

CURRICULUM VITAE

Name : Nicolas Demertzis
Date/Place of Birth : 1958, Athens
Citizenship : Greek
Home Address : 3 Ikarias street, Agios Stefanos, 14565, Greece
Work Address : Faculty of Communication and Media Studies,
University of Athens
5, Stadiou st. Athens, 105 62 (tel. +30 210 3689414)

National Centre for Social Research
9, Kratinou & Athinas, 105 52, Athens, Greece
tel. + 30 210 7491678

email: ndemert@media.uoa.gr, president@ekke.gr

Family status: Married, father of one.
Url: <http://www.media.uoa.gr/people/demertzis>

Education

1976-1980 B.A. First Class Honour in Political Science: Panteios Graduate School of Political Sciences, Athens
1981-1986 Ph.D. in Sociology : University of Lund, Sweden [Supervisor: R. Eyerman, Examiners: J. Israel, G. Therborn, Thesis Opponent: Z. Bauman]

Professional Experience

1989 - 1992 Lecturer in Political Science, Panteion University, Athens
1992 - 1996 Assistant Professor in Political Sociology and Communication, University of Athens
1996 – 2002 Associate Professor in Political Sociology and Communication, University of Athens
2002-present Professor in Political Sociology and Communication, University of Athens
1999-2004 Adjunct Professor in Diplomacy, Foreign Policy and the Media, National School of Public Administration, Athens.
2004-2010 Member of the Interim Committee of the Cyprus University of Technology [CUT], Limassol (www.cut.ac.cy).
2007-2010 Founder and Interim Chairman of the Department of Communication and Internet Studies at CUT.
2007-2010 Interim Dean of the School of Applied Arts and Communication of the Cyprus University of Technology.
2010- present President of the Administrators Board of the Greek State Scholarships Foundation (www.iky.gr).

Professional Services

- 1992 - present** Member of the Editorial Board of the *Greek Political Science Review*.
1992-1994 Secretary General of the *Hellenic Political Science Association*.
1996 Co-director of the “Green Politics in the New Europe” workshop, ECPR, Oslo 29 Mar. - 3 Apr. 1996.
- 1998- present** Member of the Editorial Board of the *Review Science and Society*.
1999 Professor in charge, Four Day Workshop for Journalism Students organized by the European Centre for Common Ground (Izmir).
- 2002** Professor in charge, Four Day Workshop for Journalism Students and Professional Journalists organized by the European Centre for Common Ground (Istanbul).
- 2003** Independent Evaluator of the at the EU 7.0 programme (Citizens and Governance in a Knowledge-based Society).
- 2004 present** Founding member of the Sociology of Emotions Research Network, European Sociological Association.
- 2006** Independent Evaluator, European Commission Programme NEST-PATHFINDER (Cultural Dynamics Initiative).
- 2006- present** Member of the Editorial Board of the *Journal of E-Government* (Haworth Political Press).
- 2008** Co-convenor of the regular session “*Emotions, Civil Society and Identities*”. 38th World Congress of the International Institute of Sociology, June 26-30.
- 2013** Independent Evaluator, EU FP7 (SSH.2013.4.2-1 Media in conflicts and peace building).
- 2013** Independent Evaluator, Open Research Area Plus (The Netherlands).

Academic Duties

- 1992-1993** Member of the three-member Advisory Committee of Sociology, Hellenic Inter-University Foreign Degree Recognition Center.
- 1993 –1995** Member of the three-member Advisory Committee of Communication and Mass Media. Hellenic Inter-University Foreign Degree Recognition Center.
- 1997-2003** Academic Head of Library, Department of Communication and Mass Media, University of Athens.
- 1997** Ph.D. Faculty Opponent, Essex University.
- 2000-2004** Member of the Central Exam Committee for admission in the National School of Public Administration.
- 2000-2004** Adjunct Professor of the National School of Public Administration, Department of Press Attachés.
- 2002-2003** Member of the committee of the Postgraduate Program of Studies, Department of Communication and Mass Media, University of Athens.
- 2003** Member of Consulting Committee for the evaluation of proposals submitted in the framework of actions 2.3.1 and 2.3.3 (promotion of initial vocational training) to the Special Managing Service of the Hellenic **Operational Programme for Education and Initial Vocational Training**.
- 2003** Panel chairman-commentator on “*Popular Culture, Ideology and the Media*” organized by the Hellenic Observatory of the London School of Economics for Greek Phd candidates abroad.

- 2005** Planning and Organization of the first seminar of Ph.D. Candidates, Department of Communication and Mass Media (as Director of the section of Social and Political Analysis).
- 2007- 2010** President of the Undergraduate Program of Studies, Department of Communication and Mass Media, University of Athens.
- 2007- 2010** Member of the Revision Committee of the Postgraduate Program of Studies, Department of Communication and Mass Media, University of Athens.
- 2010** Member of the revision and evaluation committee of the program of studies at the National School of Public Administration and the National School of Local Administration.

Administrative Experience

- 1997** Director of the Postgraduate Program of Studies, Department of Communication and Mass Media, University of Athens.
- 2002-2003** Deputy Director of the section of Social and Political Analysis of Communication, Department of Communication and Mass Media, University of Athens.
- 2004 -2010** Member of the Interim Committee of the Cyprus University of Technology (the second public university of Cyprus based on Limassol).
- 2004 - 2009** Director of the section of Social and Political Analysis of Communication, Department of Communication and Mass Media, University of Athens.
- 2005-2010** Member in charge of the Administrative Committee of the Cyprus University of Technology for the constitution of a Department of Communication and Internet Studies.
- 2005-2010** Member of the evaluation and selection committee of senior administrative personnel at the Cyprus University of Technology.
- 2006-2010** President of the six-member International Advisory Committee for the formation and operation of the Department of Communication and Internet Studies, Cyprus University of Technology (four of the members from countries other than Greece and Cyprus: Frank Webster, Ralsh Negrine, Paul van Der Lem, Peter Vervey).
- 2006-2007** Member of the evaluation and selection committee of senior administrative personnel at the Cyprus University of Technology.
- 2007-2010** Interim Chairman of the Department of Communication and Internet Studies, Cyprus University of Technology.
- 2007-2010** Interim Dean of the School of Applied Arts and Communication, Cyprus University of Technology.
- 2007-2010** President of the seven-member International Advisory Committee for the founding of a Department of Public Communication at the Cyprus University of Technology.
- 2010-2013** President of the Board of Administrators, Greek State Scholarships Foundation (also acting General Director).
- 2010-2013** President of the Unit of Internal Evaluation of the Department of Communication and Mass Media, University of Athens.
- 2010-2013** Member of the Quality Assurance Unit, University of Athens.
- 2013-present** Director and President of the Board of Directors of the National Centre for Social Research (EKKE).

Honors and Awards

1977 - 1980	Merit award from the State Scholarships Foundation (Athens)
1982 - 1985	State Scholarships Foundation for Ph.D. studies (Athens)
1985 - 1986	Utbildningsbidrag, University of Lund
1989 - 1990	Research Grant, Educational Institute of the Greek Agricultural Bank (research project: The Greek Provincial Press)
1994 (June)	DAAD, University of Frankfurt
2000 (July)	Research Grant, British Council, University of Kent, GB.

Academic Invitations

1991	Institute de Science Politique, Universite de Laussane : "The Influence of the Byzantine Empire on the Balkan Political Culture. The Greek Case"
1995	Department of Sociology, University of Lund, Sweden: "On the concept of Political Culture" and "Nationalism".
1996	Visiting Research Fellow, Centre for Theoretical Studies, University of Essex.
2003	Guest Lecturer, University of Lund, Department of Sociology (<i>The Construction of Digital Political Identities: The Grammar of the Internet</i>).
2003	Keynote speaker, Hellenic Observatory of the London School of Economics (<i>New Challenges for the Study of Greek Political Sociology and Political Communication</i>)
2006	Guest Lecturer, Department of Political Science, University of Leiden, Honors Class Program 2006 Media, Politics, and Public Administration (" <i>Political Marketing Online: An analysis of political websites</i> ")
2008	Invitation to the Civil War Trauma Workshop, Center of Cultural Sociology, Yale University (Director Jeffrey Alexander)
2011	Guest Lecturer to the Department of Information Technology- Human Computer Interaction, Uppsala University ("Emotions in Organizations from a sociological perspective").
2011	Guest speaker to the International Hellenic University («The Economic Crisis and the Mass Media»).

Supervision

Successful principal supervision of four (4) Ph.D. students over the last twelve years.

December 2000: Nicos Boubaris, *Youth Cultures and Communication in Late Modernity*. (Nicos Babaris is assistant professor at the Aegean University, Greece).

January 2009: Costas Perezous, *A History of Crisis. From ancient medicine to modern political discourse*. (Costas Perezous is adjunct assistant professor at the Technological Educational Institute of Epirus, Greece).

March 2009: Katerina Diamandaki, *Virtual Community. An analysis of community experience in late modernity*.

2012 Pavlos Vassilopoulos, *Political Sophistication in Greece. Explaining the paradox of a politically knowledgeable electorate.* (Pavlos Vassilopoulos is visiting fellow at SciencePo, Paris)

Current supervisory duties: Five Ph.D. students.

1996-1997: Ph.D. Co-Supervisor, University of Lund, Sweden (uncompleted)

Successful assistant supervision:

December 2005: Andreas Giannakoulopoulos, *Social Applications of the Internet. The issue of accessibility and the 'seniors.gr' experiment.*

January 2006: Karolos Kavoulakos, *Urban Politics and Urban Social Movement. Comparing Germany and the USA, 1960-1990.*

September 2006: Andreas Mitsou, *Everyday Life and its Linguistic-Communicative Transcendence. The Case of Cariotakis.*

December 2008: Elias Athanasiades, *Aspects of the private in the reek mass media*

October 2009: Marianna Polychroniadou, *The political paradox. The spectacle dimension in the expression of contemporary political persons*

Successful supervision of twenty nine (29) M.A. students over the last fifteen years.

Reviewer

Ελληνική Επιθεώρηση Πολιτικής Επιστήμης (Greek Political Science Review)

Political Communication

New Media and Society

Southern European Politics

Ζητήματα Επικοινωνίας (Communication Issues)

Press/Politics

Political Psychology

Journal of Political Power

British Journal of Sociology

European Journal of Communication

Professional Association Memberships

Hellenic Political Science Association

European Sociological Association

European Communication Research and Education Association (ECREA)

International Political Science Association

University Courses Taught: 1989-2012 (Panteion University and University of Athens)

Undergraduate

Introduction to Sociology (compulsory)
Introduction to Political Science (compulsory)
Theories of Political Culture (elective)
Contemporary Political and Party Systems (compulsory)
Public relations (elective)
Social Theory (compulsory)
Political Culture, Public Opinion and Communication (elective)
Local Publicity and the Press (elective)
Contemporary Society and the Media (compulsory)
Political Discourse and Ideology (elective)
Introduction to Political Communication (elective)

Graduate

Ideology and Mass Media (elective)
Society, Politics and the Media (compulsory)
Political Behaviour and the Media (compulsory)
Public Opinion and Democracy (compulsory)
Theories of Public Opinion: classic and modern approaches (compulsory)
Communication and Politics in the Information Society (compulsory)

Courses taught at the National School of Public Administration

2000-2001 Political Communication
2000-2004 Media, Politics, and Diplomacy

Modules taught at Lifelong Learning Programmes and Study Cycles

2006 Coordinator and instructor: 'Introduction to Communication. Media and Modern Society'. Cultural Centre- Corydalos Municipality (10 sessions).
2007 Instructor: 'The Subject in Late Modernity' (with Nicos Mouzelis). Hellenic American Union (4 sessions).
2009 Instructor and co-coordinator: 'Modernity, Postmodernity, Globalization' (with Nicos Mouzelis). The Free University of Book Gallery.
2011 Instructor and co-coordinator: 'Modernity, Postmodernity, Globalization' (with Nicos Mouzelis and Thanos Veremis). The Study Cycle of Gutenberg Publications, Athens.

Research Projects

1988-1989 **Member of the Evaluation Group** of the 1983-84 R&D National Project, General Secretary of Research and Technology, Athens..
1989-1990 **Project leader:** "Local Publicity, Peasant Society and Provincial Press in Greece". Educational Institute of the Agricultural Bank of Greece.
1993 **Research Group Member,** "Nation and National Interest in Greek daily press". Funded by the University of Athens/Research Committee.

- 1995 **Project leader.** “Political Cynicism, political alienation and mass communication in Greece”. Funded by the University of Athens/Research Committee.
- 1997 **Project leader** :“Political disaffection and Mass Media. The case of university students in Athens area”. Funded by the University of Athens/Research Committee.
- 1997-2001 **Project leader:** “Production of Tutoring and Training Material for the Consumer Education in Higher Schools”. Funded by the European Union.
- 1998 **Project leader:** “The Parliament in the Press and Television”. Funded by the Greek Parliament and the University of Athens/Research Committee.
- 1998 - 1999 **Research Group Member:** “Diaspora Media and the Hellenes’ abroad cultural identity”. Funded by the Greek Ministry of Press and the Media.
- 1999-2000 **Project leader:** “Political Communication in the internet”. Funded by the University of Athens/Research Committee and Smart Media Co., Athens.
- 1999-2003 **Project leader:** “Media and the Development of Political Identity in Adolescents”. Funded by the General Secretary of Youth.
- 2001-2002 **Project leader:** “The Parliament in Greek television news bulletins” Funded by the Greek Parliament and the University of Athens/Research Committee.
- 2002 -2003 **Project leader:** “The depiction of Greece in international press during the presidency of the European Union”. Funded by the Ministry of Press and the Media.
- 2003 - 2004 **Project leader:** “The depiction of Greece in international press during the preparation and the carrying out of the Olympics”. Funded by the Ministry of Press and the Media.
- 2004 - 2005 **Project leader** “Panhellenic Research on Youth in Contemporary Greece”. Funded by the European Union/Youth Programme.
- 2008 -2013 **Project Leader:** “World Internet Project” (Cyprus). Funded by the Cyprus University of Technology/ Research Committee.
- 2011- **Project Leader:** «*Trust Scale Construction and Test in Adult Population*». Funded by the University of Athens/ Research Committee.

Papers Presented at Scholarly Meetings

1. **1981 (Mar)** “*Perspectives on the Contradictions and Continuities of the Classics of Marxism’s Work*”. Philosophy and Social Science Course. Inter- University Centre Dubrovnik.
2. **1982 (Mar)** “*Gramsci’s Hegemony and Poulantzas’ Socialism*”. Philosophy and Social Science Course. Inter- University Centre Dubrovnik.
3. **1983 (Feb)** “*Marxism: A Critical Theory or a Theory in Crisis?*”. Annual Meeting of the Swedish Sociological Association.
4. **1983 (Mar)** “*Legitimation of Power. The Cases of Plato, Weber, Gramsci and Habermas*”. Philosophy and Social Science Course. Inter- University Centre Dubrovnik.
5. **1983 (Sep)** “*Elements for a Culture of Youth Contestation in Schools*”. Conference of the *Modern Education Review (in Greek)*.
6. **1984 (Feb)** “*Culture and Ideology*”. Annual Meeting of the Swedish Sociological Association.

7. **1984 (Mar)** *“Political Culture. Older and Newer Dimensions”*. Philosophy and Social Science Course. Inter- University Centre Dubrovnik.
8. **1989 (Jan)** *“Cultural Studies and Political Culture. The Greek Case”*. Conference of the National Centre of Social Research (*in Greek*).
9. **1990 (Jan)** *“Greek Political Culture in the 1980s”*. Fourth Conference of the Hellenic Political Science Association (*in Greek*).
10. **1991 (Mar)** *“The Green Movement and the Green Party in Greece”*. Annual Meeting of the European Consortium for Political Research.
11. **1991 (May)** *“Ecology and Green Parties in Western Europe”*. Meeting of the Hellenic Political Science Association (*in Greek*).
12. **1992 (Apr)** *“Politics and Citizenship in Greece: Cultural and Structural Facets”*. Annual Conference of the British Sociological Association (with D. Charalampis).
13. **1994 (May)** *“Cultural Effects of Mass Media”*. Academic Meeting of the Pedagogical Faculty of the Aristotle University of Thessaloniki (*in Greek*).
14. **1994 (Sep)** *“The Political Culture of Post-Industrial Society”*. International Conference of the National Centre of Public Administration (*in Greek*).
15. **1994 (Nov)** *“Political Publicity, Persons and Television: The Public-Private Relationship in the era of the society of the spectacle”*. Fifth Congress of Sakis Karageorgas Foundation (*in Greek*).
16. **1994 (Nov)** *“Media Effects: the end or reconstitution of Mass Culture?”*. Symposium of Moraitis School (*in Greek*).
17. **1994 (Dec)** *“Political Cynicism and Political Alienation in the Third Greek Republic”*. Fifth Conference of the Hellenic Political Science Association (with Panagiotis Kafentzis) (*in Greek*).
18. **1994 (Dec)** *“Mass Media and their effects on the public”*. Educational Seminar of the Greek Ministry of Foreign Affairs (*in Greek*).
19. **1995 (Jun)** *“The environment as News-Event”*. Panel on *“Communication and the Environment”*, Environmental Information Office – EU (*in Greek*).
20. **1995 (Sep)** *“The Greek Mass Media”*. First International Conference on *“Regional Radio/TV Media in Europe and the role of journalists”*, Chania (*in Greek*).
21. **1995 (Sep)** *“Nationalism and mass communication in Greece”*. Conference on *“Identities in Flux: The Politics of Belonging and Exclusion in the New Europe”*, University of Portsmouth.
22. **1995 (Oct)** *“The Place of Religion in Greek Political Culture”*. Eleventh Delphic Forum International Congress on *“Pouvoir et pouvoir d ’ Etat dans le processus de democtatisation et de developpement au Nord et au Sud”*.
23. **1996 (Apr)** *“The Environment as ‘News-Event’: the Case of French nuclear tests and the Greek press”*. Annual Meeting of the European Consortium for Political Research, Oslo.
24. **1996 (Apr)** *“De-massification of the Media: Emancipation of Communication or a new manipulation?”* International Conference on *“The ‘Construction’ of Reality and the Mass Media”*, Department of Communication and Media Studies, University of Athens (*in Greek*).
25. **1996 (Jun)** *“The Environment as ‘News-Event’”*. Lecture at Elliot College, University of Kent.
26. **1998 (Sep)** *“The Green movement and the Green party in Greece”*. Panel on *“The place of nature in Greek society and politics: Constructions of nature in Greece”*, Goethe Institute (*in Greek*).

27. **1998 (Oct)** *“National/Ethnic identities in Global Networks”*. International Conference on *“Globalization and Risk Societies”*, Department of Political Science and History, Panteion University (*in Greek*).
28. **1999 (Dec)** *“Nationalist Stereotypes in the Press”*. Symposium of the Communications and Mass Media Department, Panteion University, Athens (*in Greek*).
29. **2000 (Jan)** *“The Parliament in the Press and Television”*. One-day Conference of the Greek Parliament and University Research Institute of Applied Communication (EPIIEE) (*in Greek*).
30. **2000 (Sep)** *“Nationalism and the Media”*. Four day training workshop for journalism students of the European Centre for Common Ground (Izmir, Turkey 29 Sep – 2 Oct).
31. **2000 (Dec)** *“Nationalist stereotypes in a multicultural environment”*. One-day Conference on *“Nation and Democracy: ideological and pedagogical aspects”*, Hellenic Political Science Association (*in Greek*).
32. **2001 (Mar)** *“The communicative secularization of religion”*. International Conference on *“Religion and Modernity in the 21st century”*, Department of History and Political Science, Panteion University (*in Greek*).
33. **2001 (May)** *“Virtual Communities, diaspora and identities”*. One-day Scientific Conference of the Workshop for the Study of Immigration and Diaspora (E.MME.ΔΙΑ), University of Athens (*in Greek*).
34. **2001 (May)** *“Political (cyber)culture: political use and credibility of the internet”*. International Conference on the *“Digital Challenge”*, Department of Communications and Mass Media, University of Athens (with A. Armenakis) (*in Greek*).
35. **2001 (Jul)** *“Environment, development, the state and the ecological movement’s discourse”*. Participation in a workshop in the context of Ermoupolis’ Seminars (*in Greek*).
36. **2001 (Oct)** *“Trust and risk in intimate relations”*. International Conference on *“Sexualities and Society”*, Department of Communication and Mass Media-University of Athens, the Academy of Athens, University of Stockholm (*in Greek*).
37. **2002 (Apr)** *“Political identity on the internet”*. One-day Conference on *“Globalization and the Internet”*, Mass Media and Communication Institute, Intercollege, Cyprus (*in Greek*).
38. **2002 (Oct)** *“Religion online: The Digital Secularization of the Greek Orthodox Church”*. International Conference of the International Association of Internet Researchers, Maastricht, the Netherlands.
39. **2002 (Dec)** *“Global Culture, Multiculturalism and Interculturalism. Antinomies and dilemmas in the era of the Media”*. Conference on *“Culture and the Mass Media”*, Mass Media and Communication Institute, Intercollege, Cyprus (*in Greek*).
40. **2003 (May)** *“Faith and meaning in the new religiosity”*. Fourth International Conference of Clinical Social Sociology and Clinical Social Psychology on *“Societies in Crisis and the Search for Meaning”* (*in Greek*).
41. **2003 (Nov)** *“The image of Greece in the international Press during the Greek presidency of the E.U.”*. Two-day Conference of the Ministry of Press and Mass Media and the Departments of Communication and Mass Media of the University of Athens, Panteion University and the University of Thessaloniki (*in Greek*).

42. **2003 (Nov)** *“Digital political marketing in Greece- an empirical research”*. Seminar on *“Political Communication in Electoral Campaigns”*, Mass Media and Communication Institute, Intercollege, Cyprus (*in Greek*).
43. **2004 (Apr)** *“An Emotional Approach to Populism. The Greek Case”*. International Conference on *“Politics and Emotions”*, Bristol.
44. **2004 (Jun)** *“Political Participation, Political Disaffection and Media Use”*. One-day Conference on *“Politics and Society. Findings of the European Social Survey (ESS)”*, National Centre of Social Research (with V. Papliakou) (*in Greek*).
45. **2004 (Oct)** *“Europe on the Agenda? The Greek Case”*. International Conference on *“Campaigning for Europe”*, Landau, Germany.
46. **2004 (Oct)** *“Ressentiment and resentment: an approach to populism”*. Conference of the Sociology of Emotions Research Network of the European Sociological Association, Mannheim.
47. **2004 (May)** *“Cultural identity and Homogeny’s Mass Media: the case of the Greeks of Australia”*. Symposium on *“The Hellenism of Australia”*, University of Athens and University of La Trobe (*in Greek*).
48. **2005 (Apr)** *“The Media Coverage of European Elections”*. Symposium on *“Communication in South Eastern Europe in the process of European Integration”*, Hellenic American Union.
49. **2005 (Sep)** Discussant in the *“Political Cynicism”* session of the *European Consortium for Political Research (ECPR)*.
50. **2005 (Sep)** *“Traumas, Emotions and the Media”*. Seventh Conference of the European Sociological Association.
51. **2005 (Nov)** *“Peace Journalism”*. One-day Conference on *“The Media at War”*, University of Athens (*in Greek*).
52. **2006 (Apr)** *“Of Cynicism, Political Cynicism and Political Marketing”*. Third International Political Marketing Conference, Nicosia, Cyprus.
53. **2006 (May)** *“What moves the social movements? The role of affect in collective action”*. International Conference on *“Collective Actions and Social Movements in the 21st century”*, Panteion University, Athens (*in Greek*).
54. **2006 (Nov)** *“Comments on Peace Journalism”*. International Seminar on *“Culture and Media”*, European Cultural Forum of Delphie.
55. **2007 (Sep)** *“The as if politics: cynicism and political cynicism. A political sociology of emotions approach”*. 8th Conference of the European Sociological Association (Sociology of Emotion Research Network), Glasgow.
56. **2008 (May)** *“The drama of the Greek civil war trauma”*. First International Seminar of the “Trauma Workshop”, Centre of Cultural Sociology, Yale University, New Haven.
57. **2008 (May)** *“Cynical Democracy: The Transvaluation of the Political System”*. Eighth Hellenic Political Association Conference on *“Democracy at crossroads”* (*in Greek*).
58. **2008 (Jul)** *“Outline of a study of the Emotional Agenda of Europe to be carried out in the EU Elections in 2009”*. Conference on *“Campaign Strategies and Messages, Media Coverage and Effects”*, Mittuniversitetet and Universitaet Koblenz-Landau (with Tom Moring).
59. **2008 (Oct)** *“Emotions in the media and the mediatization of traumas”*. International Seminar on *“Aspects of Communication in the 21st Century”*, Hellenic Audiovisual Institute (IOM).

60. **2009 (Jun)** *“The drama of the Greek civil war trauma”*. Second International Seminar of the “Trauma Workshop”, Centre of Cultural Sociology, Yale University, Athens.
61. **2009 (Jul)** *“Cyprus Report”* at the World Internet Project Meeting, Macao.
62. **2009 (Jul)** *“The civil war as cultural trauma”*. Conference on “Greece in the 40s”, the Network for the Study of Civil Wars (*in Greek*).
63. **2010 (Jul)** *“Cyprus Report”* at the World Internet Project Meeting, Lisbon.
64. **2010 (Sep)** *“Emotions in Media and Communication Studies. An Appraisal”*. Conference of the Emotions Research Network of the European Sociological Association.
65. **2010 (Oct)** *“Internet Use, political efficacy and freedom of speech in the web: A WIP-based analysis”*. International Conference on “Europe and the Media. New Developments in Social Theory and Research”, ESA (Research Network 18) (with V. Gialamas and D. Milionis).
66. **2010 (Dec)** *“Cultural trauma: the examples of the Holocaust and the Civil War”*. Interdisciplinary Conference on “The conceptualizations of Evil”, Panteion University (*in Greek*).
67. **2011 (Apr)** *“The Emotions-Politics nexus. Approaching the Crisis”*. 61st Political Studies Association Annual Conference on “Transforming Politics: New Synergies” 19 - 21 April (GPSG Panel 1- Politics, Emotions and the Crisis).
68. **2011 (Sep)** *“Forgiveness and Ressentiment in the Age of Traumas”*. European Sociological Association 10th Conference on “Social Relations in Turbulent Times” Geneva, 7-10 Sep.
69. **2012 (Jan)** *“Populism, anti-populism and democracy”*. Discussant in the Roundtable of a Conference organized by the Department of Political Science, University of Thessaloniki and the Hellenic Political Science Association (*in Greek*).
70. **2012 (Oct)** *“Critical Emotions during the Crisis”*. Fourth Midterm Conference of the Research Network of the Sociology of Emotions of the European Sociological Association, Berlin.

Conference Participation

1. **2011 (May)** *“The excellence imperative. World-class aspirations and real-world needs”*. Conference of the Academic Cooperation Association, Vienna.
2. **2011 (Dec)** *“Internationalisation revisited”*. Conference of the Academic Cooperation Association, Brussels.
3. **2012 (Sep)** *“Multilingualism in Europe”*. Conference of the European Commission, Limassol.

Ongoing Research and Areas of Academic Interests

Political Sociology of Emotions, Political communication, Political sociology, Political cynicism, Political Culture and Public Opinion

List of Publications

Books

1. (1985) *Cultural Theory and Political Culture. New Directions and Proposals*, Studentlitteratur, Lund (Ph.D Thesis).
2. (1989) *Culture, Modernity, Political Culture*. Athens: Papazissis (*in Greek*).
3. (1994) *Essay on Ideology. A Dialogue between Social Theory and Psychoanalysis* (with Thanos Lipowatz) Athens: Odysseas (*in Greek*).
4. (1996) *Local Publicity and the Press in Greece* Athens: ATE (*in Greek*).
5. (1996) *The Nationalist Discourse. Ambivalent Semantic Field and Contemporary Tendencies*. Athens: Ant. N. Sakkoulas (*in Greek*).
6. (1999) *The Parliament in the Press and the Television* (with A. Armenakis) Athens: The Greek Parliament (*in Greek*).
7. (2001) *Hellenes Abroad. Cultural Identity and Immigrant Media* (with V. Karapostolis & D. Papadimitriou) Athens: Ministry of Press (*in Greek*).
8. (2002) *Political Communication. Risk, Publicity, Internet*. Athens: Papazissis (*in Greek*).
9. (2006) *Envy and Ressentiment. The Passions of the Soul and the Closed Society* (with Thanos Lipowatz) Athens: Polis (*in Greek*).
10. (2008) *Youth. The sleazy factor?* (co-authored) Athens: Polytropon (*in Greek*).

Edited Books

1. (1994) *Greek Political Culture Today*, Athens: Odysseas (*in Greek*).
2. (1998) *Regional Media in Europe*, Athens: Papazissis (co-edited) (*in Greek*).
3. (2000) *Regional Media in Europe*, Athens: Papazissis [2nd extensively revised edition] (co-edited) (*in Greek*).
4. (2002) *Political Communication in Greece* (Preface-editor), Athens: Papazissis (*in Greek*).
5. (2002) *Religions and Politics in Modernity*, Athens: Kritiki (co-edited) (*in Greek*).
6. (2013) *Emotions in Politics. The Affect Dimension in Political Tension*. London: MacMillan/Palgrave.
7. (2013) *Civil War. Cultural trauma* (co-edited), Athens: Alexandria (*in Greek*).

Peer Reviewed Journal Articles and Book Chapters

1. (1990) "Comparative Political Analysis and Political Culture", *The Greek Review of Social Research*, vol. 75A, pp. 71-87 (*in Greek*).
2. (1990) "Essential Contestability and Theories of Power", *Theory and Society*, vol. 3, pp. 23-46 (*in Greek*).
3. (1990) "Greek Political Culture in the 80s in Ilias Nikolakopoulos & Christos Lyrantzis (eds.), *Elections and Parties in the 80s*, Athens: Themelio, pp. 70-96 (*in Greek*).
4. (1993) "The 'New Politics' Parties: Political and Cultural Determinations", *Hellenic Political Science Review*, vol. 1, pp. 90-110 (*in Greek*).
5. (1993) "Politics and Citizenship in Greece: Cultural and Structural Facets", *Journal of Modern Greek Studies*, vol.11(2): 219-40 (with D. Charalambis).

6. **(1995)** "Greece. Greens at the Periphery" in Chris Rootes & Dick Richardson (eds.) *The Green Challenge: The Development of Green Parties in Western Europe*, London: Routledge, pp. 193-207.
7. **(1995)** "Post-industrial Society and Intellectuals" in the collective volume: *In honour of Georgios Vlastos*, Athens: Sakkoulas, pp. 421-440 (*in Greek*).
8. **(1996)** "Political Cynicism, Political Alienations and the Media: The case of the Third Greek Republic" in Chr. Lyrantzis, Il. Nikolakopoulos & D. Sotiropoulos (eds.), *Society and Politics: Aspects of the 3rd Greek Republic 1974-1994*, Athens: Themelio, pp. 175-218 (with Panagiotis Kafetzis) (*in Greek*).
9. **(1996)** "Nationalism in the Greek Press. The 'Macedonian Issue' during December 1991-April 1993", *The Greek Review of Social Research*, vol. 89, pp. 188-231 (with A. Armenakis, Th. Gotsopoulos, R. Panagiotopoulou and D. Charalambis) (*in Greek*).
10. **(1997)** "Greece" in Roger Eatwell (ed.), *European Political Culture*, London: Routledge, pp. 107-121.
11. **(1998)** "National identity and national issues in the Media: the case of the intermediate agreement between Greece and FYROM in the Press", *Social Science Tribune*, vol. 23, pp. 115-138 (with Antonis Armenakis) (*in Greek*).
12. **(1999)** "The social identity of the Greek student", *Social Science Tribune*, vol. 27, pp. 173-200 (with Antonis Armenakis) (*in Greek*).
13. **(1999)** "Media and Nationalism. The Macedonian Question", *Press/Politics*, 4(3), pp. 26-50 (with Stylianos Papathanassopoulos & Antonis Armenakis).
14. **(2000)** "Political culture and the media. The case of the students of Athens", *Greek Political Science Review*, vol. 16, pp. 34-71 (with Antonis Armenakis) (*in Greek*).
15. **(2000)** "Globalization, community and public space", *Science and Society*, vol. 4, pp. 53-78 (*in Greek*).
16. **(2000)** "The Parliament in the Greek Press" in St. Papathanassopoulos (ed.), *Communication and Society from the twentieth to the twenty first century*, Athens: Kastaniotis, pp. 401-420 (with Antonis Armenakis) (*in Greek*).
17. **(2001)** "The ethno-religious and communicative secularization of Orthodoxy", *Science and Society*, vol. 5-6, pp. 83-101 (*in Greek*).
18. **(2003)** "National and ethnic identities on the internet" in El. Katsoulis, B. Ananiadi, S. Ioannidis (eds.), *Globalization. Economic, Political, Cultural Aspects*, Athens: I. Sideris, pp. 441-458 (*in Greek*).
19. **(2004)** "Populism and resentment", *Science and Society*, vol. 12, pp. 75-114 (*in Greek*).
20. **(2004)** "The Euro-elections in the Greek Media", *Hellenic Political Science Review*, vol. 24, pp. 161-182 (with P. Tsiligiannis) (*in Greek*).
21. **(2004)** "The image of Greece during the preparation of the 2004 Olympic Games", *Communication Issues*, vol. 1, pp. 57-78 (with A. Armenakis & St. Papathanassopoulos) (*in Greek*).
22. **(2005)** "Greek Political Marketing Online: An analysis of Parliament Members' web sites", *Journal of Political Marketing*, 4(1), pp. 51- 74 (with A. Gazi, N. Sartzetaki & K. Diamantaki).
23. **(2004)** "About the Greek Media in the Euro-elections", *Greek Political Science Review*, vol. 24, pp. 161-182 (*in Greek*).
24. **(2005)** "Trauma in the risk society", *Ek ton Ysteron*, vol. 13, pp. 138-148 (*in Greek*).
25. **(2005)** "Parliamentary news in the Greek television", *Communication Issues*, vol. 3, pp. 36-57 (with T. Kapelou and P. Tsiligiannis) (*in Greek*).
26. **(2006)** "Europe on the Agenda? The Greek Case" in M. Maier, J. Tenschler (eds.) *Campaigning in Europe-Campaigning for Europe*, Berlin: Lit Verlag, pp. 277-293.

27. (2006) “Emotions and Populism” in S. Clarke, P. Hoggett & S. Thompson (eds.) *Power, Passion and Politics*, London: Palgrave, pp. 103-122.
28. (2006) “Trust as social emotion”, *Science and Society*, vol. 16, pp. 39-67 (in Greek).
29. (2007) “Political cynicism, political participation and the Media: a comparative analysis” in P. Kafentzis, Th. Maloutas, I. Tsigkanou (eds.), *Politics – Society – Citizens: Analysis of the European Social Survey (ESS) data*, Athens: EKKE (with V. Papliakou) (in Greek).
30. (2008) “Election News Coverage in Greece: Between Two Logics” in J. Stroembaek & L. Kaid (eds.), *The Handbook of Election News Coverage Around the World*, New York & London: Routledge, pp. 192-208 (with G. Pleios).
31. (2008) “Civic IQ and Information: The Importance of TV Dramas”, *Communication Issues*, vol. 8, pp. 77-101 (with T. Capelos and K. Vardatsikas).
32. (2009) “Mediatizing Traumas in the Risk Society. A sociology of emotions approach” in D. Hopkins, J. Kleres, H. Flam, H. Kuzmics (eds.), *Theorizing Emotions. Sociological Explorations and Applications*, Frankfurt/New York: Campus Verlag, pp. 143-168.
33. (2009) “Users, Non-users, and the Internet Connectedness: The case of Cyprus” in G. Cardoso, A. Cheong, J. Cole (eds.), *World Wide Internet. Changing Societies, Economies and Cultures*, Macao: University of Macao, pp. 201-227 (with Vassilis Gialamas).
34. (2011) “Emotions in the media and the mediatisation of traumas” in Stylianos Papathanassopoulos (ed.), *Media Perspectives for the 21st Century*, London: Routledge, pp. 83-99.
35. (2010) “Political Tradition. A modernized yet traditional society” in V. Vamvakas & P. Panagiotopoulos (eds.), *Greece in the 80s. Social, political and cultural dictionary*, Athens: To Perasma, pp. 470-471 (in Greek).
36. (2010) “Constructionist approaches in political communication and the sociology of Emotions”, *Social Theory*, 1: 58-91.
37. (2011) “The Drama of the Greek Civil War Trauma” in R. Eyerman, J. Alexander, E. Breese (eds.), *Narrating Trauma. On the Impact of Collective Suffering*, Paradigm Publications, pp. 133-162.
38. (2011) “Internet use, political efficacy and freedom of expression in the cyberspace: The case of the greek-cypriot and turkish-cypriot community in Cyprus”, *Communication Issues*, vol. 12-13, pp. 72-94 (with D. Milioni and V. Gialamas) (in Greek).
39. (2013) (with P. Vassilopoulo) «The Greek Green Voter: Environmentalism or Protest?». *Environmental Politics*, 22(5): 728-738.
40. (2013) “Of Cynicism, Political Cynicism and Political Marketing”. In Kostas Gouliamos, Theocharous, Antonis and Newman, Bruce I. (Eds.) *Political Marketing. Strategic 'Campaign Culture'* (pp. 12-26). London: Routledge

Non-peered reviewed academic articles and book chapters

41. (1980) “Marx’s texts of the 1834-44 period and their problematic”, *Political Criterion*, vol. 34, pp. 32-33 (in Greek).
42. (1980) “Introductory observations on the Marxist dialectic”, *Political Criterion*, vol. 35, pp. 37-42 (in Greek).

43. (1980) "N. Poulantzas' critique of the Gramscian concept of hegemony", *Economy and Society*, vol. 15, pp. 70-76 (*in Greek*).
44. (1983) "The two marxisms", *Anti*, vol. 234, pp. 40-42 (*in Greek*).
45. (1984) "Elements for a culture of youth contestation in schools", *Modern Education*, vol. 16, pp. 30-40 (*in Greek*).
46. (1988) "Culture and Modernity", *Leviathan*, vol. 2, pp. 87-103 (*in Greek*).
47. (1988) "Subculture and toxicophilia", *Notebooks*, vol. 20, pp. 39-46 (*in Greek*).
48. (1989) "From Positivism to Modern Social and Political Theory", *Diavazo*, vol. 222, pp. 76-81 (*in Greek*).
49. (1989) "Ideology and critique", *Leviathan*, vol. 4, pp. 103-116 (*in Greek*).
50. (1990) "The Physiognomy of Provincial Press", *Media View*, vol. 3, pp. 47-50 (*in Greek*).
51. (1991) "Greek Provincial Press and the News" in D. Basantis & K. Stratos (eds.), *The World of News*, Athens: Gnosis, pp. 202-220 (*in Greek*).
52. (1992) "Modernity as a concept and as an experience", *Diavazo*, vol. 283, pp. 25-30 (*in Greek*).
53. (1993) "Nine Positions on Nationalism", *Diavazo*, vol. 322, pp. 51-53 (*in Greek*).
54. (1993) "The Green Movement and the Green Party in Greece", *Diavazo*, vol. 318, pp. 74-80 (*in Greek*).
55. (1994) "Introduction to Greek Political Culture. Theoretical and Research Issues" in Nicolas Demertzis (ed.), *Greek Political Culture Today*, Athens: Odysseas, pp. 7-39 (*in Greek*).
56. (1994) "The Selective Tradition of Greek Political Culture" in Nicolas Demertzis (ed.), *Greek Political Culture Today*, Athens: Odysseas, pp. 41-74 (*in Greek*).
57. (1996) "La place de la religion dans la culture politique grecque" in Sophia Mappa (ed.), *Puissance et impuissance de l'État*, Karthala, Paris, pp. 223-244.
58. (1998) "Local/regional Media and journalism in the New World Communication Order" in Nicolas Demertzis & Antonis Skamnakis (eds.), *Regional Media in Europe*, Athens: Papazissis, pp. 17-33 (with Antonis Skamnakis) (*in Greek*).
59. (1998) "Media, globalization and the vicissitudes of identities" in Nicolas Demertzis & Antonis Skamnakis (eds.), *Regional Media in Europe*, Athens: Papazissis, pp. 37-49 (*in Greek*).
60. (1998) "Regional/local Media in Greece" in Nicolas Demertzis & Antonis Skamnakis (eds.), *Regional Media in Europe*, Athens: Papazissis, pp.199-221 (with Antonis Skamnakis) (*in Greek*).
61. (1998) "The 1996 elections in the Greek Provincial Press" in Nicolas Demertzis & Antonis Skamnakis (eds.), *Regional Media in Europe*, Athens: Papazissis, pp. 223-234 (with Antonis Armenakis) (*in Greek*).
62. (2002) "Politics and communication: aspects of Orthodoxy's secularization" in *Religions and Politics in Modernity*, pp. 142-182 (*in Greek*).
63. (2002) "Introduction to a new research field: political communication in Greece" in *Political Communication in Greece*, pp. 15-36 (*in Greek*).
64. (2002) "The 1996 and 2000 parliamentary elections in the Greek provincial press" in *Political Communication in Greece*, pp. 211-232 (with Antonis Armenakis) (*in Greek*).
65. (2004) "Politics of the person and the face of politics. Aspects of tele-politics" in Diamantis Leventakos (ed.), *Television and Greek Society*, Athens: Eikon, pp. 11-34 (*in Greek*).

66. (2013) "Introduction: Theorizing the Emotions-Politics nexus". In Nicolas Demertzis (ed.) *Emotions in Politics. The Affect Dimension in Political Tension*. Palgrave/MacMillan, London, pp. 1-16.
67. (2013) "Conclusion". In Nicolas Demertzis (ed.) *Emotions in Politics. The Affect Dimension in Political Tension*. Palgrave/MacMillan, London, pp. 264-269.
68. (2013) (with B.Davou) «Feeling the Greek financial crisis». In Nicolas Demertzis (ed.), *Emotions in Politics. The Affect Dimension in Political Tension*. Palgrave/MacMillan, London, pp. 93-123.
69. (2013) (with Jack Barbalet) "Collective Fear and Societal Change". In Nicolas Demertzis (ed.) *Emotions in Politics. The Affect Dimension in Political Tension*. Palgrave/MacMillan, London, pp. 167-185.
70. (2013) «Cultural trauma in collective identities: Vicissitudes of memory and courses of emotion». In *Civil War. Cultural trauma* (co-edited), Athens: Alexandria (*in Greek*) pp. 19-42.
71. (2013) «Civil war: from collective suffering to cultural trauma». In *Civil War. Cultural trauma* (co-edited), Athens: Alexandria (*in Greek*) pp.43-90.

Review Essays

1. (1984) "Nicos Poulantzas Theory of Social Class", *Synchrona Themata*, vol. 20, pp. 106-108 (*in Greek*).
2. (1985) "Jürgen Habermas: Theory of Communicative Action", *Diavazo*, vol. 122, pp. 5-6 (*in Greek*).
3. (1986) "On Class once More", *Acta Sociologica*, 29(2), pp. 159-166.
4. (1988) Max Horkheimer, "*The Eclipse of Reason*" (Athens: Erasmos, 1984), Max Horkheimer, *The Eclipse of Reason*" (Athens: Kritiki, 1987), *Political Economy Issues*, vol. 3, pp. 112-118 (*in Greek*).

Books Reviews

1. (1981) Ilias Katsoulis, "*Epistemological Problems of Modern Political Science*" (Athens: Papazissis, 1980), *Diavazo*, vol. 40, pp. 53-57 (*in Greek*).
2. (1981) Michael Field & Jean-Marie Brohm, "*Youth and Revolution*" (Athens: Lappa, 1980), *Diavazo*, vol. 43, pp. 47-51 (*in Greek*).
3. (1981) Ioannis Milios, "*Sociology of Sports*" (Athens, 1980), *Diavazo*, vol. 45, pp. 47-49 (*in Greek*).
4. (1984) Mihaly Vajda, "*The State and Socialism. Political Essays*" (London: Allison Busby, 1981), *Acta Sociologica*, 27(2), pp. 149-153.
5. (1984) Petros Gemptos, "*Methodology of the Social Sciences: Metatheory and Ideological Critique of the Sciences of Man*" (Athens: Papazissis, 1984) *Diavazo*, vol. 105, pp. 61-63 (*in Greek*).
6. (1985) Bill Williamson, "*Class, Culture and Community. A Biographical Study of Social Change in Mining*" (London: Routledge, 1982), *Acta Sociologica*, 28(2), pp. 141-143.
7. (1985) Eric Fromm (ed.), "*Socialist Humanism*" (Athens: Mpoukoumanis, 1984), *Diavazo*, vol. 111, pp. 57-60 (*in Greek*).

8. (1985) Vasilis Karapostolis, “Forms of Social Action” (Athens: Themelio, 1984), *Diavazo*, vol. 115, pp. 49-52 (in Greek).
9. (1985) Christine Buci-Glucksmann & Göran Therborn, “Le défi social-démocrate” (Athens: Themelio, 1984), *Diavazo*, vol. 124, pp. 55-59 (in Greek).
10. (1985) Barrington Moore, “Social Origins of Dictatorship and Democracy” (Athens: Kalvos, 1984), *Diavazo*, vol. 131, pp.61-62 (in Greek).
11. (1986) Michael Löwy, “Marxism and Revolutionary Romanticism” (Athens: Utopia, 1985), *Diavazo*, vol. 145, pp. 47-49 (in Greek).
12. (1986) Vasilis Karapostolis, “The Impenetrable Society” (Athens: Politypo, 1985), *Diavazo*, vol. 153, pp. 59-61 (in Greek).
13. (1987) Hannah Arendt, “The Human Condition” (Athens: Gnosis, 1986), *Diavazo*, vol. 168, pp. 59-63 (in Greek).
14. (1987) André Gorz, “Goodbye Proletariat” (Athens: Nea Skepsi, 1986), *Diavazo*, vol. 174, pp. 65-68 (in Greek).
15. (1988) Vasilis Karapostolis, “Cohabitation and Communication in Greece” (Athens: Gnosis, 1987), *Synchrona Themata*, vol. 34, pp. 117-119 (in Greek).
16. (1990) Thanos Lipowatz, “The Denial of the Political” (Athens: Odysseas, 1988) *Social Science Tribune*, vol. 3, pp. 209-215 (in Greek).
17. (1992) Ian Pakulski, “Social Movements. The Politics of Moral Protest”, (Longman, 1991), *Acta Sociologica*, 35(3), pp. 258-261.
18. (1993) Ron Eyerman & Andrew Jamison, “Social Movements. A Cognitive Approach” (Polity Press, Oxford, 1991), *Sociological Review*, 41(2), pp. 385-390.
19. (1997) Bertrand Badie, “Culture and Politics” (Athens: Patakis, 1995), *Hellenic Political Science Review*, vol. 10, pp. 171-178 (in Greek).
20. (1998) D. Charalambis, “Democracy and Globalization” (Athens: Sakis Karageorgas Foundation, 1998), *Hellenic Political Science Review*, vol. 12, pp.139-147 (in Greek).
21. (2000) Pierre Lévy, “Qu’est-ce que le virtuel?” (Athens: Kritiki, 1999), *Science and Society*, vol. 4, pp. 198-200 (in Greek).
22. (2001) Anthony Giddens, “Beyond Left and Right — the Future of Radical Politics” (Athens: Polis, 1999), *Science and Society*, vol. 5-6, pp. 293-298 (in Greek).
23. (2010) Vasiliki Georgiadou, “The Far Right and the Consequences of Consensus” (Athens: Kastaniotis, 2008), *Synchrona Themata*, vol. 110, pp. 99-101 (in Greek).
24. (2011) Nicos Mouzelis, “Modern and Postmodern Social Theorizing. Bridging the Divide” (Athens, Themelio, 2010), *Athens Review of Books*, vol. 19 (in Greek).

Other Academic Works

1. (1991) Preface to the Greek edition of Dennis Kavanagh, *Political Culture*, Athens: Papazissis, 11-22(in Greek).
2. (1996) Preface to the Greek edition of Vincent Price, *Public Opinion*, Athens: Odysseas, pp. 7-15 (in Greek).
3. (1998) Preface to the Greek edition of John Thompson, *The Media and Modernity*, Athens: Papazissis (in Greek).
4. (1999) Preface to the Greek edition of Murray Edelman, *Constructing the Political Spectacle*, Athens: Papazissis (in Greek).
5. (2004) Editor of the Greek edition of Phillip Taylor, *Global Communications, International Affairs and the Media since 1945*, Athens: Papazissis.

6. (2005) Preface of the Greek edition of James Dearing – Everett Rogers, *Agenda-Setting*, Athens: Papazissis (*in Greek*).
7. (2007) Preface of Maria Kondochristou (ed.), *Identity and Media in Contemporary Greece*, Athens: Papazissis (*in Greek*).
8. (2010). The Internet in Cyprus 2010 Final Report (World Internet Project Cyprus)
9. (2012) The Internet in Cyprus 2010 Final Report (World Internet Project Cyprus)

Forthcoming

1. (2013) (co-authored) “Youth, ethnicity and a ‘reverse digital divide’: a study of internet use in a divided country”, *Convergence* .
2. (2013) (co-authored) «Internet use and political efficacy: the case of Cyprus», *Int. J. Electronic Governance* .

Refereed proceedings

1. (1993) “Cultural Studies and Political Culture. The Greek Case” in *Social Research in Greece Today*, Proceedings of the National Centre of Social Research (EKKE) Worker’s Association Conference, 11-13 Jan. 1989, Athens: EKKE, pp. 59-68 (*in Greek*).
2. (1995) “Nationalism as Ideology” in the collective volume *Nation-State-Nationalism*, Society for the Study of Modern Greek Civilization and General Education, Athens, pp. 67-116 (*in Greek*).
3. (1996) “Political Publicity, Persons and Television: the Public-Private relationship in the Era of the Society of the Spectacle” in Sakis Karageorgas Foundation, *Boundaries and Relations between Public and Private*, Athens, pp. 539-552 (*in Greek*).
4. (2003) “Political (cyber)culture. Political use and credibility of the internet” in R. Panagiotopoulou (ed.), *The Digital Challenge: Media and Democracy*, Athens: Typothito-Giorgos Dardanos, pp. 253-276 (with A. Armenakis) (*in Greek*).

Invited Editor/Special Issues

1. (2000) “Media and Politics”. Special issue of *Hellenic Political Science Review*, vol. 16 (*in Greek*).
2. (2001) “Nationalism”. Special issue of *Science and Society*, vol. 5-6, (with E. Katsoulis) (*in Greek*).
3. (2006) “Social Capital”. Special issue of *Science and Society*, vol. 16 (*in Greek*).
4. (2010) “Deliberation”. Special issue of *Science and Society*, vol. 24 (*in Greek*).
5. (2011) “Public and Private”. Special issue of *Science and Society*, vol. 26 (with I. Papadopoulos) (*in Greek*).
6. (2012) “Cultural Trauma”. Special issue of *Science and Society*, vol. 28 (with V. Rudometof) (*in Greek*).

Popularizing work

Over the last twenty five years or so I have given a very large number of public speeches on the occasion of new books circulation, cultural events organized by local authorities and institutions, as well as under my capacity as President of the Board of Administrators of the Greek State Scholarships Foundation and as Interim Dean of the Applied Arts and Communication School of the Cyprus University of Technology.

Also I participated in a considerable number of radio and television debates and productions about electoral results, and current public affairs. In the mid 1990s and early 2000s articles of mine were regularly published in two prestigious dailies (*Kathimerini*, *Ependytis*); in the meantime and hitherto interviews and invited contributions have been frequently published in various printed media, national and local.

Herein follows a highly selective list of public speeches:

1. **1988 (May)** *“Drugs and Cultural Values”*. Lecture at the Institute of European Civilization (*in Greek*).
2. **1990 (Sep)** *“The Greek Provincial Press”*, Union of Provincial Press Journalists, Athens.
3. **1990 (Dec)** *“Post-industrial Society and Intellectuals”*. Meeting of the *Leviathan* Review (*in Greek*).
4. **1993 (Apr)** *“Nation – Nationalism: European and Greek Experience”*. Lecture at the Goethe Institute (*in Greek*).
5. **1994 (Jan)** *“Nationalism as Ideology”*. Symposium of Moraitis School (*in Greek*).
6. **1994 (Oct)** *“The Political Effects of Mass Media”*. Fourth Mass Media Congress, Athens (*in Greek*).
7. **1996 (Mar)** *“The effects of political advertising on the voters”*. Symposium of Moraitis School (*in Greek*).
8. **(May)** *“Radio in the regions”*. Panel on *“The Radio towards the 21st century”*, GreekRadio Television S.A. (*in Greek*).
9. **2000 (Sep)** *“Nationalism and the Media”*. Four day training workshop for journalism students organized by the European Centre for Common Ground (Smyrna, Turkey, 29 Sep-2 Oct 2000).
10. **2002 (Sep)** *“Media and Nationalism”* Four day training workshop for journalist organized by the Council of Europe (Instabul, Turkey, 12 -16 Sep 2002).
11. **2010 (Jan)** *“The Holocaust as Cultural Trauma”*. The International Holocaust Remembrance Day- Central Board of Jewish Communities in Greece.
12. **2011 (Oct)** Inaugural speech «ECTS application and learning outcomes». State Greek Scholarships Foundation/Erasmus Programme.
13. **2011 (Nov)** Inaugural speech «The impact of ERASMUS on institutional and individual level». State Greek Scholarships Foundation/Erasmus Programme.
14. **2011 (Dec)** Inaugural speech «Life Long Learning and Voluntarism». State Greek Scholarships Foundation/LLP.
15. **2012 (Feb)** Inaugural speech «Multiculturalism and multilingualism». State Greek Scholarships Foundation/European Language label.

Selective Citation Index

My work has been cited systematically and numerously by Greek colleagues and scholars. In Greece there is no official procedure for setting a citation index. As far as my non Greek publications are concerned, according to Harzing's Publish or Perish, which is nonetheless misinformed, my 23/11/2013 profile was as follows:

Papers: 24 Citations: 107 Years: 28 Cites/year: 3.82	Cites/paper: 4.46/2.0/2 (mean/median/mode) Cites/author: 73.13 Cites/author/year: 2.61 Papers/author: 17.78	Authors/paper: 1.79/1.0/1 (mean/median/mode) h-index: 5 g-index: 9 e-index: 7.28 hc-index: 4	hI-index: 2.08 hI,norm: 5 hI,annual: 0.18 hm-index: 4.03
---	---	--	---

1. P. Nikiforos Diamandouros, "*Politics and Culture in Greece, 1974-91: An Introduction*" στο: Richard Clogg (επιμ.), *Greece, 1981-89. The Populist Decade*, MacMillan, Λονδίνο, 1993, σελ. 21.
2. *Sociological Abstracts*, Nicolas Demertzis, R3025, a46127, a46318, a46818.
3. Mats Lindqvist, *Klass-Kamrater. Om industriellt arbete och kulturell formation 1880-1920*, Liber, Malmoe, 1987, σελ. 177, 196.
4. Alexandropoulos, Stelios and Nik Serdedakis. „Greek Environmentalism: From the Status Nascendi of a Movement to its Integration”, (ECPR workshop on Environmental Organizations, Copenhagen) 2000.
5. Hartmut Behr, Mathias Hildebrandt, *Politik und Religion in der europäischen Union: Zwischen nationalen Traditionen und Europäisierung*, VS Verlag, 2006 (p. 276).
6. Botetzagias, Iosif. “Between Devil and Deep Sea: Towards the formation of the Greek Green Party”, (1st ECPR General Conference, Canterbury), 2001.
7. Botetzagias, Iosif. “Patterns of networking and interaction for Greek ENGOs”, (ECPR) 2000.
8. Boudourides, Moses A. and Dimitris B. Kalamaras. “Environmental Organisations in Greece”, (Gothenburg Workshop), 2002.
9. Chrysoloras, Nikos. “Orthodoxy and Greek National Identity: An analysis of Greek Nationalism in light of A. D. Smith’s Theoretical Framework”.
10. Chrysoloras, Nikos. “Why Orthodoxy? Religion and Nationalism in Greek Political Culture”, (1st LSE PhD Symposium on Modern Greece).

11. Danopoulos, Constantine P. "Religion, civil society, and democracy in Orthodox Greece" in *Journal of Southern Europe and the Balkans*, Vol. 6, No 1 (April 2004), pp. 41-55.
12. Dimitriadis, Sergios and Maria Zisouli. "Using the web to create a 'citizen -oriented' culture for a political party: Evidence from the Greek Socialist Party", (56th Annual Conference of the Political Studies Association) 2005.
13. Dorman William A. and Manoff Robert (2005). *International Reporting by the American News Media: A Bibliography of Scholarship and Criticism, 1990-2001*. CENTER FOR WAR, PEACE, AND THE NEWS MEDIA. Department of Journalism, College of Communication, Boston University.
14. Eklöf Stefan Amirell & Stefan Eklof, *Power and Political Culture in Suharto's Indonesia: The Indonesian Democratic Party (PDI) and the Decline of the New Order (1986-98)*. NIAS Press, 2004 (p. 312).
15. Eyerman, Ron, *The Assassination of Theo van Gogh: From Social Drama to Cultural Trauma*, Duke University Press: 2008.
16. Fagerland, Einar. "Krigforing og politisk kultur: I nordisk middelalder", 2005.
17. Featherstone, Kevin. "'Modernisation' and the Structural Constraints of Greek Politics" in *West European Politics* (Special Issue: The Challenge of Modernisation: Politics and Policy in Greece), Vol. 28, No 2 (March 2005), pp. 223-241.
18. Kevin Featherstone, *Politics and Policy in Greece: The Challenge of Modernisation*. Taylor & Francis, 2006
19. Fokas, Effie. "Greek Orthodoxy and European Identity", (The 2nd Annual Kokkalis Graduate Student Workshop).
20. FOUSEKIS PANOS and JOSEPH N. LEKAKIS, «Greece's Institutional Response to Sustainable Development». In Timothy O'Riordan, Heather Voisey (eds.) *Sustainable development in Western Europe. Coming to terms with Agenda 21*. London: Routledge, 1997 (p. 150).
21. Gunther R., H-J. Puhle, J. R. Montero (eds.).(2007). *Democracy, intermediation, and voting on four continents*. Oxford University Press, (pp. 354).
22. Grindstaff, Davin Allen and Kevin Michael DeLuca. "The corpus of Daniel Pearl" in *Critical Studies in Media Communication*, Vol. 21, No 4 (December 2004), pp. 305-324.
23. Halkias, Alexandra. "Give Birth for Greece! Abortion and Nation in Letters to the Editor of the Mainstream Greek Press" in *Journal of Modern Greek Studies*, Vol. 16, No 1 (May 1998), pp. 111-138.

24. Halkias, Alexandra. "Money, God and race: The Politics of Reproduction and the Nation in Modern Greece" in *Journal of Women's Studies*, Vol. 10, No 2 (2003), pp. 211-232.
25. Halkias, Alexandra. *The Empty Cradle of Democracy: Sex, Abortion, and Nationalism in Modern Greece*. Duke University Press, 2004 (p. 384)
26. Harrison Dick, *The Age of Abbesses and Queens: Gender and Political Culture in Early Medieval Europe*, Nordic Academic Press/ University of Virginia, 1998/2008 (p. 61).
27. Heinelt Hubert, David Sweeting, Panagiōtēs Getimēs, *Legitimacy and Urban Governance: A Cross-national Comparative Study*. Taylor & Francis, 2006 (p. 88)
28. Hermanson Lars, *Släkt, vänner och makt: en studie av elitens politiska kultur i 1100-talets Danmark*. Avhandlingar från Historiska institutionen i Göteborg, 2000 (p. 272).
29. Hildebrandt Mathias, *Politische Kultur und Zivilreligion*, Königshausen & Neumann, 1996 (p. 280)
30. Kalampalikis, Nikos, "Retour sur L' affaire Macedonienne: Une approche Psycho-sociale" . In *Balkanologie*, 2000, 4 (1), 5-26.
31. Kazakos, Panos. "Europeanisation, Public Goals and Group Interests: Convergence Policy in Greece, 1990-2003" in *West European Politics*, Vol. 27, No 5 (November 2004), pp. 901-918.
32. Karamichas John, (2008). *Red and Green Facets of Political Ecology Accounting for Electoral Prospects in Greece* Journal of Modern Greek Studies - Volume 26, Number 2, Octobe, pp. 311-336
33. Karamichas, John. "Civil Society and the Environmental Problematic in Southern Europe: A Preliminary Investigation of the Greek and Spanish Cases", (ECPR joint sessions, Edinburgh) 2003.
34. George Kassimeris, *Europe's Last Red Terrorists: The Revolutionary Organization 17 November*. London: C. Hurst & Co. Publishers, 2001 (p. 248)
35. Katsioulis, Christos. "Die griechische außenpolitische Identität im Namenskonflikt mit Mazedonien und im Kosovo Krieg", 2002.
36. King Russell, Nicola Mai, Stephanie Schwandner-Sievers, *The New Albanian Migration*. Sussex Academic Press, 2005 (p. 158).
37. Kousis, Maria and Katerina Lenaki. "Protest Events and Environmental Claims in Greece: Exploring the Effects of the External Environment", (27th ECPR Joint Sessions) 1999.

38. Kousis, Maria, Sustaining Local Environmental Mobilisations: Groups, Actions and Claims in Southern Europe. In Chris Roots (ed.) *Environmental Movements: Local, National and Global*, 1999.
39. Koutalakis, Charalampos «Environmental Compliance in Italy and Greece: The Role of Non-state Actors» Environmental Politics, Volume 13, Issue 4 December 2004 , pages 754 - 774
40. Lavdas, Kostas. “Interest Groups in Disjointed Corporatism: Social Dialogue in Greece and European ‘Competitive Corporatism’” in *West European Politics*, Vol. 28, No 2 (March 2005), pp. 297-316(20).
41. Lavdas, Kostas A. “Reconceptualising Politics: Concepts of Politics in Modern Greek Political Culture”, (ECPR Joint Sessions, Copenhagen) 2000.
42. Lavdas, Kostas A. and Nikos Papadakis. “Context, Process and Strategy in the Use of Memory: Remembrance, Neglect and Erasure in Greek Neo-Nationalism”, (ECPR joint sessions, Edinburgh) 2003.
43. Lerbom J. (2003). *Mellan två riken: integration, politisk kultur och förnationella identiteter på Gotland 1500-1700*. Historiska institutionen vid Lunds universitet.
44. Madianou, Mirca. “Desperately seeking the news public” in *Journal of Media Practice*, Vol. 6, No. 1 (April 2005), pp. 29-39.
45. Magone, Jose M. *The Politics of Southern Europe: Integration into the European Union*. Praeger/Greenwood, 2003 (p. 227).
46. Maos, Dimitris. “Media, Nationalism and Foreign Policy: From September 11th to the War in Iraq”, (Contemporary Anti-War Mobilizations, Corfu Greece) 2003.
47. Martin, Irene. “Contenting explanations about interest in politics in two new democracies: Greece and Spain”, (Seminario de Investigación de Ciencia Política) 2005 (p. 35).
48. Michas Takis, *Unholy Alliance: Greece and Serbia in the Nineties*. Texas A&M University Press, 2002 (p. 159)
49. Molokotos-Liederman, Lina. “The Religious Factor in the Construction of Europe: Greece, Orthodoxy and the European Union”.
50. Moschonas, Andreas. “European Integration and Prospects of Modernization in Greece” in *Journal of Modern Greek Studies*, Vol. 15, No 2 (October 1997), pp. 325-348.
51. O'Neill, Michael, *Green Parties and Political Change in Contemporary Europe: New Politics, Old Predicaments* Published by Ashgate, 1997

52. Ozkirimli Umut & Sofos Spyros, *Tormented by History. Nationalism in Greece and Turkey*. Hurst & Company: London, 2008.
53. Österberg Eva, *Mentalities and Other Realities: Essays in Medieval and Early Modern Scandinavian History*, Lund: Lund University Press, 1991 (p. 197).
54. Papathanassopoulos, Stylianos. "Election Campaigning in the Television Age: The Case of Contemporary Greece" in *Political Communication*, Vol. 17, No 1 (January 2000), pp. 47-60.
55. Panagiotopoulou, Roy. "Greeks in Europe: Antinomies in National Identities" in *Journal of Modern Greek Studies*, Vol. 15, No 2 (October 1997), pp. 349-370.
56. Papadakis Elim, *Historical Dictionary of the Green Movement*. University of Michigan: Scarecrow Press, 1998 (p. 206).
57. Peters B. Guy, Jon Pierre, *Politicization of the Civil Service in Comparative Perspective: The Quest for Control* London: Routledge, 2004 (p. 280).
58. Piattoni, Simona, *Clientelism, Interests, and Democratic Representation: The European Experience in Historical and Comparative Perspective*. Cambridge University Press, 2001 (p. 217).
59. Prodromou, Elizabeth H. "Negotiating Pluralism and Specifying Modernity in Greece: Reading Church–State Relations in the Christodoulos Period" in *Social Compass*, Vol. 51, No. 4 (2004), pp. 471-485.
60. Redclift M. R. , Graham Woodgate, *The International Handbook of Environmental Sociology*. Edward Elgar Publishing, 2000 (p. 345).
61. Richards Barry, *Emotional Governance: Politics, Media and Terror*, Palgrave Macmillan, 2007 (p. 200)
62. Ricks David & Paul Magdalino, *Byzantium and the Modern Greek Identity* University of Michigan: Ashgate, 1998 (p. 152).
63. Roudometof, Victor. *Collective Memory, National Identity, and Ethnic Conflict*. Praeger/Greenwood, 2002. (p. 230).
64. Spyridou, P. & Veglis A. (2008). "The contribution of online news consumption to critical-reflective journalism professionals". *Journalism*, Vol. 9, No. 1, 52-75.

65. Stavrakakis, Yannis. “Antinomies of formalism: Laclau’s theory of populism and the lessons from religious populism in Greece” in *Journal of Political Ideologies*, Vol. 9, No 3 (October 2004).
66. Stavrakakis, Yannis, “Politics and Religion: On the ‘Politicization’ of Greek Church Discourse” in *Journal of Modern Greek Studies*, Vol. 21, No 2 (October 2003), pp. 153-181.
67. Stavrakakis, Yannis, *Lacan and the Political* Routledge, 1999. p. 80
68. Stavrakakis, Yannis. *The Lacanian Left: Psychoanalysis, Theory, Politics* Edinburgh University Press, 2007
69. Stefanidis, Ioannis D. “Pressure Groups and Greek Foreign Policy, 1945-67”, 2001.
70. Ioannis Stefanidis, *Stirring the Greek Nation: Political Culture, Irredentism and Anti-Americanism in Post-War Greece, 1945-1967*. Ashgate, 2006. (p. 8)
71. Tsakonas, Panayotis. “Theory and Practice in Greek Foreign Policy” in *Southeast European and Black Sea Studies* (Special Issue: The Priorities of Greek Foreign Policy), Vol. 5, No 3 (September 2005), pp. 427-437.
72. Tziovas Dimitris, *The Other Self: Selfhood and Society in Modern Greek Fiction* Lexington Books, 2003 (p. 27).
73. Vogel, Dita and Anna Triandafyllidou. “Civic activation of immigrants: An introduction to conceptual and theoretical issues”.
74. Xenakis, Sappho. “International Norm Diffusion and Organised Crime Policy: The Case of Greece” in *Global Crime*, Vol. 6, No 3-4 (2004), pp. 345-373.
75. Yannas, Prodromos. “Political Marketing in Greece is Ready for Take-Off” in *Journal of Political Marketing*, Vol. 4, No1 (2005).
76. http://sv.wikipedia.org/wiki/Grekisk_nationalism
77. Simon Thompson and Paul Hoggett (eds.) *Politics and the Emotions. The Affective Turn in Contemporary Political Studies*. London/New York: Continuum, 2012, p.10.
78. Myroslaw J. Kyj (2006). » Internet use in Ukraine’s Orange Revolution». *Business Horizons*. 49: 71—80.
79. <http://www.historieblogg.no/?p=928>
80. <http://www.kaput.gr/en/01/%CE%B1%CE%BD%CF%84%CE%B9%CE%B1%CF%83%CF%84%CE%B9%CE%BA%CF%8C-%CE%BA%CE%B5%CE%BD%CF%8C/>