

Curriculum Vitae

Name: Kostas
Surname: Vlassopoulos
Address: Department of History and
Archaeology, University of Crete
Panepistimioupoli Gallou, Rethimno,
74100, Greece
Email: vlasop@uoc.gr
Office tel. 0030 28310 77360

EDUCATION:

1995-1999: First degree in History, Department of History and Archaeology, University of Athens.

1999-2001: MA in Ancient History, Department of History and Archaeology, University of Crete.

2001-2005: PhD in Ancient History, Faculty of Classics, University of Cambridge.

Thesis title: 'Unthinking the Greek polis. Ancient Greek history beyond Eurocentrism', supervised by Professor Robin Osborne.

ACADEMIC APPOINTMENTS

2015-present: Assistant Professor in Ancient Greek History, Department of History and Archaeology, University of Crete.

2009-2015: Associate Professor in Greek History, Department of Classics, University of Nottingham.

2005-2009: Lecturer in Greek History, Department of Classics, University of Nottingham.

SCHOLARSHIPS, FELLOWSHIPS, AWARDS AND FUNDING:

2012: Philip Leverhulme Prize for Classics, £70,000.

2011: AHRC Early Career Research Fellowship, September 2011 – May 2012, £58,000.

2009: Research grant (€6.000), together with Dr C. Taylor (TCD) from the Research Strategy Fund (Nottingham) and Long Room Hub Initiative Funding Scheme (TCD) to organise the international conference *Networks and Communities in Ancient Greece*, Dublin, 6-8 July 2009.

2006: Hare Prize of the Faculty of Classics, Cambridge for best PhD dissertation in 2005.

2002-2005: Scholarship of I.K.Y. (Greek State Scholarship Foundation) for Ancient Greek and Hellenistic History.

2001-2004: Scholarship of the Cambridge European Trust and Domestic Research Studentship of the University of Cambridge.

2000-2001: Annual scholarship of the Department of History and Archaeology of the University of Crete awarded for best performance.

MEMBERSHIP OF ACADEMIC SOCIETIES AND INSTITUTIONS

- a) Founding member of the *Centre for Spartan and Peloponnesian Studies*, University of Nottingham.
- b) Member of the *Institute for the Study Of Slavery (ISOS)*, University of Nottingham.
- c) Member of the network *The Legacy of Greek Political Thought*, University of Reading.
- d) Member of the *Classical Association of the United Kingdom*.

TEACHING EXPERIENCE

University of Cambridge, Faculty of Classics / Faculty of History

Supervising for:

2002-3: 'Economies and Societies in Ancient Greece'
'The Hellenistic World'

Supervising for:

2003-4: 'Economies and Societies in Ancient Greece'
'Money in the Ancient World'
'Sparta'

Supervising for:

2004-5: 'Economies and Societies in Ancient Greece'
'History of the Ancient Mediterranean'
'European History, 776 BC – AD 69'
'Constantine the Great'

University of Nottingham, Department of Classics

2005-2015:

a) Convener and designer of the following modules:

Democracy, freedom and oppression in the ancient Greek world, year-round seminar module for 3rd year students.

Greeks and Barbarians: Connected histories, module for 2nd and 3rd year students

Athenian Democracy, module for 2nd and 3rd year students

Themes in Greek History: Slavery in ancient Greece, MA seminar module.

Approaches to Ancient History, MA seminar module.

b) Convener and teacher of the following modules:

Beginner's Greek, a module for undergraduate and MA students.

Introduction to the Greek World, module for 1st year students.

c) Seminar leader and contributor to the following courses:

Introduction to the Roman World, module for 1st year students.

Greeks and Barbarians: Constructions of ethnicity in ancient Greece, module for 2nd and 3rd year students.

After Alexander: Graeco-Macedonian politics and society, 322-277 BC, module for 2nd and 3rd year students.

Philip of Macedon, module for 2nd and 3rd year students.

Researching the ancient world, MA module, conducting seminars on the use of the epigraphical and archaeological evidence.

Intermediate Greek, a module for undergraduate and MA students.

d) Supervision of undergraduate and graduate dissertations:

2007-2011: Supervision of the PhD dissertation of Kristis Sergidis, *Athenian Foreign Policy in the Fourth Century BC*, passed with minor corrections.

2009-2013: Supervision of the PhD dissertation of Philip Davies, *Social Mobility in Ancient Sparta*, passed with minor corrections.

2011-2015: Supervision of the PhD dissertation of John Bloxham, *The influence of ancient political thought on post-war American Conservatism*, passed with minor corrections.

2014-present: Supervision of the PhD dissertation of Stephanos Apostolou, *Ethnic Identities in the Aeolid*.

2015-present: Supervision of the PhD dissertation of Jason Porter, *Slaving Strategies in Ancient Athens*.

ADMINISTRATIVE DUTIES

2005/6: Assistant Teaching officer; Research Events Coordinator.

2006/7: Postgraduate Admissions Officer.

2008/9: Library officer; Careers Officer; Research Events Coordinator.

2009/10: Postgraduate Admissions Officer, Careers Officer.

2010/11: Director of Postgraduate Studies, Careers Officer.

2012/13: Extenuating Circumstances Officer, Assistant Assessment Officer.

RESEARCH ORGANISING

a) Assistant organiser of the Research Seminar, Department of Classics, University of Nottingham: Autumn Semester, 2005-6.

b) Organiser of the Research Seminar, Department of Classics, University of Nottingham: Spring Semester 2005-6, Autumn and Spring Semester 2008-9.

c) Co-organiser of the conference *Space and Identities in the Ancient World*, organised by the Department of Classics, Nottingham – Department of Ancient History and Archaeology, Leicester, Leicester, 3rd April, 2006.

d) Co-organiser of the workshop *Before Niebuhr and Grote: The Study of Ancient History during the Enlightenment*, Nottingham, 20th April 2007.

e) Co-organiser of the international conference *Communities and Networks in the Ancient Greek World*, Dublin, 6-8 July 2009.

f) Co-organiser of the panel ‘Violence and the city: law, territory and civic identity in ancient and medieval times’ in *Cities and Societies in Comparative Perspective, International Conference on Urban History*, Prague, 29th August - 1st September 2012.

g) Co-organiser of the international conference of the Institute for the Study Of Slavery (ISOS) *Sex and Slavery*, Nottingham, 13th-14th September 2012.

h) Organiser of the panel ‘Ancient slavery: sources and methods’ in the Classical Association annual conference, Nottingham, 13th-16th April 2014.

PANEL CHAIRING

a) Introductory panel, *Universal Historiography in Greek and Roman Antiquity and Beyond*, University of Manchester, 21-22 June 2007.

b) Panel ‘The changing face of alterity’, Classical Association Annual Conference, Liverpool, 30th March 2008.

c) Panel ‘Ancient Near East and Greece’, Classical Association Annual Conference, Durham, 17th April 2011.

READER - REVIEWER

- 1) Advisor for a book published by *National Geographic*.
- 2) External reviewer of research proposals submitted to the Netherlands’ Organisation for Scientific Research and the Belgian FWO - Fund for Scientific Research.
- 3) Reader of book manuscripts submitted to Oxford University Press (UK and US), Cambridge University Press, University of Michigan Press, Wiley-Blackwell.
- 4) Reader of book proposals submitted to Cambridge University Press, Oxford University Press, Wiley-Blackwell, Routledge, University of Pennsylvania Press.
- 5) Reader of articles submitted to *Ariadne*; *Bulletin of the Institute of Classical Studies*; *Classical Journal*; *Classical Quarterly*; *Digressus*; *Greece & Rome*; *Greek, Roman and Byzantine Studies*; *Hesperia*; *Journal of Hellenic Studies*; *Mediterranean Historical Review*; *Opuscula Atheniensia*; *Oxford Bibliographies Online*; *Scripta Classica Israelica*.

ESTEEM FACTORS

- 2009:** Internal examiner of the PhD dissertation of Lydia Langerwerf (Nottingham), “*No freer than the helots*”: *Messenian Rebel Behaviour in Pausanias' Messeniaka in comparative perspective*, passed with minor corrections.
- 2010:** External examiner of the MPhil dissertation of Benjamin Turner (Birmingham), *Philip II of Macedon: Aspects of his Reign*, passed with major corrections.
- 2011:** External examiner of the PhD dissertation of Bernat Montoya (Alicante, Spain) “*L’esclavitud en l’economia antiga: Evolució i fonaments de la historiografia moderna*”, passed with distinction.
- 2011:** Member of the appointment panel for a Lectureship in Greek History and a Teaching Assistantship in Greek History, University of Nottingham.
- 2012:** Visiting professor: Ranglas Scholar in Residence, Department of History, University of California – San Diego.
- 2012-6:** Invited to take charge of the Greek History review section of *Greece & Rome*.
- 2012-4:** Appointed external examiner for the MA programmes in Classics, Open University.
- 2013-6:** Appointed external examiner for Ancient History, Department of Classics and Philosophy, Royal Holloway.
- 2013:** Visiting professor: Rio de Janeiro (UFRJ), Mariana (UFOP), Bello Horizonte (UFMG), São Paulo (USP), September-October 2013.
- 2014:** Invited by the journal *Polifemo* to take charge of a series with reviews on publications on ancient slavery.

2014: *Greeks and Barbarians* was shortlisted for the Runciman Award of the Anglo-Hellenic Society.

2015: Invited to join the advisory board of the *Journal of Global Slavery*.

2016: Invited to give the 2016 Argyropoulos Lecture in Hellenic Studies, University of California - Santa Barbara.

2017: Invited to join the editorial board of the *Journal of Ancient History*.

CONFERENCE AND SEMINAR PAPERS:

- 1) *The politics of freedom and slavery in antiquity.*
Ancient History seminar, University of London, 9th March 2017.
- 2) *Towards an alternative archaeologia: honour, violence, wealth and political discourse in the fifth century BCE.*
Peloponnesian War seminar series, University of Oxford, 25th January 2017.
- 3) *Parallel Lives: Greek Politics.*
Ancient History seminar, University of Cambridge, 23rd January 2017.
- 4) *Ancient and modern historiography: comparative and genealogical approaches.*
Philology Department, University of Patras, 19th December 2016.
- 5) *What is Greek slavery? In search of a novel history.*
'2016 Argyropoulos Lecture in Hellenic Culture', University of California – Santa Barbara, 12th May 2016.
- 6) *Slavery in ancient Crete.*
21st Scientific Meeting of the Department of History and Archaeology, University of Crete, Chersonisos, 2nd April 2016.

- 7) *Hope and slavery.*
‘Hope in ancient literature, history and art’, international conference, Rethimno, 8th-10th December 2015.
- 8) *Ancient slavery between law and practice.*
Research seminar in the history of law, University of Athens Law School, Athens, 20th April, 2015.
- 9) *Re-examining Athens as a Utopia: between sources, discourses and approaches.*
‘Equalities and Inequalities in Athenian Democracy: the Politics of Entitlement’, international conference, Athens, 5th-7th March 2015.
- 10) *Archaic Greek society, politics, and slavery: evidence and assumptions.*
University of Birmingham, 4th February 2015.
- 11) *What do we really know about Athenian society? Re-examining the evidence and our assumptions.*
University of Paris, 30th January 2015.
- 12) *An alternative approach to Athenian history.*
University of Crete, Rethimno, 10th December, 2014.
- 13) *Ancient slavery: problems of evidence and interpretation.*
National Research Institute, Athens, 9th December 2014.
- 14) *A global approach to ancient history.*
University of Newcastle, 12th November 2014.
- 15) *The reception of ancient Greek democracy in modern European thought: an interdisciplinary approach.*
‘Interdisciplinary approaches to Interdisciplinarity’, international conference, University of Salonica, 31st October - 1st November 2014.
- 16) *Marxism and ancient history.*

'How to do things with history: a conference in honour of Paul Cartledge',
Cambridge, 26th-27th September 2014.

17) *Slave communities in the ancient world.*

Celtic Conference in Classics, Edinburgh, 25th-28th June 2014.

18) *Athenian democracies: the Ath.Pol. and the historiography of a concept.*

International conference on the Aghenaion Politeia, Rethimno, 8th -9th May 2014.

19) *Epigraphies of ancient slavery.*

Classical Association annual conference, Nottingham, 14th April 2014.

20) *The Greek city and the wider world.*

Plenary talk, Classical Association annual conference, Nottingham, 14th April
2014.

21) *Globalisation and glocalisation in the ancient world.*

University of St Andrews, 29th November 2013.

22) *Rewriting the history of ancient slavery.*

University of Sao Paulo, 7th October 2013.

23) *The history of slavery from a comparative perspective.*

Federal University of Minas Gerais, Belo Horizonte, 4th October 2013.

24) *Globalization in the ancient world.*

23rd Circle of Debates in Ancient History, Rio de Janeiro, 25th September 2013.

25) *Historicizing ancient slavery.*

Round Table: 'Ancient and Modern Slavery', UFRJ, Rio de Janeiro, 19th
September 2013.

26) *Response to and discussion of the conference papers.*

- ‘Knowing Future Time in and through Ancient Historiography’, international conference, Aristotle University of Thessaloniki, 6th-9th June 2013.
- 27) *Modalities of slavery*.
Classical Association annual conference, Reading, 3rd-6th April 2013.
- 28) *Epigraphies of slavery*.
Oxford Philological Society, 22nd February 2013.
- 29) *The slave community in ancient Greece*.
‘οἱ ἀνάγκητοι: subordinates and subordination in the ancient Greek world’ seminar series, University of Leeds, 30th January 2013.
- 30) *The barbarian repertoire in Greek culture*.
Research seminar, Department of Classics, University of Nottingham, 13th November 2012.
- 31) Response to J. Miller, *Sex and slaves: some elemental human complexities and contradictions of solitude, shame, sadism, celebration, acceptance, and progeny*.
‘Sex and Slavery’, International conference of the Institute for the Study Of Slavery (ISOS), Nottingham, 13th-14th September 2012.
- 32) *The future of ancient history: some key challenges*.
Keynote address, ‘Possessing the past: themes in historiography’, postgraduate conference, Liverpool, 23rd-24th June 2012.
- 33) *Finley’s slavery*.
‘Finley’s legacy’, international conference, Cambridge, 29th-31st May 2012.
- 34) *Which comparative histories for ancient historians?*
‘Ancient History in the future’, International conference, Columbia University, 20th-21st April 2012.
- 35) *Greeks and Barbarians: globalisation and glocalisation in the Ancient Mediterranean*.

Research seminar, Department of Classics and Archaeology, University of Melbourne, 12th March 2012.

36) *The barbarian repertoire in Greek culture.*

Research seminar, University of Durham, 1st March 2012.

37) *Slave dialectiques: an agenda for studying slave agency in ancient Greece.*

Ancient History Seminar, Institute of Classical Studies, London, 26th January 2012.

38) *The modern reception of Greek political thought and its Roman conditioning.*

Legacy of Greek Political Thought workshop, Reading, December 2nd-3rd, 2011.

39) *The barbarian repertoire in Greek culture.*

Research seminar, University of Cardiff, 14th November 2011.

40) *Globalisation and glocalisation in archaic and classical Mediterranean.*

Ancient History Seminar, Faculty of Classics, Cambridge, 31st October 2011.

41) *Intercultural communication in the Herodotean Mediterranean.*

Research seminar, University of Kent, 18th October 2011.

42) Response to J. Grethlein, *Futures past in ancient historiography: Xenophon's Anabasis.*

Classics Triennial Conference, Cambridge, 26th July 2011.

43) *Comparative history.*

Second Teaching Ancient History Day, Subject Centre for History, Classics and Archaeology, Kent, 3rd June 2011.

44) *The Stories of the Others.*

Bogacici University, Istanbul, 11th May 2011.

45) *The name of the slave: an alternative approach to Athenian slavery through slave names (in Greek).*

Ancient History Seminar, Department of History and Archaeology, University of Crete, Rethimno, 2nd March 2011.

- 46) *Ethnic identity, Hellenicity and Greek history: what are we talking about?*
'Mediterranean Identities: Formation and Transformation', international conference, Leicester, 26th-28th March 2010.
- 47) *Plotting strategies, communities and networks in classical Athens: the evidence of names.*
'Communities and Networks in Ancient Greece', international conference, Trinity College Dublin, 6th-8th July 2009.
- 48) *Two images of ancient slavery: the 'living tool' and the 'koinônia'.*
'Unfree Conditions of Working and Living in comparative historical study: Legal Fundamentals, Social Customs, Symbolic Representation', international conference, Mainz, 17th-20th December 2008.
- 49) *Regional perspectives and the writing of Greek history.*
'Regional Dynamics in the Age of the polis', Oxford-Princeton Seminars, Oxford, 25th November 2008.
- 50) *Rethinking Greek slavery.*
Research Seminar, Department of Historical Disciplines 'Ettore Lepore', University of Naples, 4th June 2008.
- 51) *An alternative approach to Greek slavery.*
Research Seminar, Department of Classics and Ancient History, University of Manchester, 10th April 2008.
- 52) *The history of classical scholarship between past and present: some methodological reflections.*
'History of Classical Scholarship', panel of the Classical Association Annual Conference, Liverpool, 27th-30th March 2008.
- 53) *Property or domination? Different perspectives on ancient Greek slavery (in Greek).*

Ancient History Seminar, Department of History and Archaeology, University of Crete, Rethimno, 6th March 2008.

- 54) *Ancient and modern democracy: an attempt at a genealogy* (in Greek).
Lecture Series of the Society for the Study of History and Society (OMIK), Athens, 14th February 2008.
- 55) *Sparta and Rome in early modern political thought: a comparative approach*.
'Sparta: Comparative Approaches and Classical Tradition', international conference, Nottingham, 18th-22nd September 2007.
- 56) *Was Athens a multicultural society?*
'Migrations', international conference, Reading, 27th April 2007.
- 57) *Greek history in the Enlightenment: the case of C. G. Heyne*.
'Before Niebuhr and Grote: The study of ancient history during the Enlightenment', Research Workshop, Nottingham, 20th April 2007.
- 58) *Region and regional identity in ancient Greece: the Peloponnese in comparative perspective*.
'Being Peloponnesian', International Conference of the Centre for Spartan and Peloponnesian Studies, Nottingham, 31st March-1st April 2007.
- 59) *Beyond imposed identities: Aristotle, koinoniai and slavery*.
'Recognition' seminar series, Department of Politics and International Relationships, Royal Holloway, London, 28th March 2007.
- 60) *The construction of antiquity and modernity in the eighteenth century: alterity, proximity, distantiation, immanency*.
'Intentionale Geschichte – Spinning Time', international conference, Freiburg, 15th-18th September 2006.
- 61) *From classical dreams to modern nightmare: ancient revolutions in Enlightenment thought*.
Joint paper with Dr Ian Macgregor-Morris (Nottingham) in 'Enlightenment and History: Reinventing Antiquity, Imagining New Worlds, Rethinking Revolutions',

- international conference, Quebec City and Trois-Rivières, 11th-15th September 2006.
- 62) *Slavery and citizenship in classical Athens: beyond a legalistic approach.*
‘Slavery, Citizenship and the State’, Sixth international Conference of the Institute for the Study Of Slavery (ISOS), Nottingham, 4th-6th September 2006.
- 63) *Beyond and below the polis: networks and the position of Greek poleis within a système-monde.*
‘Networks in the Greek world’, international conference, University of Crete, Rethimno, 26th-28th May 2006.
- 64) *Free spaces: identity, experience and democracy in classical Athens.*
‘Space and identity in the ancient world’, University of Leicester, 3rd April 2006.
- 65) *Imperial encounters: discourses on empire and the uses of ancient history during the eighteenth century.*
‘Hegemony and cornucopia. Classical scholarship and the ideology of imperialism’, international conference, Nottingham, 10th December 2005.
- 66) *Acquiring (a) historicity: Greek history, temporalities and Eurocentrism in the Sattelzeit (1750-1850).*
‘Ancient History and Modern Historicities’, Craven Seminar, Faculty of Classics, Cambridge, 26th-28th May 2005.
- 67) *How not to study Athenian democracy.*
Graduate Interdisciplinary Seminar, Faculty of Classics, Cambridge, 6th May 2005.
- 68) *Space, antiquity and the nation in modern Greek historiography: 1830-1860.*
‘Ancient history in modern national traditions’, Panel of the Annual Conference of the Association of Ancient Historians (US), Ann Arbor, 7th-9th May 2004.
- 69) *‘That noble dream of objectivity’: Political debates and the modern construction of ancient history in the aftermath of the French Revolution.*

Graduate Interdisciplinary Seminar. Faculty of Classics, Cambridge, 24th October 2003.

70) *The 'ancient economy' between reality and ideology.*

Annual Meeting of Postgraduates in Ancient History (AMPAH), Nottingham, 15th March 2003.

71) *The 'ancient economy' or the economies of antiquity? The Greek poleis, old wineskins and some imported wine.*

Ancient History Seminar, Faculty of Classics, Cambridge, 28th January 2003.

72) *Political institutions and religious practices in the Mycenaean world: re-examining the Linear B corpus.*

'Epiphanies', International symposium in the honour of Professor Robin Hägg, University of Crete, Rethimno, 1st-4th July 2001.

73) *Death ritual and social structure: the evidence from graves (in Greek).*

Symposium 'En taphô: death in the ancient world', University of Crete, Rethimno, 1st -2nd June 2000.

SCHOOL TALKS

1) *Greeks and Barbarians: connected histories from antiquity to the present.*

St Albans Boys School, 17th February 2011.

2) *Greeks and Barbarians in Xenophon's Anabasis.*

Edgbaston High School for Girls, 31st January 2012.

PUBLISHED WORK

Books:

- 1) *Unthinking the Greek Polis: Ancient Greek History beyond Eurocentrism*, xiv+288 pp., Cambridge University Press. Hardback: 2007; paperback: 2011.

Reviews: *Greece & Rome* (55:2, 2008, 288-9); *Annales. Histoire, Sciences Sociales* (64:5, 2009, 1178-81); *Classical Review* (59:2, 2009, 507-9); *Ancient World* (40, 2009, 207-15); *Incidenza dell' antico* (7, 2009, 235-9); *Bryn Mawr Classical Review* (01/2009) (<http://bmcr.brynmawr.edu/2009/2009-01-16.html>); *Classical Journal* (03/01/2010) (<http://www.camws.org/CJ/CJ%20Smith%20on%20Vlassopoulos.pdf>); *Gnomon* (82:1, 2010, 34-7); *Scripta Classica Israelica* (29, 2010, 106-8); *Mare Nostrum* (1, 2010, 129-33).

- 2) *Politics: Antiquity and its Legacy*. 'Ancients and Moderns' Series, xxiv+168 pp., I. B. Tauris (UK) / Oxford University Press (US). Hardback and paperback: 2010.

Reviews: *Ancient World* (41, 2010, 200-1); *Bryn Mawr Classical Review* (01/2011) (<http://bmcr.brynmawr.edu/2011/2011-01-05.html>); *Journal of Hellenic Studies* (131, 2011, 303-4); *Ancient West and East* (10, 2011, 533-4); *Polis* (29, 2012, 363-7).

- 3) *Greeks and Barbarians*, xxii + 392 pp., Cambridge University Press. Hardback and paperback: 2013.

Shortlisted for the Runciman Award of the Anglo-Hellenic Society for 2014.

Reviews: *Anabases* (20, 2014) (<http://anabases.revues.org/5182>); *Classical Review* (64.2, 2014, 1-2); *Journal of Hellenic Studies* (135, 2015, 211-2).

Edited volumes:

- 1) Co-editor with D. Geary, *Slavery, Citizenship and the State in Classical Antiquity and the Modern Americas*. Special Issue of the *European Review of History/Revue européenne d'histoire*, 16:3, 2009.

- 2) Co-editor with C. Taylor, *Communities and Networks in the Ancient Greek World*, xiv + 287 pp., Oxford University Press. Hardback: 2015.
- 3) Co-editor with I. Xydopoulos and E. Tounta, *Violence and Community: Law, Space and Identity in the Ancient Eastern Mediterranean World*, x+198 pp., Routledge. Hardback: 2017.

Articles:

- 1) 'Archaeological evidence and historical deductions: problems of method and interpretation' (in Greek), *Ta Istorika*, 33 (2000), 379-402.
- 2) 'Persikon de karta dôron o stratos: the interrelationship between Greek mercenaries and the Persian world' (in Greek), *Ariadné*, 9 (2003), 31-58.
- 3) 'Free spaces: identity, experience and democracy in classical Athens', *d*
- 4) 'Between East and West: the Greek poleis as part of a world-system', *Ancient West and East*, 6 (2007), 91-111.
- 5) 'Beyond and below the polis: Networks, associations and the writing of Greek history', *Mediterranean Historical Review*, 22 (2007), 11-22.

Republished in I. Malkin, C. Constantakopoulou and K. Panagopoulou (eds.), *Greek and Roman Networks in the Mediterranean*, Routledge (2009), 12-23.

- 6) 'Introduction', co-authored with D. Geary, in D. Geary and K. Vlassopoulos (eds.), *Slavery, Citizenship and the State in Classical Antiquity and the Modern Americas. European Review of History*, 16:3 (2009), 295-302.
- 7) 'Slavery and citizenship in classical Athens: beyond a legalistic approach' in D. Geary and K. Vlassopoulos (eds.), *Slavery, Citizenship and the State in Classical Antiquity and the Modern Americas. European Review of History*, 16:3 (2009), 347-63.

8) 'Region and regional identity in ancient Greece: The Peloponnese in comparative perspective'. Proceedings of the conference of the Centre for Spartan and Peloponnesian Studies, *Being Peloponnesian*, 1-17, published online at <http://www.nottingham.ac.uk/csps/documents/kostas.pdf>

9) 'Imperial encounters: discourses on empire and the uses of ancient history during the eighteenth century' in M. Bradley (ed.), *Classics and Imperialism in the British Empire*, Oxford University Press (2010), 29-53.

10) 'Constructing antiquity and modernity in the eighteenth century: alterity, proximity, distantiation, immanency' in L. Foxhall, H.-J. Gehrke and N. Luraghi (eds.), *Intentional History: Spinning Time in Ancient Greece*, Franz Steiner (2010), 341-60.

11) 'Athenian slave names and Athenian social history', *Zeitschrift für Papyrologie und Epigraphik*, 175 (2010), 113-44.

12) 'Two images of ancient slavery: the 'living tool' and the 'koinônia' in E. Herrmann-Otto (ed.), *Sklaverei und Zwangsarbeit zwischen Akzeptanz und Widerstand*, Olms Verlag (2011), 467-77.

13) 'Greek slavery: from domination to property and back again', *Journal of Hellenic Studies* 131 (2011), 115-30.

14) 'Regional perspectives and the study of Greek history', *Incidenza dell' antico*, 9 (2011), 9-31.

15) 'Acquiring (a) historicity: Greek history, temporalities and Eurocentrism in the Sattelzeit (1750-1850)' in A. Lianeri (ed.), *The Western Time of Ancient History: Historiographical Encounters with the Greek and Roman Pasts*, Cambridge University Press (2011), 156-78.

- 16) 'Sparta and Rome in early modern political thought: a comparative approach' in S. Hodkinson and I. MacGregor Morris (eds.), *Sparta in Modern Thought: Politics, History and Culture*, Classical Press of Wales (2012), 43-69.
- 17) 'The barbarian repertoire in Greek culture', *Ariadne*, 18 (2012) [2013], 51-88.
- 18) 'The stories of the Others: storytelling and intercultural communication in the Herodotean Mediterranean' in E. Almagor and J. Skinner (eds.), *Ancient Ethnography: New Approaches*, Bloomsbury (2013), 49-75.
- 19) 'Which comparative histories for ancient historians?', *Synthesis*, 21 (2014), 31-47.
- 20) 'Introduction: an agenda for the study of Greek history' co-authored with C. Taylor, in C. Taylor and K. Vlassopoulos (eds.), *Communities and Networks in the Ancient Greek World*, Oxford University Press (2015), 1-31.
- 21) 'Plotting strategies, networks and communities in classical Athens: the evidence of slave names' in C. Taylor and K. Vlassopoulos (eds.), *Communities and Networks in the Ancient Greek World*, Oxford University Press (2015), 101-27.
- 22) 'Chapter 4.3: Religion within communities' in E. Eidinow and J. Kindt (eds.), *The Oxford Handbook of Ancient Greek Religion*, Oxford University Press (2015), 257-71.
- 23) 'Ethnicity and Greek history: re-examining our assumptions', *Bulletin of the Institute of Classical Studies*, 58 (2015), 1-13.
- 24) 'Does slavery have a history? The consequences of a global approach', *Journal of Global Slavery*, 1 (2016), 5-27.
- 25) 'Finley's slavery' in D. Jew, R. Osborne and M. Scott (eds.), *M. I. Finley: An Ancient Historian and his Impact*, Cambridge University Press (2016), 76-99.
- 26) 'Que savons-nous vraiment de la société athénienne?', *Annales HSS*, 71.3, (2016), 659-81.

27) 'Xenophon on Persia' in M. A. Flower (ed.), *The Cambridge Companion to Xenophon*, Cambridge University Press (2017), 360-75.

28) With I. Xydopoulos, 'Introduction: the study of violence and community in ancient Greek history' in K. Vlassopoulos, I. Xydopoulos and E. Tounta (eds.), *Violence and Community: Law, Space and Identity in the Ancient Eastern Mediterranean World*, Routledge, 2017, 1-27.

BOOK REVIEWS

- 1) P. Ruby, ed., *Les princes de la protohistoire et l'émergence de l'état* (Naples and Rome, 1999), *Ancient West and East*, 3:1, 2004, 204-6.
- 2) F. Zarinebaf, J. Bennet and J. L. Davis, *A Historical and Economic Geography of Ottoman Greece: The Southwestern Morea in the 18th Century* (Princeton, 2005), *Bryn Mawr Classical Review*, 2006, 2,159 words (<http://bmcr.brynmawr.edu/2006/2006-05-14.html>).
- 3) W. D. Desmond, *The Greek Praise of Poverty: Origins of Ancient Cynicism* (Notre Dame, 2006), *Bryn Mawr Classical Review*, 2006, 2,058 words (<http://bmcr.brynmawr.edu/2006/2006-08-05.html>).
- 4) M. Munn, *The Mother of the Gods, Athens and the Tyranny of Asia: A Study of Sovereignty in Ancient Religion* (Berkeley and Los Angeles, 2006), *Bryn Mawr Classical Review*, 2006, 4,220 words (<http://bmcr.brynmawr.edu/2006/2006-10-27.html>).
- 5) J. M. Hall, *A History of the Archaic Greek World, ca. 1200-479 BC* (London, 2007), *Bryn Mawr Classical Review*, 2007, 4,297 words (<http://bmcr.brynmawr.edu/2007/2007-01-41.html>).
- 6) F. Delneri, *I culti misterici stranieri nei frammenti della comedia attica antica* (Bologna, 2006), *Bryn Mawr Classical Review*, 2007, 3,331 words (<http://bmcr.brynmawr.edu/2007/2007-04-52.html>).

- 7) M. Gagarin and D. Cohen (eds.), *The Cambridge Companion to Ancient Greek Law* (Cambridge, 2005), *European Review of History*, 14:1, 2007, 119-21.
- 8) Z. H. Archibald, J. K. Davies and V. Gabrielsen (eds.), *Making, Moving and Managing: The New World of the Ancient Economies, 323-31 BC* (Oxford, 2005), *Ancient West and East*, 7:1, 2008, 352-4.
- 9) V. Sebillote-Cuchet, *Libérez la patrie! Patriotisme et politique en Grèce ancienne* (Paris, 2006), *Bryn Mawr Classical Review*, 2008, 2,482 words (<http://bmcr.brynmawr.edu/2008/2008-06-41.html>).
- 10) M. Heidenreich, *Christian Gottlob Heyne und die Alte Geschichte* (Munich and Leipzig 2006), *Gnomon* 80:7, 2008, 617-20.
- 11) P. Liddel, *Civic Obligation and Individual Freedom in Classical Athens* (Oxford, 2007), *Classical Review*, 59:1, 2009, 196-9.
- 12) J. Ober, *Democracy and Knowledge. Innovation and Learning in Classical Athens* (Princeton and Oxford, 2008), *Classical Review*, 59:2, 2009, 516-8.
- 13) C. Mann, *Die Demagogen und das Volk. Zur politischen Kommunikation im Athen des 5. Jahrhunderts v. Chr.* (Berlin, 2007), *Gnomon*, 81:8, 2009, 756-7.
- 14) J. Moore, I. Macgregor Morris and A. J. Bayliss (eds.), *Reinventing History: The Enlightenment Origins of Ancient History* (London, 2008), *Reviews in History*, November 2009, 2,655 words (<http://www.history.ac.uk/reviews/review/818>).
- 15) V. I. Anastasiadis, *Ελευσίνα: θέατρο μιας αντιδραστικής οντοπίας* (Athens, 2006) *Σύγχρονα Θέματα*, 105, 2009, 87-9.
- 16) E. A. Meyer, *Metics and the Athenian Phialai-Inscriptions: A Study in Athenian Epigraphy and Law* (Wiesbaden, 2010), *Bryn Mawr Classical Review*, 2011, 2,000 words (<http://bmcr.brynmawr.edu/2011/2011-02-48.html>).

- 17) S. Lape, *Race and Citizen Identity in the Classical Athenian Democracy* (New York, 2010), *Ancient History Bulletin*, 23, 2009 [2011], 158-60.
- 18) M. Dana, *Culture et mobilité dans le Pont-Euxin* (Bordeaux, 2011), *Bryn Mawr Classical Review*, 2012, 2,000 words (<http://bmcr.brynmawr.edu/2012/2012-04-04.html>).
- 19) M. Tamiolaki, *Liberté et esclavage chez les historiens grecs classiques* (Paris, 2010), *Classical Review*, 62:2, 2012, 555-7.
- 20) 'Greek history', review of 14 books, *Greece & Rome*, 59.2, 2012, 260-5.
- 21) J. Buckler and H. Beck, *Central Greece and the Politics of Power in the Fourth Century BC* (Cambridge, 2008), *Ancient West and East*, 11, 2012, 325-7.
- 22) E. Lippolis and G. Rocco, *Archeologia greca: cultura, società, politica e produzione* (Milan and Turin, 2011), *Bryn Mawr Classical Review*, 2012, 2,040 words (<http://bmcr.brynmawr.edu/2012/2012-10-06.html>).
- 23) K. Bradley and P. Cartledge (eds.), *The Cambridge World History of Slavery: Volume I, the Ancient Mediterranean World* (Cambridge, 2011), *Mnemosyne*, 65, 2012, 877-81.
- 24) S. Forsdyke, *Slaves Tell Tales and Other Episodes in the Politics of Popular Culture in Ancient Greece* (Princeton, NJ, 2012), *Sehepunkte*, 2012, 1,354 words (<http://www.sehepunkte.de/2012/11/21991.html>).
- 25) A. Spawforth, *Greece and the Augustan Cultural Revolution* (Cambridge, 2012), *Classical Review*, 63, 2013, 182-4.
- 26) 'Greek history', review of 15 books, *Greece & Rome*, 60.2, 2013, 325-30.
- 27) M. Scott, *Space and Society in the Greek and Roman Worlds* (Cambridge, 2012), *Sehepunkte*, 2013, 1,300 words (<http://www.sehepunkte.de/2013/07/22677.html>).

- 28) M. A. Sears, *Athens, Thrace and the Shaping of Athenian Leadership* (Cambridge, 2013), *Bryn Mawr Classical Review*, 2013, 1,985 words (<http://bmcr.brynmawr.edu/2013/2013-09-51.html>).
- 29) J. S. Kloppenborg and R. S. Ascough, *Greco-Roman Associations: Texts, Translations and Commentary. I. Attica, Central Greece, Macedonia, Thrace* (Berlin and New York, 2011), *Mnemosyne* 66, 2013, 877-9.
- 30) G. Ceserani, *Italy's Lost Greece: Magna Graecia and the Making of Modern Archaeology* (New York, 2012), *Hermathena*, 191, 2011 [2014], 124-8.
- 31) R. Zelnick-Abramovitz, *Taxing Freedom in Thessalian Manumission Inscriptions* (Leiden and Boston, 2013), *Bryn Mawr Classical Review*, 2014, 1,695 words (<http://bmcr.brynmawr.edu/2014/2014-08-35.html>).
- 32) P. Briant, *Alexandre des Lumières: Fragments d'histoire européenne*. (Paris, 2012), *American Historical Review*, 119.4, 2014, 1345-6.
- 33) 'Greek history', review of 13 books, *Greece & Rome*, 61.1, 2014, 123-9.
- 34) 'Greek history', review of 12 books, *Greece & Rome*, 61.2, 2014, 272-7.
- 35) 'Greek history', review of 14 books, *Greece & Rome*, 62.1, 2015, 106-12.
- 36) 'Greek history', review of 14 books, *Greece & Rome*, 62.2, 2015, 231-7.
- 37) E. Galbois and S. Rougier-Blanc (eds.), *La pauvreté en Grèce ancienne. Formes, représentations, enjeux* (Paris, 2014), *Sehepunkte*, 2015, 1376 words (<http://www.sehepunkte.de/preview/25191>).
- 38) R. Brock, *Greek Political Imagery from Homer to Aristotle* (London and New York, 2013), *Classical Journal*, 09.03.2015, 854 words (<https://cj.camws.org/node/505>)
- 39) 'Recent studies on ancient slavery', *Polifemo's Recent Studies*, 2, 2015, 83-106.

- 40) W. V. Harris (ed.), *Moses Finley and Politics* (Leiden and Boston, 2013), *Journal of Hellenic Studies*, 135, 2015, 303-4.
- 41) P. Funke and M. Haake (eds.), *Greek Federal States and their Sanctuaries: Identities and Integration* (Stuttgart, 2013), *Scripta Classica Israelica*, 34, 2015, 247-9.
- 42) P. Ismard, *La démocratie contre les experts. Les esclaves publics en Grèce ancienne* (Paris, 2015), *Phoenix*, 69.3-4, 2015, 426-8.
- 43) J. Ober, *The Rise and Fall of Classical Greece* (Princeton and Oxford, 2015), *Bryn Mawr Classical Review*, 2016, 2010 words. (<http://bmcr.brynmawr.edu/2016/2016-03-04.html>)
- 44) 'Greek history', review of 14 books, *Greece & Rome*, 63.1, 2016, 129-35.
- 45) 'Greek history', review of 12 books, *Greece & Rome*, 63.2, 2016, 263-9.
- 46) A. Gottesman, *Politics and the Street in Democratic Athens* (Cambridge, 2014), *Polis*, 33, 2016, 399-403.
- 47) 'Greek history', review of 12 books, *Greece & Rome*, 64.1, 2017, 79-84.
- 48) 'Greek history', review of 9 books, *Greece & Rome*, 64.2, 2017, (3,050 words).
- 49) P. Cartledge, *Democracy: A Life* (Oxford, 2016), *Redescriptions*, 20, 2017, 138-43.