

CURRICULUM VITAE

Maria Markantonatou

Position: Lecturer in Political Sociology, University of the Aegean, Department of Sociology, Lesvos, Greece

Office Address: Building “Department of Marine Sciences”, ground floor, University Hill, 81 100 Mytilene, Lesvos, Greece

Tel.: (+30) 22510 36510

Email: mmarkant@soc.aegean.gr

EDUCATION

1. **Ph.D in Sociology** (2001-2005)

Albert Ludwigs University, Freiburg, 2005

Thesis: “Der Modernisierungsprozess der staatlichen Sozialkontrolle: Transformationen des Staates im Zeichen des Neoliberalismus”.

Supervisors: Prof. Dr. Dr. h.c. Hans-Jörg Albrecht, Prof. Dr. Baldo Blinkert

Scholarship: **Friedrich-Ebert-Stiftung**

2. **MA in Criminology** (1998-2000)

Panteion University of Social and Political Sciences, Athens, Department of Sociology

3. **BA in Sociology** (1994-1998)

Panteion University of Social and Political Sciences, Athens, Department of Sociology

SCHOLARSHIPS – INTERNATIONAL RESEARCH POSITIONS

1. 01.11.2012-01.05.2013, **Researcher**

“Landnahme, Beschleunigung, Aktivierung. Dynamik und (De-)Stabilisierung moderner Wachstumsgesellschaften” of the Deutsche Forschungsgemeinschaft (DFG), **Kolleg Postwachstumsgesellschaften**, Institut für Soziologie, **Friedrich-Schiller-Universität**, Jena

2. 01.04.2012-01.10.2012: **Visiting Research Fellow**

Max-Planck-Institut für Gesellschaftsforschung, Cologne

3. 10.2005-06.2006: **Researcher**

Research Training Network (RTN): Urban Europe - Between Identity and Change, Humboldt University, Department of Urban and Regional Sociology, Berlin

4. 09.2004-01.2005: Marie Curie Research Fellow

Marie Curie Training Fellowship in Social Policy and Poverty Research, Center for Social Policy Herman Deleeck, Antwerp University, Department of Social and Political Science, Antwerp

5. 09.2003-05.2004: Marie Curie Research Fellow

Marie Curie Training Fellowship in Criminology, Keele University, Department of Criminology, Keele

7. 06.2000-01.2001: Researcher

Max Planck Institut für ausländisches und internationales Strafrecht, Freiburg, Scholarship from the **Max-Planck-Gesellschaft**

8. 02.2000-05.2000: Researcher

Max Planck Institut für ausländisches und internationales Strafrecht, Freiburg, Scholarship from **Deutscher Akademischer Austauschdienst (DAAD)**

TEACHING

- 1. Introduction to Sociology** (Fall Semester 2007-2012)
- 2. Political Sociology** (Fall Semester 2007-2012)
- 3. Sociology of the State and Organizations** (Spring Semester 2007-2011)
- 4. Seminar in Political Sociology** (Spring Semester 2007-2011)
- 5. Institutional Framework and Function of Mass-Media in Greece** (Seminar with K. Zoras, Spring Semester 2007)
- 6. Welfare States in Transition and the Restructuring of Social Policy**, Theory and Sociology of Organizations. Organizational Issues and Human Resources in the M.A. Program “Social Research on Regional Development and Social Cohesion”, Module I (Fall Semester 2011, with S. Trubeta)
- 7. Governance in the Eurozone and the Management of the Crisis** (11.09.2013) and **The Crisis in Southern Europe** (12.09.2013), in the Summer School “Governance and Security in Europe and the Mediterranean” (GOSEM), Erasmus Intensive Programme/State Scholarships Foundation, Department of Political Science, University of Crete, Rethymn, 2-13 September 2013

OTHER PROFESSIONAL ACTIVITIES

- 1. 2015:** Researcher, **The Labor Institute of the Greek General Confederation of Labor (INE/GSEE)**, Athens, Greece
- 2. 2013:** Evaluator of Research Projects, **General Secretary of Research and Technology**, Ministry of Education, Athens, Greece
- 3. 2010-2012:** Member of the Scientific Board, **Defence Analysis Institute**, Ministry of Defence, Athens, Greece

LIST OF PUBLICATIONS

BOOKS

1. **The State and the Monopoly of Violence: Theoretical Perspectives and Transformations**, Papazisis, Athens, 2009 (In Greek)
2. **Der Modernisierungsprozess der staatlichen Sozialkontrolle**, Iuscrim Editions, Freiburg, 2005 (In German)

PEER REVIEWED PUBLICATIONS

1. **Institutionalisierung der Austerität und der Memorandum-Neoliberalismus: Griechenland als eine „marktkonforme Demokratie“**, in *Krise und Transformation: Das gegenwärtige griechische Staatsverständnis im Kontext der europäischen Krise*, Agridopoulos Aristotelis, Papagiannopoulos, Ilias (eds.), Springer Verlag, Wiesbaden, 2015
2. **State repression, social resistance and the politicization of public space in Greece under fiscal adjustment** in *Cities of Crisis: The Multiple Contestation of Southern European Cities*, Eckardt, Frank, Sanchez, Javier Ruiz, Sevilla, Alvaro Buitrago (eds.), Transcript Verlag, Bielefeld, 2015
3. **Wenn Wachstumsgesellschaften nicht mehr wachsen: Der Fall Griechenland**, in *Atlas der Globalisierung: Weniger wird mehr – Der Postwachstumsatlas*, Le Monde Diplomatique, Taz Verlag, Berlin, 2015
4. **The demand to “conform democracy to the market” in conflict with policies in favor of society**, in *Διεθνής και Ευρωπαϊκή Πολιτική* (International and European Politics), issue 33, 2015 (in Greek)
5. **Die Entwertung der Arbeit, die Automatik der Sparpolitik und die Krise in Griechenland**, in Dörre, Klaus, Jürgens, Kerstin, Matuschek, Ingo (eds.), *Arbeit in Europa: Marktfundamentalismus als Zerreissprobe*, Campus, Frankfurt am Main, 2014
6. **Social Resistance to Austerity: Polanyi’s “double movement” in the context of the crisis in Greece**, in *Journal für Entwicklungspolitik*, vol. 30, number 1, 2014
7. **The Greek crisis in a Polanyian framework**, in *Διεθνής και Ευρωπαϊκή Πολιτική* (International and European Politics), issue 31, 2014 (in Greek)
8. **Problematizing “growth” in a crisis framework with regard to labour**, in *Θέσεις* (Thesis), issue 128, 2014 (in Greek)
9. **From “The Limits to Growth” to “Degrowth”: Discourses of Growth Critique in the Crises of the 1970s and 2008**, Working Paper Nr. 05/2013, *Kolleg Postwachstumsgesellschaften*, Jena, 2013
10. **Fiscal Discipline through Internal Devaluation and Discourses of Rent-Seeking: the Case of the Crisis in Greece**, in *Studies in Political Economy*, vol. 91, 2013
11. **Die Konstruktion des „Feindes“ in der Zeit der Finanzkrise: Neoliberalisierung und Ausnahmezustand in Griechenland**, in *Nation – Ausgrenzung*

- *Krise: Kritische Perspektiven auf Europa*, Friedrich S., Schreiner, P. (Hg.), Edition Assemblage, Münster, 2013
- 12. The Post-Welfare State and Changing forms of Political Participation**, in *Democracy in Transition: Political Participation in the European Union*, Demetriou, K. (ed.), Springer Verlag, Berlin, 2013
- 13. Neoliberal State Regulation and the Bail Out of Global Capitalism in the Recent Economic Crisis**, in *Critical Sociology*, 2012 Vol. 39, number 1, 2013
- 14. Diagnosis, Treatment and Effects of the Crisis in Greece: A “Special Case” or a “Test Case”?**, *Max-Planck-Institut für Gesellschaftsforschung*, Discussion Paper, 3/13, 2013
- 15. Potestas and Violentia Power in the Doctrine of “Military Operations in Urban Terrain” (MOUT): State Sovereignty and Biopolitics in 2000-2011 Urban Warfare**, in *Political and Military Sociology: An Annual Review*, vol. 40, 2013
- 16. The project of “degrowth”: Theoretical framework and critical remarks**, in *Διεθνής και Ευρωπαϊκή Πολιτική* (International and European Politics), issue 29, 2013 (in Greek)
- 17. The “political knowledge” on population: International Organisations, scientific actors and the biopolitical treatment of (over)population**, in *Έγκλημα, Νέοι, Κοινωνία* (Crime, Youth, Society), issue 7, 2013 (in Greek)
- 18. Rent-Seeking Theory and the Greek Crisis: Some Critical Remarks**, in *Θέσεις*, (Thesis) issue 122, 2013 (in Greek)
- 19. The Social Consequences of the Financial Crisis in Greece: Recession, Insecurity and Welfare Deregulation**, in *International Journal of Anthropology*, Vol. 27, number 3, 2012
- 20. The State and Modes of Regulation in Greece from the Post-war Period to the 2009 Financial Crisis**, in *Journal of Balkan and Near Eastern Studies*, vol. 14, number 4, 2012
- 21. Internal Devaluation in Greece: Premises, Effects and the Competition State**, in *Έγκλημα, Νέοι, Κοινωνία* (Crime, Youth, Society), Issue 6, 2012 (in Greek)
- 22. The Position of the German Government During the Eurozone Crisis (2010-2012): Parameters and Interpretations**, in *Διεθνής και Ευρωπαϊκή Πολιτική* (International and European Politics), Issue 25, 2012
- 23. Discourses of Emergency, Economic War and Sovereignty in the Greek Crisis**, in *Θέσεις* (Thesis), Issue 118, 2012 (in Greek)
- 24. Socio-political Representations of Migration and State Sovereignty**, in *Annuaire International des Droits de l'Homme/International Yearbook on Human Rights*, Pararas, P. (ed.), vol. VI, 2011

25. State of Emergency and “humanitarian violence” in the decade of the “war on terror” (2001-2011), in *Διεθνής και Ευρωπαϊκή Πολιτική* (International and European Politics), Issue 23, 2011 (in Greek)
26. Riot Control and Social Disciplining by means of “Non-Lethal Weapons” (NLW), (with V. Raptis), in *Έγκλημα, Νέοι, Κοινωνία* (Crime, Youth, Society), Issue 5, November 2011 (in Greek)
27. The Deregulation of the Welfare State through New Public Management, ISO-“Good Practices” and Entrepreneurial Governance, in *Θέσεις* (Thesis), Issue 116, July-September, 2011 (in Greek)
28. Redefining the limits between public and private: Policies of privatizing surveillance and correction, in *Δικαιώματα των Ανθρώπων* (Human Rights), vol. XIII, issue 49, January-March, 2011 (in Greek)
29. Urban Warfare and the limits of the analysis of “new wars” and “biopolitical wars” in the Israel-Palestine Conflict, in *Τετράδια Πολιτικής Επιστήμης* (Issues of Political Science), number 7, 2011 (in Greek)
30. Restructuring “Failed States”: The Case of Afghanistan, in *Ουτοπία* (Utopia), issue 95, May-June, 2011 (in Greek)
31. Effects of the “European Security and Defence Policy” (ESDP) in Greece, in *European Research Studies Journal*, vol. XIII, issue 2, 2010
32. The Doctrine of the “Revolution in Military Affairs” (RMA): From the War Without Casualties to the War on Terror, in *Θέσεις* (Thesis), Issue 111, April-June, 2010 (in Greek)
33. Urban Communitarianism, Crime Politics and State Restructuring, in *Urban Governance in Europe*, Eckhardt F., Elander I. (eds.), Berliner Wissenschaftsverlag, Berlin, 2009
34. Aspects of economic and cultural determinism in globalization theories, *Παγκοσμιοποίηση, Ευρωπαϊκή Ένωση και Ελλάδα* (Globalization, the European Union and Greece), Hazakis, K., Siousouras, P. (eds.), Poiotita, Athens, 2009 (in Greek)
35. The ideal-typical transition from Fordism to post-Fordism: A neopositivist problem setting, in *European Research Studies Journal*, vol. X, issue 1-2, 2007
36. Remarks on the “relative autonomy” of the post-Keynesian state, in *Θέσεις* (Thesis), Issue 101, October-December 2007 (in Greek)
37. a) Rational Choice Theory, b) Sociology and Environmental Sociology, in *Encyclopedia of Environment and Society*, Paul Robbins (ed.), Vol. 3, Sage Publications: Thousand Oaks, London, 2007
38. a) Features of Neoliberalism, b) Welfare State and Poverty, c) Poverty and Criminality, d) Thomas Hobbes, in *Encyclopedia of World Poverty*, Mehmet Odekon (ed.), Vol. 1, Sage Publications, London 2006

39. **Globalization and Human Trafficking**, in *Encyclopedia of Prostitution and Sex Work*, Melissa Hope Ditmore (ed.), Greenwood Press, New York, 2006
40. **Die Umsetzung des Neuen Öffentlichen Managements in der Kriminalpolitik**, in *Kriminologisches Journal*, vol. 3, number 36, 2004
41. **Vom Panoptismus zum Government**, in *Soziologie Magazin*, vol. 5, 05. 2004.
42. **Das Ende des Politischen?**, in *Soziologie Magazin*, vol. 3, 04. 2003

CONFERENCES/WORKSHOPS

1. **Krise und politische Transformation in Griechenland**, “Griechenland und die Europäische Union: Welche Wege führen aus der Krise?”, Workshop, *DFG-Kolleg Postwachstumsgesellschaften*, Jena, 8-9.5.2015
2. **Securitization and Social Resistance in Times of Crisis: The Spatial Unfolding of the “double movement” in Greece**, Institut für Europäische Urbanistik, *Bauhaus-Universität Weimar*, 06-07.12.2013
3. **From precarization of labour to a precarious society?: The Greek Crisis (2010-2013)**, Thüringen Ministerium für Wirtschaft, Arbeit und Technologie/Institut für Arbeits- und Industriesoziologie, *Friedrich-Schiller Universität* Jena, Jenaer Dialog, “Arbeit(en) in Europa”, Jena, 27.06.2013
4. **The Crisis in Greece: Austerity, Labour and the State of Emergency**, Institute for International Political Economy, *Berlin School of Economics and Law*, “The Social and Employment Impact of the Crisis in Europe”, Berlin, 21.06.2013
5. **Greece as a “Post-Growth” Society?** Kolleg Postwachstumsgesellschaften, Institut für Soziologie, *Friedrich-Schiller Universität*, Jena, 07.02.2013
6. **Ökonomische und Soziale Folge der Finanzkrise in Griechenland**, „Bildungsseminar zu Griechenland“, *IG Metall Ludwigshafen*, Knüllwald, 02.02.2013
7. **Austeritätspolitik in Griechenland und der Pfad zum Marktvertrauen**, Sozialistisch-Demokratischer Studierendenverband, „Die Krise in Griechenland: Warum der Neoliberalismus das Problem und nicht die Lösung ist“, *Friedrich-Schiller Universität*, Jena, 31.01.2013
8. **Finanzkrise und der Staat des Ausnahmezustandes in Griechenland**, Aktionsnetzwerk gegen Rechtsextremismus, „Internationale Solidarität statt Spardiktat: Warum Nationalismus die völlig falsche Antwort auf die Eurokrise ist“, 12.12.2012, *Friedrich-Schiller Universität*, Jena (together with Birgit Mahnkopf)
9. **The Social Consequences of the debt crisis in Greece (2009-2011)**, *Institut d’ études politiques de Paris*, Sciences Po Paris, Centre de Sociologie des Organisations (CSO) and Max Planck Institute for the Study of Societies, “Coping with Instability in Market Societies”, Paris, 15.12.2011

10. **Welfare Deregulation and New Governance Modes in the Public Administration**, University of Peloponnese, International Union of Anthropological and Ethnological Studies (IUAES), “Market Vs. Society, Human Principles and Economic Rationale in Changing Times”, Corinth, 28.05. 2011
11. **The Effects of the European Security and Defence Policy in Greece**, University of Piraeus, Jean Monnet European Research, Athens, 27.05.2010
12. **Staat, Stadt und Sicherheitspolitik**, Bundeskoordination Internationalismus, BUKO Kongress, Technische Universität Berlin, 28.05.2006, (together with Wolf-Dieter Narr)
13. **Community Crime Prevention and Urban Governance**, University of Örebro, Future Urban Research in Europe, “Future”: Fellowship Programme of the European Commission, Örebro, 24.-26.11.2006.
14. **Urban Communitarianism, Modes of Urban Governance and State Rescaling**, Humboldt University, Berlin, Faculty of Urban and Regional Sociology, 15.05.2006.
15. **Criminology, Crime Politics and Public Administration**, Keele University, Faculty of Criminology, Seminars, “Public Policy and Security”, 03.04.2004.
16. **Theories, processes and strategies of the restructuring of the modern state**, University of Antwerp, Faculty of Social and Political Sciences, 21.11.2004.

BOOK REVIEWS

1. Kirsten, Weise, Lehrerinnen mit Kopftuch: Zur Zulässigkeit eines religiösen und geschlechtsspezifischen Symbols im Staatsdienst, Dunckler & Humblot, Berlin, 2008, in **Δικαιώματα του Ανθρώπου** (Human Rights), vol. 45, 2010 (In Greek).
2. Henman, Paul and Fenger, Menno (eds.), Administering Welfare Reform: International Transformations in Welfare Governance, The Policy Press, Bristol, 2006 in **International Sociology**, Vol. 23, number 2, 2008.
3. Green, Penny, Ward, Tony, State Crime, Governments, Violence and Corruption, Pluto Press, London 2004, in **Capital and Class**, Vol. 92, 2007.
4. Ball, Kirstie, Webster, Frank, The Intensification of Surveillance: Crime, Terrorism and Warfare in the Information Age, Pluto Press, London, 2003, in **Australian and New Zealand Journal of Criminology**, Vol. 2, 2007.
5. Hitchcock, Peter, Imaginary States: Studies in Cultural Transnationalism, University of Illinois Press, Illinois 2003, in **Rethinking Marxism**, Vol. 18, number 4, 2006.
6. Jessop, Bob, The Future of the Capitalist State, Polity Press, Cambridge 2002, in **Capital and Class**, Nr. 86, 2005.
7. Offe, Claus, Selbstbetrachtung aus der Ferne. Tocqueville, Weber und Adorno in den Vereinigten Staaten, Suhrkamp, Frankfurt 2004, in **Widerspruch: Münchener Zeitschrift für Philosophie**, Nr. 43, 2005.

8. Deppe, Frank, Der neue Imperialismus, Distel Verlag, Heilbronn 2004, in **Widerspruch: Münchner Zeitschrift für Philosophie**, Nr. 43, 2005.
9. Callanan, Valerie J., Feeding the Fear of Crime: Crime-related Media and Support for Three Strikes, LFB Scholarly Publishing, New York 2005, in **Journal of Criminal Justice and Popular Culture**, vol. 12, 2, 2005
10. Behrens, Roger, Kritische Theorie, Europäische Verlagsanstalt, Hamburg 2002 in **Widerspruch: Münchner Zeitschrift für Philosophie**, Nr. 41, 2004.
11. Beck, Ulrich, Der kosmopolitische Blick oder: Krieg ist Frieden, Suhrkamp, Frankfurt 2004, in **Widerspruch: Münchner Zeitschrift für Philosophie**, Nr. 42, 2004.
12. Birgit, Mahnkopf (Hg.), Das Management der Globalisierung: Akteure, Strukturen und Perspektiven, edition sigma, Berlin, 2003, in **Das Argument**, Nr. 256, 2004.
13. Kaldor, Mary, Global Civil Society: An Answer to War, Polity Press, Cambridge 2003, in **Maecenata Actuell**, Vol. 46, 06.2004.
14. Frank, Susanne, Stadtplanung im Geschlechterkampf, VS Verlag für Sozialwissenschaften, Opladen 2003, in **Femina Politica**, Vol. 2, 2004.
15. Gather, Claudia, Birgit Geissler u. Maria S. Rerrich (Hg.), Weltmarkt Privathaushalt: Bezahlte Hausarbeit im globalen Wandel, Verlag Westfälisches Dampfboot, Münster 2002 in **Das Argument**, Nr. 253, 2003.