, Brittney Rutgers University, USA Corrales Morales, David Ochrales Workship (Spain) Dialla, Ada School of Fine Arts, adialla@asfa.gr	Bilalis, Mitsos		mbilalis@ha.uth.gr
Krzysztof Cajani, Luigi Cajani, Luigi University of Rome (Sapienza), Italy Caldas, Pedro Federal University of Rome (Sapienza), Italy Federal University of the State of Rio de Janeiro (UNIRIO), Brazil Chatterjee, Sria Princeton University, USA Chatziioannou, Institute of Historical Studies, Athens Cooper, Brittney Rutgers University, USA Corrales Morales, David Dialla, Ada School of Fine Arts, adialla@asfa.gr	Brauer, Daniel	Buenos Aires,	
Caldas, Pedro Federal University of the State of Rio de Janeiro (UNIRIO), Brazil Chatterjee, Sria Princeton University, USA Chatziioannou, Maria Christina Cooper, Brittney Rutgers University, USA Corrales Morales, David Dialla, Ada School of Fine Arts, adialla@asfa.gr		University, Poznań,	brzech@amu.edu.pl
of the State of Rio de Janeiro (UNIRIO), Brazil Chatterjee, Sria Princeton University, USA Princeton.edu ty, USA Princeton University, USA Princeton.edu ty, USA princeton.edu	Cajani, Luigi	University of Rome (Sapienza), Italy	
Chatziioannou, Institute of Historical Studies, Athens Cooper, Brittney Rutgers University, USA bcc63@scarletmail. rutgers.edu Corrales Morales, Complutense University, Madrid, Spain Dialla, Ada School of Fine Arts, adialla@asfa.gr	Caldas, Pedro	of the State of Rio de Janeiro	
Maria Christina cal Studies, Athens Cooper, Brittney Rutgers University, USA bcc63@scarletmail. rutgers.edu Corrales Morales, Complutense University, Madrid, Spain davidcorrales@ucm.es Dialla, Ada School of Fine Arts, adialla@asfa.gr	Chatterjee, Sria		sria@princeton.edu
Corrales Morales, Complutense University, Madrid, Spain Dialla, Ada School of Fine Arts, adialla@asfa.gr			marstina@eie.gr
David University, Madrid, Spain Dialla, Ada School of Fine Arts, adialla@asfa.gr	Cooper, Brittney		
		University, Madrid,	davidcorrales@ucm.es
	Dialla, Ada		adialla@asfa.gr

NAME	AFFILIATION	EMAIL
Doumanis, Nicholas	University of New South Wales, Australia	n.doumanis@unsw. edu.au
Efstathiou, Christos	Birkbeck University, UK	csefstathiou@gmail. com
Erkkilä, Ville	University of Helsinki, Finland	vverkkil@gmail.com
Exertzoglou, Haris	University of the Aegean	harexe@sa.aegean.gr
Facius, Michael	Freie Universität Berlin, Germany	michael.facius@ fu-berlin.de
Fillion, Real	University of Sud- bury, Canada	rfillion@usudbury.ca
Ford, Tanisha	University of Massachusetts Amherst, USA	tanishaford@wost. umass.edu
Gaganakis, Kostas	University of Athens	cgagan@arch.uoa.gr
Gallois, William	University of Exeter, UK	w.gallois@exeter.ac.uk
Gavroglou, Costas	University of Athens	kgavro@phs.uoa.gr
Gay, Eugenia	University of Quilmes, Argentina	eugeniagay@gmail.com
Gekas, Sakis	York University, Toronto, Canada	agekas@yorku.ca
Geraskin, lurii	Russia Ryazan State University, Russia	gera56@inbox.ru
Giannakopoulos, Georgios	Queen Mary University of London, UK	giannakopoulos. george@gmail.com
Gusejnova, Dina	Queen Mary University of London, UK	d.gusejnova@qmul. ac.uk
Hadjikyriacou, Antonis	Center for Medi- terranean Studies, Crete	
Hadjipolycarpou, Maria	Columbia University, USA	mh3505@columbia. edu
Hantzaroula, Pothiti	University of the Aegean	hantzaro@sa.aegean.gr
Hawari, Yara	University of Exeter, UK	yh248@exeter.ac.uk
Ioannidis, Stefanos	University of Athens	si4gk@yahoo.gr
Jo lan, Yi	National Taiwan University, Taiwan	yilan@ntu.edu.tw
Joanilho, André Luiz	Universida de Es- tadual de Londrina, Brazil	alj@uel.br
Joanilho, Mariângela Pecciolli Galli	Universida de Estadual de Londrina, Brazil	

NAME	AFFILIATION	EMAIL
Karakatsouli, Anna	University of Athens	ankaraka@theatre. uoa.gr
Karalis, Vrasidas	University of Syd- ney, Australia	vrasidas.karalis@ sydney.edu.au
Karapidakis, Nikos	Ionion University	karapid@ionio.gr
Karpozilos, Kostis	Princeton University, USA	kk7@princeton.edu
Kearney, Emma	Charles Sturt University, Australia	EKearney@csu.edu.au
Kornetis, Kostis,	New York Univer- sity, USA	kk597@nyu.edu
Kostis, Kostas	University of Athens	Konkost@otenet.gr
Kotsonas, Antonis	University of Cincinnati, USA	akotsonas@yahoo.com
Koufou, Angeliki	University of Athens	angeliki.koufou@ yahoo.com
Koulouri, Christina	Panteion University	chkoulou@otenet.gr
Koundoura, Maria	Emerson College, USA	maria_koundoura@ emerson.edu
Kousouris, Dimitris	University of Vien- na, Austria	dimkous@gmail.com
Kouta, Georgia	King's College London, UK	georgia.kouta@kcl. ac.uk
Kuukkanen, Jouni	Matti (University of Oulu, Finland)	jouni-matti.kuuk- kanen@oulu.fi
Kyrtatas, Dimitris	University of Thessaly	kyrtatas@otenet.gr
La Greca, María Inés	University of Buenos Aires, Argentina	mariaineslagreca@ hotmail.com
Lalaki, Despina	CUNY, USA	dl72@nyu.edu
Laliotou, Ioanna	University of Thessaly	ilaliotou@gmail.com
Lambropoulou, Dimitra	University of Athens	dlamprop@arch.uoa.gr
Lappa, Daphne	European Uni- versity Institute, Florence, Italy	daphne.lappa.cy@ gmail.com
Lecker De Almeida, Gisele	University of Ghent, Belgium	Gisele.leckerdeAlmei- da@ugent.be
Lekka, Vasia	University of Athens	vasia_lekka@hotmail. com
Lemonidou, Elli	University of Patras	elli.lemonidou@gmail. com
Lianeri, Alexandra	Aristotle University of Thessaloniki	alianeri@gmail.com
Lindsey, Treva	The Ohio State University, USA	Lindsey268@osu.edu
López Alcañiz, Vladimir	Universitat Autònoma de Barcelona	cosmopolis1789@ hotmail.com

NAME	AFFILIATION	EMAIL
Lytje, Maren	Aalborg University, Denmark	lytje@cgs.aau.dk
Macon, Cecilia	University of Buenos Aires, Argentina	cmacon@yahoo.com
Mahaira, Anna	University of loannina	anna.mahera@ hotmail.fr
Mais, Christos	Leiden University, Netherlands	ipoulos69@gmail.cor
Mako, Gerald	Cambridge Univer- sity, UK	gm430@cam.ac.uk
Malerba, Jurandir	The Catholic University of Rio Grande do Sul Por- to Alegre, Brazil	jurandir.malerba@ pucrs.br
Marius, Turda	Oxford Brookes University	mturda@brookes. ac.uk
Mendes, Francisco Azevedo	University of Min- ho, Portugal	fmendes@ics.uminho pt
Molho, Antony	European University Institute, Florence, Italy	Anthony.Molho@ eui.eu
Muchowski, Jakub	Jagiellonian Univer- sity, Poland	jakub.muchowski@ gmail.com
Mudrovcic, María Inés	University of Co- mahue, Argentina	mmudrovcic@gmail. com
Palmeira, Miguel	University of São Paulo, Brazil	mspalmeira@google mail.com
Pankakoski, Timo	University of Jyväskylä, Finland	timo.pankakoski@jyu
Panourgia, Neni	New School of Social Research	panourgia@new- school.edu
Papadaki, Lydia	University of loannina	lyba@windowslive. com
Papari, Kate	University of Athens	katepapari@yahoo.g
Patiniotis, Manolis	University of Athens	mpatin@phs.uoa.gr
Petmezas, Socratis	University of Crete	petmezas@uoc.gr
Petri, Rolf	University of Venice, Italy	petri@unive.it
Phungsoondara, Visarut	Thammasat University, Thailand	visarutph@gmail.con
Pihlainen, Kalle	University of Turku	kalle.pihlainen@utu.f
Plantzos, Dimitris	University of Athens	dkplantzos@arch. uoa.gr
Rangel, Marcelo	Ouro Preto Feder- al University, Brazil	
Raptis, Costas	University of Athens	kraptis@arch.uoa.gr
Regan, John M.	University of Dundee, UK	j.regan@dundee.ac.u
Repousi, Maria	Aristotle University of Thessaloniki	mrepousi@otenet.gr

NAME	AFFILIATION	EMAIL
Retz, Tyson Ashley	University of Mel- bourne, Australia	tyson.retz@unimelb. edu.au
Riecken, Nils	Centre of Modern Oriental Studies (ZMO), Berlin, Germany	nils.riecken@zmo.de
Risallah, Fiqih	Universiti Teknolo- gi Malaysia (CASIS UTM), Malaysia)	vangrissei@outlook. com
Roiban, Cristian	Universitatea de Vest din Timisoara, Romania	droiban@yahoo.com
Salvanou, Emilia	University of the Peloponnese	emilia.salvanou@gmail. com
Sánchez, César Augusto Duque	Universidad de los Andes, Colombia	ca.duque10@uniandes. edu.co
Scheuzger, Stephan	Institute of History of the University of Bern, Switzerland	stephan.scheuzger@ hist.unibe.ch
Seirinidou, Vaso	University of Athens	vseirinid@arch.uoa.gr
Seixas, Peter	Centre for the Study of Historical Consciousness, UBC, Canada	peter.seixas@ubc.ca
Shahidipak, Mohammadreza	Islamic Azad University, Tehran, Iran	dr.paak@gmail.com
Simon, Zoltán Boldizsár	Bielefeld University, Germany	zoltanbsimon@gmail. com
Slávik, Andrej	Chalmers Univer- sity of Technology, Göteborg, Sweden	andrej.slavik@chalm- ers.se
Spiropoulou, Angeliki	University of the Peloponnese	angelikispiropoulou@ hotmail.com
Stamatopoulos, Dimitris	University of Macedonia, Thessaloniki	ds@uom.gr
Svedas, Aurimas	Vilnius University, Lithuania	aurimas.svedas@gmail. com
Syriatou, Athena	Democritus University of Thrace	athena.syriatou@ gmail.com
Taccetta, Natalia	University of Buenos Aires, Argentina	ntaccetta@gmail.com

NAME	AFFILIATION	EMAIL
Takemura, Eiji	Kokushikan Univer- sity, Tokyo, Japan	etak827@ktj.biglobe. ne.jp
Tanaka, Jun	University of Tokyo, Japan	tanajun@chora.c.u-to- kyo.ac.jp
Tanaka, Stefan	UC San Diego, USA	stanaka@ucsd.edu
Theodosiou, Christina	University Paris I Panthéon Sor- bonne, France	christinatheodosiou@ gmail.com
Tozzi, Veronica	University of Buenos Aires, Argentina	veronicatozzi@gmail. com
Trindade, Luis	Birkbeck University, UK	ubll089@mail.bbk. ac.uk
Turin, Rodrigo	University of the State of Rio de Janeiro	rodrigoturin@gmail. com
Tympas, Aristotle	University of Athens	tympas@phs.uoa.gr
Valatsou, Despoina	University of Athens	dvalatsou@yahoo.com
Valera, Gabriella	University of Trieste, Italy	valeragabriella@gmail. com
van den Akker, Chiel	VU University Amsterdam, Neth- erlands	c.m.vanden.akker@ vu.nl
Ventura, Lina	University of the Peloponnese	ventura@uop.gr
Voglis, Polymeris	University of Thessaly	polymeris_voglis@ hotmail.com
Voutira, Effie	University of Macedonia, Thessaloniki	effievoutira@gmail. com
Vranic, Igor	European Uni- versity Institute, Florence, Italy	igor.vranic@eui.eu
Weisz, Eduardo	Universidad de Buenos Aires, Argentina	eduardoweisz@ hotmail.com
Wiklund, Martin	Gothenburg University, Sweden	martin.wiklund@ idehist.gu.se
Wolfe, Thomas	University of Minnesota, USA	wolfe023@umn.edu

Abstracts and papers: http://www.historiography20.gr/

Organisers

University of Athens: Faculty of History and Archaeology http://en.arch.uoa.gr/
University of Peloponnese: Department of Social and Educational Policy http://dsep.uop.gr/
Historein http://www.historeinonline.org/

International Network of Theory of History (INTH) http://www.inth.ugent.be/

Πανεπιστημίο Πελοποννήσου University Of Peloponnese

Co-financed by Greece and the European Union

Research Act "Excellence" I: Greek Historiography in the 20th century

The organisers are grateful to the University of Athens for hosting the conference

This brochure was designed and produced by **fairead**—**production services** [(e)books + magazines / textbook production / book promotion / specialised bookstores / conference material / reader services / digitalisation / reproduction]

the environment of reading

fairead.com