

Efi Avdela
Professor of Contemporary History
Department of History & Archaeology
University of Crete

Curriculum Vita

Personal data

Born in Athens, 15.7.1952.
Address: University Campus Gallou, Rethymno, Postal Code 74100
E-mail: avdela@uoc.gr
Tel.: +6976706121
Personal sites : <http://www.history-archaeology.uoc.gr/el/staff/dep/Avdela.html> and
<https://crete.academia.edu/EfiAvdela>,
https://www.researchgate.net/profile/Efi_Avdela

Studies

1985-1989: Diplôme de Doctorat, option Histoire et Civilisations - Sociétés Occidentales, Université Paris 7 - Jussieu. PhD: « Rapports salariaux et division sexuelle du travail: les femmes fonctionnaires dans la première moitié du 20e siècle en Grèce », 400 p. Supervisor: Michelle Perrot.

1984-1985: DEA Histoire et Civilisations - Sociétés Occidentales, Université Paris 7 - Jussieu.

1974-1978: Maîtrise d'Enseignement en Arts Plastiques et Sciences de l'Art, Université Paris I - Panthéon-Sorbonne.

Professional experience

1978-1989: Editing.

Institutional affiliations

2020: Professor Emerita of Contemporary History, University of Crete

2003-2019: Professor of Contemporary History, Department of History & Archaeology, University of Crete

2002-2003: Associate Professor of Social History of Twentieth Century Greece, Department of History & Archaeology, University of Crete

1999-2002: Member of staff at the Master's Degree Program on Political Sciences and Sociology, Department of Political Sciences and Public Administration and Department of Early Childhood Education, University of Athens

1998: Visiting Professor at the Postgraduate Program in Contemporary History, Department of History and Archaeology, University of Crete

1997-2002: Associate Professor of Social History of Twentieth Century Greece, Department of Early-School Education, National and Kapodistrian University of Athens.

1997: Visiting Professor at the Postgraduate Program on Political Sciences and Sociology, Department of Political Sciences and Public Administration and Department of Early Childhood Education, University of Athens

1993-1997: Assistant Professor of Contemporary History and History Teaching at the Department of Primary Education, Aristotelian University of Thessaloniki

- 1992: Teaching contract at the Department of Social Anthropology, University of the Aegean, Lesbos
- 1990-1993: Lecturer of Contemporary History and History Teaching at the Department of Primary Education, Aristotelian University of Thessaloniki
- 1989-1990: Teaching contract at the Department of Primary Education, Aristotelian University of Thessaloniki

Research

- 2019-2023: Member of the Core Group of the COST Action “Who Cares in Europe?” (<https://whocaresineurope.eu/>)
- 2018-2019: Scientific coordinator of the program “For a history of sexuality in twentieth century Greece: practices, discourses and identities”, co-financed by the European Union (European Social Fund) and Greek national funds through the Operational Program Education and Lifelong Learning of the National Strategic Reference Framework - Research Funding Program: “Support to researchers focusing on young researchers”.
- 2016- : Member of the Scientific Committee of the Research Project “European Trajectories in the Quest for Welfare and Democracy: Voluntary Associations, Families and the State, 1880s-1980s”, European University Institute, Project director Laura Lee Downs (EUI/EHESS) (<https://welfare-democracy.eui.eu/>).
- 2012-2015: Scientific coordinator of the research project “THALES – University of Crete – Forms of public sociality in 20th century urban Greece: voluntary associations, networks of social interventions and collective subjectivities”, code MIS 377242 co-financed by the European Union (European Social Fund) and Greek national funds through the Operational Program Education and Lifelong Learning of the National Strategic Reference Framework - Research Funding Program: THALES, Investing in knowledge society through the European Social Fund (<http://www.public-sociality.uoc.gr>).
- 2012-2014: Scientific coordinator of the program “Mental health, social provision and society in postwar Greece: the case of the Centre for mental Health and Research, 1956-1978”, researcher Despo Kritsotaki, post-doc, General Secretary of Research and Technology, co-financed by the Euroepan Social Fund and national funds.
- 2010-2013: Supervisor of the PhD of Dimitra Vassiliadou, “Intimate relations. Bourgeois families and domestic space at the turn to the twentieth century”, funded by the program “Herakleitos II. Investing in the society of knowledge through the European Social Fund”, co-financed by the European Union and national funds (ESPA).
- 2007-2009: Research fund for the project “Youth in danger in postwar Greece: the case of the Juvenile Probation Officers’ Service”, Special Account of Research, AK 2576 and AK 2755, University of Crete
- 2002-2007: At first Consultant and later Scientific Coordinator of the Action “Educational Material for the Teaching of the History Course At Secondary Schools” of the Program for the Education of the Muslim Minority Children in Thrace 2005-2007, The European Social Fund and National Resources.
- 1999-2001: Research fund for the project “Crimes of honour in Greece at the 1950s and 1960s”, Special Account of Research, n. 70/4/4752, University of Athens
- 1998-1999: Consultant at the Program for the Education of the Muslim Minority Children in Thrace, EPIAEK I, funded by the Ministry of Education and the European Social Fund, University of Athens, for writing books for the elementary school.

- 1997-2000: Coordinator of the research seminar “Gender and History”, Historical Archives of the University of Athens.
- 1995-1996: Consultant in history issues in the project for the creation of educational material, “Me and you, here and there”, funded by the Ad Hoc Group for Intercultural Education of Task Force Human Resources, Education, Training and Youth of the European Union, the National and Kapodistrian University of Athens and the Council of Europe. Project coordinator: Alexandra Androussou, Dr of Paedagogic Psychology. Contract no 94-03-MIG-0128-00 (1995-1996). Produced by Themelio Publications 1996.
- 1992-1993: Participant in the research project “Representations of the national ‘other’ in the context of the Greek educational system”, funded by the Ad Hoc Group for Intercultural Education of Task Force Human Resources, Education, Training and Youth, European Commission. Scientific coordinators: Anna Frangoudaki, Professor of the University of Athens, and Thalia Dragona, Associate Professor of the University of Athens, contract no. 92-03-ITC-0028-00.
- 1991-1993: Participant in the European research programme « Liens, réseaux, sociétés », Laboratoire de Démographie Historique, Ecole des Hautes Etudes en Sciences Sociales.
- 1999-2001: Research fund for the project “Crimes of honour in Greece at the 1950s and 1960s”, Special Account of Research, n. 70/4/4752, University of Athens 1987-1989: Research fund for the project “Sexual division of labour in the public service in Greece”, Foundation of Research and Culture of the Commercial Bank of Greece.

Research and teaching abroad

- 2018: Visiting professor at the École des Hautes Etudes en Sciences Sociales, Paris (a month)
- 2011: Visiting professor at the École des Hautes Etudes en Sciences Sociales, Paris (a month)
- 2007-2013: Member of Research Council of the European University Institute, Florence
- 2007: Visiting professor, Department of History, Classics and Archaeology, Birkbeck University of London (a month)
- 2001: Visiting professor at the École des Hautes Etudes en Sciences Sociales, Paris (a month)
- 1994: Visiting professor at the European University Institute, Florence (a month)

Administration

- 2018-2019: Member of the Supervisory Committee of the Hellenic Institute of Byzantine and Post-byzantine Studies in Venice
- 2017: Member of the Board of the General Archives of the State
- 2016-2018: Head of the Department of History and Archaeology, University of Crete
- 2015-2019: President of the Library Committee of the University of Crete
- 2014-2016: Deputy Head of the Department of History and Archaeology, University of Crete
- 2013-2014: Member of the Quality Assurance Unit of the University of Crete
- 2012-2014: Deputy Head of the Department of History and Archaeology, University of Crete
- 2008-2010: Head of the Department of History and Archaeology, University of Crete
- 2000-2002: Member of the Board of the Historical Archives of the University of Athens

- 2000-2002: Member of the Co-ordinating Committee of the Postgraduate Program on Political Sciences and Sociology, Department of Political Sciences and Public Administration and Department of Early Childhood Education, University of Athens
- 2000-2001: Member of the Board of the General Archives of the State
- 1999-2001: Deputy Head of the Department of Early Childhood Education, University of Athens

Editorial boards – academic membership

- 2017-: Member of the editorial board of the *Journal of Modern Greek Studies*.
- 2013-2016: Member of the scientific committee of the *Επιθεώρηση Κοινωνικόν Ερευνών* [Review of Social Research].
- 2007-: Member of the international board of the e-journal *Law, Crime and History* [former *Crimes and Misdemeanours. Deviance and the law in historical perspective*]
- 2005-: Member of the Group for Research in Women's and Gender History, Greek section of the International Federation for Research in Women's History / Fédération Internationale pour la Recherche de l'Histoire des Femmes
- 2003-: Member of the editorial board of *Σύγχρονα Θέματα* [Contemporary Issues].
- 2002-2013: Member of the Editorial Collective of *Gender & History*.
- 1995-2005: Member of the international board of *Clio. Histoire, Femmes et Sociétés*.
- 1992-: Member of the international advisory board of *Nouvelles Questions Féministes*.
- 1986-1998: Co-founder and Member of the editorial board of *Δίνη, φεμινιστικό περιοδικό* [Whirlpool, feminist journal]
- 1979-1981: Co-founder and Member of the editorial board of *Σκούπα για το γυναικείο ζήτημα* [Broom for women's question]

Publications

Monographs:

- 2019, *When Juvenile Delinquency became an International Post-War Concern. The United Nations, the Council of Europe and the Place of Greece*, Vienna University Press - V&R unipress, Vienna.
- 2013, «Νέοι εν κινδύνω». *Επιτήρηση, αναμόρφωση και δικαιοσύνη ανηλίκων μετά τον πόλεμο* ['Youth in danger'. Surveillance, reformation and juvenile justice after the war] Polis, Athens.
- 2006, *Le genre entre la classe et la nation : essai d'historiographie grecque*, Editions Sillepse, Paris.
- 2002, «Δια λόγους τιμής»: *Βία, συναισθήματα και αξίες στη μετεμφυλιακή Ελλάδα* [“For reasons of honour”. Violence, emotions and values in post-civil-war Greece], Nefeli, Athens.
- 1998, *Iστορία και σχολείο* [History and school], Nissos, Athens.
- 1990, *Δημόσιοι υπάλληλοι γένους θηλυκού. Καταμερισμός της εργασίας κατά φύλα στον δημόσιο τομέα, 1908-1955* [Civil servant of female gender. Sexual division of labour in the public sector, 1908-1955], Foundation of Research and Culture of the Commercial Bank of Greece, Athens.

Edited volumes and special issues:

- 2017, *Φυλετικές θεωρίες στην Ελλάδα. Προσλήψεις και χρήσεις στις επιστήμες, την πολιτική, τη λογοτεχνία και την ιστορία της τέχνης κατά τον 19ο και τον 20ό αιώνα* [Racial theories in Greece. Reception and uses in sciences, politics, literature and art history during the 19th and 20th centuries], edited in collaboration with Dimitris Anagnostakis, Eliza Anna Delveroudi, Evgenios D. Matthiopoulos, Sokratis Petmezas, Tasos Sakellaropoulos, University of Crete Editions and Editions of the School of [Filosofiki Sxoli] of the University of Crete, Herakleio.
- 2017, *Η Ελλάδα στο Μεσοπόλεμο: μετασχηματισμοί και διακυβεύματα* [Greece in the interwar: transformations and stakes], edited in collaboration with Raymondos Alvanos, Dimitris Kousouris, Menelaos Charalampidis, Alexandreia, Athens.,
- 2015, *Μορφές δημόσιας κοινωνικότητας στην Ελλάδα του εικοστού αιώνα* [Forms of Public Sociality in Twentieth-Century Greece], edited in collaboration with Haris Exertzoglou, Christos Lyrintzis, University of Crete, Rethymno.
- 2010, *Λύκειο των Ελληνίδων. 100 Χρόνια* [The Lyceum of Greek Women. 100 Years], Pireus Bank Group Cultural Foundation, Athens.
- 2010, *Problems of Crime and Violence in Europe, 1780-2000: Essays in Criminal Justice*, edited and introduced in collaboration with Shani D'Cruze and Judith Rowbotham, The Edwin Mellen Press, Lewiston, NY.,
- 1997, *Σιωπηρές ιστορίες. Γυναίκες και φύλο στην ιστορική αφήγηση* [Silent histories. Women and gender in historical narrative], edited and introduced in collaboration with Angelika Psarra, Alexandria, Athens.
- 1994, «Εβραίοι στην Ελλάδα: προσεγγίσεις σε μια νεοελληνική ιστορία των μειονοτήτων» [Jews in Greece: approaches for a history of minorities in modern Greece], special issue of *Σύγχρονα Θέματα* [Contemporary Issues] 52-53, 6-126.
- 1985, *O φεμινισμός στην Ελλάδα του Μεσοπολέμου. Μία ανθολογία* [Feminism in inter-war Greece. An anthology], edited and introduced in collaboration with Angelika Psarra, Gnossi, Athens.

Articles in Greek journals:

- 2020, «Η διαχρονική συγχρονία στο έργο του Αλέκου Λεβίδη» [The diachronic synchrony in the work of Alecos Levidis], *Σύγχρονα Θέματα* [Contemporary Issues] 147-148, 93-96.
- 2020, «Ιστορία για όλους / Ανεπιθύμητη ιστορία» [History for all / Unwanted history], *Σύγχρονα Θέματα* [Contemporary Issues] 147-148, 135-137, «Φάκελος: 1997-2019: το Πρόγραμμα για την εκπαίδευση των παιδιών της μειονότητας στη Θράκη» [Forum: 1997-2019: the Programme for the Education of the Muslim Minority Children in Thrace]
- 2016, «‘Μνημονικοί νόμοι’ και ιστορικοί: η ευρωπαϊκή εμπειρία» [‘Mnemonic laws’ and historians: the European experience], *Mnēmosynē* [Mnemon] 35, 343-357.
- 2011, «Το φύλο στην (σε) κρίση· ή τι συμβαίνει στις ‘γυναίκες’ σε χαλεπούς καιρούς» [Gender in (the) crisis; or what happens to ‘women’ during hard times], *Σύγχρονα Θέματα* [Contemporary issues] 115, 17-26.
- 2006, «Το φύλο στην ιστοριογραφία. Ένα δύο πράγματα που ξέρω γι’ αυτό» [Gender in historiography. One or two things that I know about it], *Σύγχρονα Θέματα* [Contemporary Issues] 94, 38-42.
- 2005, «‘Φθοροποιοί και ανεξέλεγκτοι απασχολήσεις’: Ο ηθικός πανικός για τη νεολαία στη μεταπολεμική Ελλάδα» [Corrupting and uncontrollable acitivites. The moral panic about youth in postwar Greece], *Σύγχρονα Θέματα* [Contemporary Issues] 90, 30-43.
- 1999, «Το ‘δημόσιο’ και το ‘ιδιωτικό’ στη νέα πολιτική ιστορία ή τα μεταβαλλόμενα όρια του πολιτικού» [The ‘public’ and the ‘private’ in new political history or the changing confines of the political], *Mnemon* 21, 211-220.
- 1998, «Αμφισβητούμενα νοήματα: προστασία και αντίσταση στις Εκθέσεις των Επιθεωρητών Εργασίας, 1914-1936» [Questionable meanings: protection and resistance in Labor Inspectors’ reports, 1914-1936], *Ta Istorica* 28-29, 171-202.
- 1997, «Το φύλο στην ιστορία: ελληνικές αναπαραστάσεις» [Gender in history: Greek representations], *Mnemon* 19, 225-232.
- 1996, «Η μισθωτή εργασία ως πεδίο συγκρότησης κοινωνικών κινημάτων στο Μεσοπόλεμο» [Salaried work as a field for the construction of social movements between the wars], *Ελληνική Επιθεώρηση Πολιτικής Επιστήμης* [Greek Journal of Political Sciences] 8, Special Issue: “Social movement and social sciences”, 83-99.
- 1995, «‘Ετερότητα’ και ‘ταυτότητα’: ιστοριογραφικές προσεγγίσεις» [“Alterity” and ‘identity’: historiographical approaches], *Σύγχρονα Θέματα* [Contemporary Issues] 54, 17-20.
- 1995, «Η κοινωνική τάξη στη σύγχρονη ιστοριογραφία: από το οικονομικό δεδομένο στην πολιτισμική κατασκευή» [Social class in contemporary historiography: from economic fact to cultural construction], *Ta Istorica* 22, 173-204.
- 1993, «Ιστορία των γυναικών, ιστορία του φύλου, φεμινιστική ιστορία: μεθοδολογικές διεργασίες και θεωρητικά ζητήματα μιας εικοσαετίας» [Women’s history, gender history, feminist history: methodological processes and theoretical issues in the course of twenty years], *Δίνη, φεμινιστικό περιοδικό* [Whirlpool, feminist journal] 6, Special Issue: “History, women, gender”, 12-30.
- 1993, «Ο σοσιαλισμός των ‘άλλων’: ταξικοί αγώνες, εθνοτικές συγκρούσεις και ταυτότητες φύλου στη μετα-οθωμανική Θεσσαλονίκη» [The socialism of the ‘others’: class struggle, ethnic conflicts and gender identity in post-ottoman Thessaloniki], *Ta Istoriká* 18-19, 171-204.
- 1989, «Το αντιφατικό περιεχόμενο της κοινωνικής προστασίας: η νομοθεσία για την εργασία των γυναικών στη βιομηχανία (19ος-20ός αιώνας)» [The contradictory

- content of social protection: the legislation on women's industrial work (19th-20th centuries)], *Ta Istorica* 11, 339-360.
- 1988, «Η θέση της δασκάλας. Λόγοι και αντίλογοι σε ένα μεσοπολεμικό επαγγελματικό έντυπο» [The place of the schoolmistress. Discourse and counter-discourse in an interwar professional journal], *Δίνη, φεμινιστικό περιοδικό* [Whirlpool, feminist journal] 3, 46-53.
- 1988, «Η 'ιστορία των γυναικών' στην Ελλάδα» ['Women's history' in Greece], *Σύγχρονα Θέματα* [Contemporary Issues] 35-36-37, Special Issue: "Contemporary tendencies in the historiography of New Helenism, 171-173.
- 1987, «Μισθωτές σχέσεις και καταμερισμός της εργασίας κατά φύλα: Οι γυναίκες δημόσιοι υπάλληλοι στην Ελλάδα στο πρώτο μισό του 20ού αιώνα» [Salaried relations and gendered division of labour: Women civil servants in Greece in the first half of the 20th century], *Mnemon* 11, 234-246.

Articles in non-Greek journals with referees:

- 2020, "From Virginity to Orgasm: Marriage and Sexuality in Twentieth-century Greece", with Kostis Gotsinas, Despo Kritsotaki and Dimitra Vassiliadou, *Journal of Family History* (2020), 1-19, DOI: 10.1177/0363199020906852
- 2018, "The social history of modern Greece: a roundtable", with Thomas Gallant, Nikolaos Papadogiannis, Leda Papastefanaki &Polymeris Voglis, *Social History*, 43/1, 105-125.
- 2017, "Youth 'in Moral Danger': (Re)conceptualizing Delinquency in Post-Civil-War Greece", *Social History* 42/1, 73-93.
- 2016, « 'Sauver l'enfant dévoyé' : La Société pour la protection des mineurs d'Athènes après la guerre », with Dimitra Vassiliadou, *Revue d'histoire de l'enfance 'irrégulière'* 18, 300-317.
- 2015, « Le genre dans la crise, ou ce qui arrive aux 'femmes' dans les temps difficiles », *Nouvelles questions féministes. Revue internationale francophone*, n.s. « Penser hors de la francophonie », 34/2, 22-40.
- 2014, "Toward a Greek History of the Jews of Salonica?", *Jewish History* 28/3, 405-410, DOI 10.1007/s10835-014-9220-3.
- 2008, "Corrupting and Uncontrollable Activities": Moral Panic about Youth in Post-Civil-War Greece", *Journal of Contemporary History* 43/1, 25-44.
- 2006, «Historia de las mujeres y de género en Grecia: ¿un factor molesto?», *Cuadernos de Historia Contemporánea* 28, 83-95.
- 2006, "Emotions on Trial: Judging Crimes of Honour in Post-Civil-War Greece", *Crime Histoire & Société / Crime, History & Societies* 10/2, 33-52.
- 2005, "Engendering 'Greekness': Women's Emancipation and Irredentist Politics in Nineteenth-Century Greece", in collaboration with Angelika Psarra, *Mediterranean Historical Review* 20/1, 67-79.
- 2000, "Work, *Gender & History* in the 1990s and Beyond", *Gender & History* 11/3 (1999), Special Issue: "Gender and History – Retrospect and Prospect", 528-541; reprinted Leonore Davidoff, Keith McClelland, Eleni Varikas (eds), *Gender & History – Retrospect and Prospect*, Blackwell, 110-123.
- 2000, "Engendering Greekness: Women's Emancipation and Irredentist Politics in 19th Century Greece", in collaboration with Angelika Psarra, *Historia. Journal of the Historical Society of Israel* 5, 109-121 (in Hebrew).
- 2000, "The Teaching of History in Greece", *Journal of Modern Greek Studies* 18, Special Issue: "Youth and History", 239-253.

- 1997, "Contested Meanings: Protection and Resistance in Labour Inspectors' Reports in 20th c. Greece", *Gender & History* 9/2, 310-332.
- 1997, «Genere, famiglia e strategie del lavoro in Grecia», *Passato e Presente* XV/41, 145-163.
- 1988, «Travaux salariés des femmes entre les deux guerres en Grèce», *Cahiers APRE (Atelier Production/Reproduction)* 7, 1-7.

Chapters in Greek collective volumes:

- 2018, «Για μια ιστορία της εγκληματολογικής σκέψης στην Ελλάδα» [For a history of criminological thought in Greece], in Greek Society for the Study of Crime and Social Control, in, *Εξουσίες, επιστημονική ουδετερότητα και εγκληματολογικός λόγος: 50 χρόνια Howard Becker “Whose side are we on?”*. Συμβολές στο 1ο Συνέδριο της Ελληνικής Εταιρίας Μελέτης του Εγκλήματος και του Κοινωνικού Ελέγχου [Powers, disciplinary neutrality and criminological discourse: 50 years Howard Becker “Whose side are we on?”]. Contributions to the 1st Conference of the Greek Society of the Study of Crime and Social Control], Athens 2018, 231-241, <http://www.eemeke.org/441409592>.
- 2018, «Ο φεμινισμός ως κριτική της εξουσίας» [Feminism as a critic of power], in Dina Vaiou – Aggelika Psarra (eds), *Εννοιολογήσεις και πρακτικές του φεμινισμού. Μεταπολίτευση και «μετά»* [Conceptualisations and practices of feminism. Metapolitefsi and “after”], Foundation of the Parliament of Greeks for Parlementarism and Democracy, Athens, 13-18.
- 2017, «Εισαγωγή: Η ανεξίτηλη διαφορά: λόγοι για τη φυλή στην Ελλάδα» [Introduction: The indelible difference: discourses on race in Greece], in Efi Avdela, Dimitris Anagnostakis, Eliza Anna Delveroudi, Evgenios D. Matthiopoulos, Sokratis Petmezas, Tasos Sakellaropoulos (eds), *Φυλετικές θεωρίες στην Ελλάδα. Προσλήψεις και χρήσεις στις επιστήμες, την πολιτική, τη λογοτεχνία και την ιστορία της τέχνης κατά τον 19ο και τον 20ό αιώνα* [Racial theories in Greece. Reception and uses in sciences, politics, literature and art history during the 19th and 20th centuries], University of Crete Editions and Editions of the School of [Filosofiki Sxoli] of the University of Crete, Iraklio, 11-40.
- 2017, «Φυλετισμός και ευγονική στη συγκρότηση της ελληνικής εγκληματολογίας: η περίπτωση του Κωνσταντίνου Γαρδίκα» [Racialism and eugenics in the constitution of Greek criminology: the case of Konstantinos Gardikas], in Efi Avdela, Dimitris Anagnostakis, Eliza Anna Delveroudi, Evgenios D. Matthiopoulos, Sokratis Petmezas, Tasos Sakellaropoulos (eds), *Φυλετικές θεωρίες στην Ελλάδα. Προσλήψεις και χρήσεις στις επιστήμες, την πολιτική, τη λογοτεχνία και την ιστορία της τέχνης κατά τον 19ο και τον 20ό αιώνα* [Racial theories in Greece. Reception and uses in sciences, politics, literature and art history during the 19th and 20th centuries], University of Crete Editions and Editions of the School of [Filosofiki Sxoli] of the University of Crete, Iraklio, 145-171.
- 2015, «Άντρες που σκοτώνουν: ανεπιθύμητοι ανδρισμοί και οι αντιφάσεις του εξευρωπαϊσμού στη μεταπολεμική Ελλάδα» [Men who kill: unwanted masculinities and the contradictions of Europeanization in postwar Greece], in Glafki Gotsi, Androniki Dialeti, Eleni Fournaraki (eds), *To φύλο στην ιστορία. Αποτιμήσεις και παραδείγματα* [Gender in history. Assessments and perspectives], Assini Publications, Athens, 339-362.
- 2015, «Μεγαλώνοντας στις ‘επικίνδυνες’ γειτονιές της μεταπολεμικής Θεσσαλονίκης» [Growing up in the ‘dangerous’ neighborhoods of post-war Thessaloniki], in

- Evangelia Tressou, Soula Mitakidou, Giota Karagianni (eds), *Ενταξη Ρομά. Διεθνής και ελληνική εμπειρία. Πολυπλοκότητες στην ένταξη* [Roma Inclusion, International and Greek Experiences. Complexities of Inclusion], Thessalonki, 201-209.
- 2015, «Εισαγωγή: Συλλογική δράση και παραγωγή δημόσιας κοινωνικότητας στην Ελλάδα του εικοστού αιώνα» [Introduction: Collective action and the production of public sociality in twentieth century Greece], in Efi Avdela, Haris Exertzoglou, Christos Lyrintzis (eds), *Μορφές δημόσιας κοινωνικότητας στην Ελλάδα του εικοστού αιώνα* [Forms of Public Sociality in Twentieth-Century Greece], University of Crete, Rethymno, 11-38.
- 2015, «‘Κοπιώδης εθελοντική εργασία’: η Εταιρεία Προστασίας Ανηλίκων στη μεταπολεμική Αθήνα» ['Toilsom voluntary work': the Society for the Protection of Minors in postwar Athens], in collaboration with Dimitra Vassiliadou, in Efi Avdela, Haris Exertzoglou, Christos Lyrintzis (eds), *Μορφές δημόσιας κοινωνικότητας στην Ελλάδα του εικοστού αιώνα* [Forms of Public Sociality in Twentieth-Century Greece], University of Crete, Rethymno, 101-123.
- 2014, «Γλώσσα των συναισθημάτων και επιστολογραφία: ‘παραστρατημένοι’ ανήλικοι και οι επιμελητές τους στη μεταπολεμική Ελλάδα» ["Language of emotions and epistolography: 'wayward' minors and their probation officers in postwar Greece"], in Andreas K. Lyberatos (ed.), *Τα Βαλκάνια, εκσυγχρονισμός, ταντότητες, ιδέες. Συλλογή κειμένων προς τιμήν της καθηγήτριας Νάντιας Ντάνοβα* [The Balkans – Modernization, identities, ideas. Collection in honor of Professor Nadia Danova], Panepistimiakes Ekdoseis Kritis, Irakleio, 225-244.
- 2014, «Δικαίωμα στην ιστορία» [Right to history], in Society of Greek Archivists, *Δικαίωμα στη μνήμη vs Δικαίωμα στη λήθη. Πρακτικά στρογγυλής τράπεζας* [Right to memory vs right to oblivion. Proceedings of roundtable], Thessaloniki, 18-21.
- 2013, «Διαπροσωπική βία και κρατική συγκρότηση στην Ελλάδα: Ιστορικές και ανθρωπολογικές προσεγγίσεις» [Interpersonal violence and state building in Greece: historical and anthropological approaches], in Katerina Rozakou – Eleni Gara (eds), *Ελληνικά παράδοξα. Πατρωνία, κοινωνία πολιτών και βία* [Greek paradoxes. Patronage, civil society and violence], Alexandreia Publications, Athens, 315-340.
- 2012, «Εμφυλες σχέσεις στην ιστορική αφήγηση. Η περίπτωση των βιβλίων ιστορίας για το γυμνάσιο του Προγράμματος για την Εκπαίδευση Μουσουλμανοπαίδων» [Gender relations in the historical narrative. The case of the high school history text books for the Program for the Education of Muslim Children], Moraitis School, Να κοιτάς με άλλα μάτια, να βλέπεις διαφορετικά. Εμφυλες προσεγγίσεις στην εκπαίδευση [To look with different eyes, to look differently. Gender approaches to education], Scientific Meeting, 7 September 2010, Athens, 129-138.
- 2010, «Γνωστικές πειθαρχίες και ακαδημαϊκές δομές: οι λέξεις και τα πράγματα· ή Χρειαζόμαστε άραγε Φιλοσοφική Σχολή;» [Cognitive disciplines and academic structures: the words and the things; or Do we really need a Faculty of Philosophy?], in Alexis Kalokairinos (ed.), *Πρακτικά των Σεμιναρίου «Ανθρωπιστικές Σπουδές Φιλοσοφικές Σχολές»*, Πανεπιστήμιο Κρήτης, Ρέθυμνο, 5-7 Δεκεμβρίου 2008 [Proceedings of the Seminar ‘Humanities, Faculties of Philosophy’], Editions of the School of Philosophy, University of Crete, Rethymno, 39-51.
- 2010, «Η ιστορία του φύλου στην Ελλάδα. Από τη διαταραχή στην ενσωμάτωση;» [Gender history in Greece. From disturbance to incorporation?], in Venetia Kantsa, Vasiliki Moutafi, Efthymios Papataxiarchis (eds), *Φύλο και κοινωνικές επιστήμες στη σύγχρονη Ελλάδα* [Gender and social sciences in contemporary Greece], Alexandreia, Athens, 89-117.

- 2009, «Η όψιμη ανακάλυψη της επισφαλούς εργασίας» [The late discovery of precarious work], in *Historein* (eds), *Επισφαλής εργασία, «γυναικεία εργασία».* Παρέμβαση με αφορμή την Κωνσταντίνα Κούνεβα [Precarious work, ‘female work’. Interventions with regard Konstantina Kouneva], Nefeli Publications, Athens, 13-17.
- 2008, «Νέοι τρόποι προσέγγισης στο ιστορικό παρελθόν: Το εκπαιδευτικό υλικό για το μάθημα της Ιστορίας στο γυμνάσιο» [New ways to approach the historical past: The educational material for the course of History in highschool], in collaboration with Foteini Assimakopoulou, Triandafyllos Petridis, Theodora Rombou, in *Πρόσθεση όχι αφαίρεση, πολλαπλασιασμός όχι διαίρεση. Η μεταρρυθμιστική παρέμβαση στην μειονότητας της Θράκης* [Addition not subtraction, multiplication not division. The reforming intervention in the minority of Thrace], Metaichmio, Athens, 277-287.
- 2006, «Ανάμεσα στο καθήκον και στο δικαίωμα. Το φύλο και η ιδιότητα του πολίτη στην Ελλάδα, 1864-1952» [Between duty and right. Gender and citizenship in Greece, 1864-1952], in Thaleia Dragona – Faruk Birted (eds), *Ελλάδα και Τουρκία. Πολίτης και Έθνος-Κράτος* [Greece and Turkey. Citizen and nation-state], Alexandreia, Athens, 225-272.
- 2004, «Η ιστορία των γυναικών και του φύλου στη σύγχρονη ελληνική ιστοριογραφία. Αποτιμήσεις και προοπτικές» [Women’s and gender history in contemporary Greek historiography: assessments and perspectives], Paschalis M. Kitromilidis – Triandafyllos E. Sclavenitis (eds), *Δ' Διεθνές Συνέδριο Ιστορίας. Ιστοριογραφία της νεότερης και σύγχρονης Ελλάδας 1833-2002. Πρακτικά* [Fourth International Congress of History. Historiography of Modern and Contemporary Greece 1833-2002], v. II, Centre of Neohellenic Research, National Foundation of Research, Athens, 123-138.
- 2002, «Οι γυναίκες κοινωνικό ζήτημα» [Women as social problem], in Christos Chatziossif (ed.), *Ιστορία της Ελλάδας του 20ού αιώνα* [History of Greece in the 20th century], t.2, v.1 : «Ο Μεσοπόλεμος 1922-1940» [The Inter-war Years 1922-1940], Vivliorama, Athens, 337-359.
- 1999, «Φεμινιστικές κριτικές της ιδιότητας του πολίτη: από την ψευδή οικουμενικότητα στη διεκδίκηση της πολιτικής» [Feminist critics of citizenship: from fake universality to the claim of politics], in Κέντρο Γυναικείων Μελετών και Ερευνών Διοτίμα [Centre for Women’s Studies and Research Diotima], *Το φύλο των δικαιωμάτων. Εξουσία, γυναίκες και ιδιότητα του πολίτη* [The gender of rights. Power, women and citizenship], Nefeli, Athens, 551-558.
- 1997, «Η συγκρότηση της εθνικής ταυτότητας στο ελληνικό σχολείο: ‘εμείς’ και οι ‘άλλοι’» [The construction of national identity in the Greek school: ‘us’ and the ‘others’], in Anna Frangoudaki – Thaleia Dragona (eds), «Τι είν’ η πατρίδα μας;» *Εθνοκεντρισμός στην εκπαίδευση* [‘What is our country?’ Ethnocentrism in education], Alexandreia, Athens, 27-45.
- 1997, «Χρόνος, ιστορία και εθνική ταυτότητα στο ελληνικό σχολείο» [Time, history and national identity in the Greek school], in Anna Frangoudaki – Thaleia Dragona (eds), «Τι είν’ η πατρίδα μας;» *Εθνοκεντρισμός στην εκπαίδευση* [‘What is our country?’. Ethnocentrism in education], Alexandreia, Athens, 49-71.
- 1997, «Εισαγωγή: Ξαναγράφοντας το παρελθόν. Σύγχρονες διαδρομές της ιστορίας των γυναικών» [Introduction: Re-writing the past. Contemporary routes of women’s history], in collaboration with Angelika Psarra, in Efi Avdela – Angelika Psarra (eds), *Σιωπηρές ιστορίες. Γυναίκες και φύλο στην ιστορική αφήγηση* [Silent histories. Women and gender in the historical narrative], Alexandreia, Athens, 15-119.

1993, «Φυσικός προορισμός, κοινωνική εργασία και ο ρόλος του κράτους: μία πρόταση για την εργασία των γυναικών το 1940» [Natural destination, social work and the role of the state: a proposal for women's work in 1940], in Symposium, *H Ελλάδα του '40* [Greece in the 1940s], Society for the Study of Neohellenic Civilisation and Culture, Athens, 125-152.

1988, «Στοιχεία για την εργασία των γυναικών στο Μεσοπόλεμο: όψεις και θέσεις» [Elements of women's work during the interwar: aspects and positions], in G. Th. Mavrogordatos – Ch. Chatziiossif (eds), *Bενιζελισμός και αστικός εκσυγχρονισμός* [Venizelism and bourgeois modernization], University of Crete Press, Herakleio, 193-204.

Chapters in non-greek collective volumes:

- 2015, “Growing up in the ‘dangerous’ neighborhoods of post-war Thessaloniki”, in Evangelia Tressou, Soula Mitakidou, Giota Karagianni (eds), *Roma Inclusion, International and Greek Experiences. Complexities of Inclusion*, Thessalonki, 179-186.
- 2013, “Between Voluntary Workers and Public Servants: Juvenile Probation Officers in Greece, 1954 -1976”, in Ada Dialla – Niki Maroniti (eds), *State, Economy, Society (19th-20th centuries). Essays in Honor of Emeritus Professor George B. Dertilis*, Metaichmio, Athens, 27-53.
- 2011, «Езикът на емоциите и кореспонденцията: „проблемни“ непълнолетни и техните наставници в следвоенна Гърция», in Bulgarian Academy of Sciences. Institute for Balkan Studies and Center of Thracology, *The Balkans. Modernization, Identities and Ideas. In Honour of Professor Nadia Danova*, Institute for Balkan Studies and Center of Thracology, Sofia, 218-236.
- 2011, «Honour, Violence, and Crime», in Leonidas K. Cheliotis – Sappho Xenakis (eds), *Crime and Punishment in Contemporary Greece: International Comparative Perspectives*, Peter Lang, Oxford, 353-373.
- 2010, “Introduction: de-centering violence history”, in collaboration with Shani D’Cruze και Judith Rowbotham, in Efi Avdela, Shani D’Cruze, Judith Rowbotham (eds), *Problems of Crime and Violence in Europe, 1780-2000: Essays in Criminal Justice*, The Edwin Mellen Press, Lewiston, NY, 1-40.
- 2010, “Making sense of ‘hideous crimes’: homicide and the cultural reordering of gendered sociality in Post-Civil-War Greece”, in Efi Avdela, Shani D’Cruze, Judith Rowbotham (eds), *Problems of Crime and Violence in Europe, 1780-2000: Essays in Criminal Justice*, The Edwin Mellen Press, Lewiston, NY, 281-310.
- 2009, «Crimes violents et homicides dans la société grecque (XIXe-Xxe siècles)», in Laurent Mucchielli – Pieter Spierenburg (eds), *Histoire de l'homicide en Europe de la fin du Moyen Âge à nos jours*, La Découverte, Paris, 109-129.
- 2007, »Kulturelle Formation an der Peripherie: Die Erforschung der Griechen und ihrer Werte in den 1950er und 1960er Jahren«, in Frithjof Benjamin Schent – Martina Winler (eds), *Der Süden. Neue Perspektiven auf eine europäische Geschichtsregion*, Campus Verlag, Frankfurt and New York, 127-147.
- 2006, »Griechische Frauen und der lange Weg zur Staatsbürgerschaft (1864-1952)«, with Angelika Psarra, in *Mit Macht zur Wahl. 100 Jahre Frauenwahlrecht in Europa*, Frauenmuseum, Bonne, 218-225.
- 2005, “Between Duties and Rights: Gender and Citizenship in Greece, 1864-1952”, in Faruk Birtek– Thalia Dragonas (eds), *Citizenship and the Nation State: Greece and Turkey*, Routledge, London and New York, 117-143.

- 2005, « Loisirs dangereux: modernité, moralité et criminalité juvénile en Grèce dans les années 1950-1960 », in Roberet Beck – Anna Madoeuf (eds), *Divertissements et loisirs dans les sociétés urbaines à l'époque moderne et contemporaine*, Presses Universitaires François-Rabelais / Maison des Sciences de l'Homme « Villes et Territoires », Tour, 397-406.
- 2003, « L'histoire des femmes au sein de l'historiographie grecque contemporaine », in Gisela Bock – Anne Cova (eds), Ecrire l'histoire des femmes en Europe du Sud, XIXe-XXe siècles. Writing Women's History in Southern Europe, 19th-20th Centuries, Celta Editora, Oeiras, 81-96.
- 2002, « 'Pour cause d'honneur': violence interpersonnelle et rapports de genre en Grèce dans les années 1950-1960 », in Christine Bard, Frédéric Chauvaud, Michelle Perrot, Jacques-Guy Petit (eds), *Femmes et justice pénale, XIXe-XXe siècles*, Presses Universitaires de Rennes, Rennes, 163-171.
- 2001, "Between Vocation and Rights: the Changing Meanings of Citizenship in Greece", in K. Daskalova – R. Gavrilova (eds), *Limits of Citizenship: European Women Between Tradition and Modernity*, Sofia, 214-225 (in Bulgarian).
- 1998, "Class, Ethnicity and Gender in Post-Ottoman Thessaloniki", in Billie Melman (ed.), *Borderlines: Genders and Identities in Peace and War (1880-1930)*, Routledge, London and New York, 421-438.
- 1998, « Quand classe et genre s'opposent. Le cas de l'historiographie grecque contemporaine », in Anne-Marie Sohn – Françoise Thélamon (eds), *L'Histoire sans les femmes est-elle possible?*, Perrin, Rouen, 25-32.
- 1996, "Constructing national identity: the history textbooks", in The Unesco Chair of Patras University in Learning, Teaching and Evaluation, *School Textbooks: Research and Evaluation*, Hellenique National Commission for the Unesco, Patras, 45-52.
- 1995, "To the most weak and needy": Women's protective labor legislation in Greece", in Ulla Wikander – Alice Kessler-Harris – Jane Lewis (eds), *Protecting Women: Labor Legislation in Europe, the United States, and Australia, 1890-1920*, University of Illinois Press, Urbana, 290-317.
- 1992, « Il genere della pubblica amministrazione. Funzionarie donne nella Grecia del XX secolo », in Paola Nava (ed.), *Operaie, serve, maestre, impiegate*, εκδ. Comune di Carpi – Rosenberg & Sellier, Torino, 386-393.
- 1991, "The History of Women in Greece", in Karen Offen – Ruth Roach Pierson – Jane Rendall (eds), *Writing Women's History. International Perspectives*, Macmillan, London, 423-427.

Other:

- 2016, «Οι δικαστικές αποφάσεις ως τεκμήρια της εποχής τους» [Judgments as documents of their time], [Ημερίδα «Δικαστές και Ιστορικοί. Οι δικαστικές αποφάσεις από την σκοπιά της κοινωνικής ιστορίας»](#) [Meeting "Judges and historians. Judgments from the point of view of social history"], National School of Judges, April 1.