

Department of Political Science
Yale University
P.O. Box 208301
New Haven, CT 06520-8301

Voice H: (203) 772-4273
O: (203) 432-5386
Fax (203) 432-6196
E-mail stathis.kalyvas@yale.edu
URL <http://research.yale.edu/stathis>

Stathis N. Kalyvas

Born: 7 March 1964, Greece

POSITIONS

- **Arnold Wolfers Professor**, Department of Political Science, Yale University, 2003-
- **Professor of International and Area Studies**, MacMillan Center for International and Area Studies, Yale University
- **Director**, Program on Order, Conflict and Violence, Yale University
- **Co-director**, Hellenic Studies Program, Yale University

PAST POSITIONS

- **Associate Professor**, Department of Political Science, University of Chicago, 2000-2003
- **Assistant Professor**, Department of Politics, New York University, 1994-2000
- **Assistant Professor**, Department of Political Science, Ohio State University, 1993-1994

VISITING POSITIONS

- **Visiting Fellow**, Universität Witten/Herdecke, June 2009
- **Charles Moskos Distinguished Visiting Professor of Sociology**, Northwestern University, Spring 2009
- **Distinguished Visiting Fellow**, Institute for Religion, Culture, and Public Life, Columbia University, Spring 2009
- **Visiting Professor**, Center for Advanced Social Studies, Juan March Institute (Madrid, Spain), Fall 2002 & Fall 1998
- **Visiting Fellow**, Max Planck Institute for Research in Collective Goods, Bonn, 2005
- **Jean Monnet Fellow**, European University Institute, Florence, Italy, 1997-1998

EDUCATION

- **Ph.D.**, Political Science, University of Chicago, 1993
- **M.A.**, Political Science, University of Chicago, 1990
- **B.A.**, Political Science and Public Administration, University of Athens, 1986

**HONORS,
AWARDS,
GRANTS**

- **Gregory Luebbert Best Article Award** for *International System and Technologies of Rebellion: How the End of the Cold War Shaped Internal Conflict*, awarded by the Comparative Politics Section of the American Political Science Association for the best professional article in comparative politics published in the prior two years, 2011
- **Alexander S. Onassis Fellowship**, 2010
- **Journal of Peace Research Article of the Year Award** for *The Dynamics of Violence in Vietnam: An Analysis of the Hamlet Evaluation System (HES)*, awarded by the Journal of Peace Research for the best article published in it, in 2009
- **Gregory Luebbert Best Article Award** for *How Free is "Free-Riding" in Civil Wars? Violence, Insurgency, and the Collective Action Problem*, awarded by the Comparative Politics Section of the American Political Science Association for the best professional article in comparative politics published in the prior two years, 2009
- **Folke Bernadotte Academy**: Grant to fund research in Kosovo, 2009-13
- **American Academy of Arts and Sciences**, Fellow, 2008-
- **Gregory Luebbert Best Book Award** for *The Logic of Violence in Civil War*, awarded by the Comparative Politics Section of the American Political Science Association for the best book in comparative politics, 2008
- **European Academy of Sociology Award** for *The Logic of Violence in Civil War*, 2008
- **Woodrow Wilson Foundation Award** for *The Logic of Violence in Civil War*, awarded by the American Political Science Association for "the best book published in the United States during the prior year on government, politics or international affairs," 2007
- **John Simon Guggenheim Memorial Foundation**: Fellowship, 2007
- **Folke Bernadotte Academy**: Grant to fund research in Colombia, 2007-08
- **United States Institute of Peace**: Grant to fund research in Colombia, 2006-07
- **World Bank**: Grant to fund research on the Bosnian Civil War, 2001-02
- **Gregory Luebbert Best Article Award** for *Wanton and Senseless? The Logic of Massacres in Algeria*, awarded by the Comparative Politics Section of the American Political Science Association for the best professional article in comparative politics published in the prior two years, 2001
- **Harry Frank Guggenheim Foundation**: Grant to fund research on civil wars, 2000-02
- **New York University Research Challenge Fund Grant**, 1999
- **Jean Monnet Fellowship**, European University Institute, Florence, Italy, 1997-1998

- **J. David Greenstone Prize** for *The Rise of Christian Democracy in Europe*, awarded by the Politics and History Section of the American Political Science Association for the best book published during the prior year, 1997
- **NYU Institute for Advanced European Studies**: Summer Research Grant, 1995
- **Mary Parker Follett Prize** awarded by the Politics and History Section of the American Political Science Association for the best politics and history article published (with David Laitin and Carlota Solé), 1995
- **Council of Graduate Schools Award** for the best dissertation across all Social Science fields submitted in the United States between 1992 and 1994, 1995
- **Seed Grant** (for research in Belgium and France), The Ohio State University, 1994 (declined)
- **Marc Galler Prize** for the best dissertation submitted in the Division of the Social Sciences at the University of Chicago, 1993-1994
- **Mellon Foundation Fellowship**, 1992-1993
- **University of Chicago Fellowship**, 1989-1992
- **Fulbright Scholarship**, 1988-1989
- **National Scholarship of Greece**, 1982-1985

BOOKS

1. **The Logic of Violence in Civil War**. New York: Cambridge University Press, 2006

Recipient of the **Woodrow Wilson Foundation Award**, awarded by the American Political Science Association for the best book on government, politics, or international affairs (2007); recipient of the **Gregory Luebbert Best Book Award**, awarded by the Comparative Politics Section of the American Political Science Association for the best book in comparative politics (2008); recipient of the **European Academy of Sociology Award** (2008); runner-up, **J. David Greenstone Book Award** awarded by the Politics and History Section of the American Political Science Association for the best book published in the prior year

Spanish translation, Akal Editorial, 2010

Reviewed in: *International Affairs*, November 2006, 82:6, 1167-68; *Journal of Peace Research*, March 2007, 44:2, 249; *Perspectives on Politics*, September 2007, 5:3, 587-600; *American Journal of Sociology*, July 2007, 113:1, 558-560, *Comparative Political Studies*, November 2007, 40:11, 1395-1402; *Perspectives: The Central European Review of International Affairs*, 2008, 16:2, 114-116; *Revista Española de Ciencia Política*, April 2009, 20, 177-184; *Political Psychology*, April 2009, 30:2, 325-327; *Reis*, April-June 2011, 134, 149-154.

2. **The Rise of Christian Democracy in Europe**. Ithaca and London: Cornell University Press, 1996

Recipient of the **J. David Greenstone Award**, awarded by the Politics and

History section of the American Political Science Association for the best book published in the prior year. Runner-up, **George Luebbert Award**, awarded by the Comparative Politics section of the American Political Science Association for the best book in comparative politics published in the prior two years

Reviewed in: *Times Literary Supplement (TLS)*, May 9, 1997, 26; *American Journal of Sociology*, September 1997, 103:3, 472-474; *Choice*, September 1997, 35:1, 35-0532; *Revue Française de Science Politique*, October 1997, 47:5, 687; *Catholic Historical Review*, January 1998, 84:1, 141-142; *German Politics & Society*, 1997, 15:4, 119-122; *American Political Science Review*, March 1998, 92:1, 249-250; *Politische Vierteljahresschrift*, March 1998, 39:2, 435-436; *Party Politics*, April 1998, 4:2, 267-269; *Journal of Church & State*, Autumn 1998, 40:4, 896-7; *Modern & Contemporary France*, 1998, 552; *Fides et Historia*, 1999, 30:1, 165-6; *Contemporary European History*, 1999, 8:1, 141-147

**EDITED BOOKS
& EDITED
JOURNAL
ISSUES**

1. ***From Stagnation to Forced Adjustment: Reforms in Greece, 1974-2010*** (with George Pagoulatos and Haris Tsoukas) London and New York: Hurst & Co./Columbia University Press, 2012
2. ***Order, Conflict, and Violence*** (with Ian Shapiro and Tarek Masoud). Cambridge University Press, 2008
3. ***Armed Collaboration: A Comparative Perspective***. *European Review of History - Revue Européenne d' Histoire*, 2008, 15:2

ARTICLES

1. ***Microlevel Studies of Violence in Civil War: Refining and Extending the Control-Collaboration Model***. *Terrorism and Political Violence*, 2012, 24:4, 658-668
2. ***The "Turkish Model" in the Matrix of Political Catholicism***. In Ahmet T. Kuru and Alfred Stepan (eds), *Democracy, Islam, and Secularism in Turkey*. New York: Columbia University Press, 2012, 187-198
3. ***Aerial Bombing and Counterinsurgency in the Vietnam War*** (with Mathew Kocher and Tom Pepinsky). *American Journal of Political Science*, 2011, 55:2, 1-18
4. ***Recruitment into Armed Groups in Colombia: A Survey of Demobilized Fighters*** (with Ana M. Arjona). In Yvan Guichaoua (ed.), *Understanding Collective Political Violence: Conflict, Inequality and Ethnicity*. New York: Palgrave-Macmillan, 2011, 143-171
5. ***The Changing Character of Civil Wars, 1800-2009***. In Hew Strachan and Sibylle Scheipers (eds.), *The Changing Character of War*. Oxford: Oxford University Press, 2011, 202-219
6. ***International System and Technologies of Rebellion: How the End of the Cold War Shaped Internal Conflict*** (with Laia Balcells). *American Political Science Review* 2010, 104:3, 415-429 [Recipient of the **Gregory Luebbert Best Article Award** given by the Comparative Politics Section of the American Political Science Association for the best professional article in comparative politics published in 2010-2011]

7. **Christian Democracy** (with Kees van Kersbergen). *Annual Reviews of Political Science* 2010; 13: 183-209
8. **Civil Wars** (with Paul Kenny). In Robert A. Denemark (ed.), *The International Study Association Compendium Project*. Oxford: Blackwell, 2009
9. **Conflict**. In Peter Hedström and Peter Bearman (eds.), *The Oxford Handbook of Analytical Sociology*. Oxford: Oxford University Press, 2009, 592-615
10. **The Dynamics of Violence in Vietnam: An Analysis of the Hamlet Evaluation System (HES)** (with Matt Kocher). *Journal of Peace Research*, 2009, 46:3, 335-355 [Recipient of the JPR Article of the Year Award for 2009]
11. **Fear, Preemption, Retaliation: An Empirical Test of the Security Dilemma**. In Stephen M. Seideman and Marie-Joëlle Zahar (eds.), *Insecurity in Intra-State Conflicts: Governments, Rebels, and Outsiders*. New York: Routledge, 2008, 20-32
12. **Ethnic Defection in Civil War**. *Comparative Political Studies*, 2008, 41:8, 1043-1068
13. **Una mirada micro al conflicto armado en Colombia. Resultados de una encuesta a desmovilizados de guerrillas y grupos paramilitares** (with Ana Arjona). In Freddy Cante (ed.), *Argumentación, negociación y acuerdos*. Bogotá: Editorial Universidad del Rosario, 2008, 293-362
14. **How not to Compare Civil Wars: Greece and Spain**. In Martin Baumeister & Stefanie Schüler-Springorum (eds.), *"If you Tolerate This..." The Spanish Civil War in the Age of Total War*. Frankfurt: Campus Verlag, 2008, 246-263
15. **Promises and Pitfalls of an Emerging Research Program: The Microdynamics of Civil War**. In Stathis N. Kalyvas, Ian Shapiro and Tarek Masoud (eds.), *Order, Conflict, and Violence*. New York: Cambridge University Press, 2008, 397-421
16. **Integrating the Study of Order, Conflict, and Violence** (with Ian Shapiro and Tarek Masoud). In Stathis N. Kalyvas, Ian Shapiro and Tarek Masoud (eds.), *Order, Conflict, and Violence*. New York: Cambridge University Press, 2008, 1-14
17. **Collaboration in Comparative Perspective**. *European Review of History*, 2008, 15:2, 109-111
18. **Armed Collaboration in Greece, 1941-1944**. *European Review of History*, 2008, 15:2, 129-142
19. **Cómo me convertí en revisionista (sin saber lo que esto significaba): Usos y abusos de un concepto en el debate sobre la Guerra Civil griega** [How I Became I Revisionist (Without Knowing What this Meant): Uses and Abuses of a Concept in the Debate over the Greek Civil War]. *Alcores. Revista de Historia Contemporánea*, 2007, 4, 125-142
20. **How Free is "Free-Riding" in Civil Wars? Violence, Insurgency, and the Collective Action Problem** (with Matt Kocher). *World Politics*, 2007, 59:2, 177-216 [Recipient of the **Gregory Luebbert Best Article Award** given by the Comparative Politics Section of the American Political Science Association for the best professional article in comparative politics published in 2007-2008]

Spanish translation: "Que tan 'libre' es el colinchado el las guerras

civiles? Violencia, insurgencia y el problema de la acción colectiva.” Roddy Brett and Freddy Cante (eds.), *La voluntad indómita. Fundamentos teóricos de la acción colectiva*. Bogotá: Editorial Universidad del Rosario, 2012, 105-154

21. **Ethnic Cleavages and Irregular War: Iraq and Vietnam** (with Matt Kocher). *Politics and Society*, 2007, 35:2, 183-223
22. **Civil Wars**. In Carles Boix and Susan Stokes (eds), *Handbook of Political Science*. New York: Oxford University Press, 2007, 416-434
23. **Paramilitarismo: Una Perspectiva Teórica** (with Ana M. Arjona). In Alfredo Rangel (ed.), *El Poder Paramilitar*. Bogotá: Planeta, 2005, 25-45
24. **Bosnia's Civil War: Origins and Violence Dynamics** (with Nicholas Sambanis). In Paul Collier and Nicholas Sambanis (eds), *Understanding Civil War: Evidence and Analysis*, Washington, DC: The World Bank, Volume 2, 2005, 191-229
25. **The Absence of Suicide Missions** (with Ignacio-Sanchez Cuenca). In Diego Gambetta (ed.), *Making Sense of Suicide Missions*. Oxford: Oxford University Press, 2005, 209-232
26. **Warfare in Civil Wars**. In Isabelle Duyvesteyn and Jan Angstrom (eds), *Rethinking the Nature of War*. Abingdon: Frank Cass, 2005, 88-108
27. **The Urban Bias in Research on Civil Wars**. *Security Studies*, Spring 2004, 13:3, 1-31
28. **Territorialità e guerra irregolare: Implicazioni per il controllo e la collaborazione**. *Memoria e Ricerca*, May-August 2004, 16, 33-55
29. **The Paradox of Terrorism in Civil War**. *Journal of Ethics*, 2004, 8:1, 97-138
30. **The Ontology of “Political Violence:” Action and Identity in Civil Wars**. *Perspectives on Politics*, 2003, 1:3, 475-494
 - a. **Included in:** Matthew Evangelista (ed.), *Peace Studies: Critical Concepts in Political Science; Part Five: Civil and Ethnic Conflict*. London: Routledge, 2005.
 - b. **Spanish translation:** “La ontología de la violencia ‘política’ : acción e identidad en las guerras civiles.” *Análisis Político* (IEPRI, Universidad Nacional de Colombia), September-December 2004, 52:51-76
31. **Les guerres civiles à la fin de la Guerre Froide**. In Pierre Hassner et Roland Marchal (eds), *Guerres et sociétés. Etat et violence après la Guerre froide*. Paris: Editions Karthala, 2003, 107-135
32. **Religious Mobilization and Unsecular Politics**. In Thomas A. Kselman and Joseph Buttigieg (eds), *European Christian Democracy: Historical Legacies and Comparative Perspectives*. Notre Dame: Notre Dame University Press, 2003, 293-320
33. **Greek Communism, 1968-2001** (with Nikos Marantzidis). *Eastern European Politics and Societies*, 2002, 16:3, 665-690
34. **‘New’ and ‘Old’ Civil Wars: A Valid Distinction?** *World Politics*, October 2001, 54:1, 99-118

- a. **Portuguese translation:** 'Novas' e 'antigas' guerras civis: uma distinção válida?, *Novos Estudos* (CEBRAP, Sao Paolo, Brasil), July 2003, 66, 129-143
 - b. **Spanish translation:** *Nuevas y viejas guerras civiles: ¿una distinción válida?* In Freddy Cante and Luisa Ortiz (eds), *Acción política no-violenta, una opción para Colombia*. Bogotá: Centro de Estudios Políticos e Internacionales-CEPI, 2005, 51-77
35. **La Violencia en medio de la Guerra Civil. Esbozo de una Teoría.** *Análisis Político* (IEPRI, Universidad Nacional de Colombia), 2001, 42:1, 3-25
 36. **Aspects méthodologiques des études des massacres: le cas de la guerre civile grecque.** *Revue Internationale de Politique Comparée*, Spring 2001, 8:1, 23-42
 37. **Commitment Problems in Emerging Democracies: The Case of Religious Parties.** *Comparative Politics*, July 2000, 32:4, 379-399
 38. **Red Terror: Leftist Violence During the Occupation.** In Mark Mazower (ed.), *After the War was Over: Reconstructing Family, State, and Nation in Greece, 1944-1960*. Princeton, NJ: Princeton University Press, 2000, 142-183
 39. **The Decay and Breakdown of Communist One-Party Systems.** *Annual Review of Political Science*, 2, 1999, 323-43
 40. **Wanton and Senseless? The Logic of Massacres in Algeria.** *Rationality and Society*, August 1999, 11:3, 243-285. [Recipient of the **Gregory Luebbert Best Article Award** given by the Comparative Politics Section of the American Political Science Association for the best professional article in comparative politics published in 1998-99]
 41. **Democracy and Religious Politics: Evidence from Belgium.** *Comparative Political Studies*, June 1998, 31:3, 291-319 [Reprinted in John Madeley (ed.), *International Library of Politics and Comparative Government: Religion and Politics*, Ashgate, 2003]
 42. **From Pulpit to Party: Party Formation and the Christian Democratic Phenomenon.** *Comparative Politics*, April 1998, 31:2, 293-312
 43. **The Right in Greece: Between Transition and Reform.** In Frank L. Wilson (ed.), *The European Center-Right at the Turn of the Century*. New York: St. Martin's Press, 1998, 87-115
 44. **Polarization in Greek Politics: PASOK's First Four Years, 1981-1985.** *Journal of the Hellenic Diaspora*, June 1997, 23:1, 83-104
 45. **La Formazione dei Partiti Confessionali.** *Rivista Italiana di Scienza Politica*, August 1996, 26:2, 317-363
 46. **Hegemony Breakdown: The Collapse of Nationalization in Britain and France.** *Politics and Society*, September 1994, 22:3, 317-349
 47. **Language and the Construction of States: The Case of Catalonia in Spain** (with David Laitin and Carlota Solé). *Politics and Society*, March 1994, 22:1, 5-29

**OTHER
PUBLICATIONS**

1. **The Intellectual Impact of the Euro Crisis.** Newsletter of the European Politics and Society Section of the American Political Science Association. Summer 2012
2. **Papandreou Will Fall But He is Right to Take the Gamble.** *Financial Times*, 2 November 2011
3. **Comment on Randall Collins: Linking the Micro and the Macro in the Study of Violence.** *Sociologica* 2/2011
4. **War's Evolution.** *The Broker* 14, May 2009, 18-20
5. **Report on Greece** prepared for a study commissioned by the DG on Justice, Freedom, and Security of the European Commission on "How the memory of crimes committed by totalitarian regimes in Europe is dealt in member states, 2009
6. **Why is Athens Burning?** *International Herald Tribune*, 11 December 2008, 5
7. **Cuatro maneras de recordar un pasado conflictivo.** *El Pais*, 22 November 2006
8. **Greek Civil War,** Encyclopedia of Modern Revolutions, ABC-CLIO, 2006, vol. 1, 316-325
9. **Il modello Vietnam in Iraq** (with Matt Kocher). *Il Manifesto*, 21 June 2005, 5
10. **Priority Themes for Research on Collective Violence** (with Mark R. Beissinger). In Conflict and Reconstruction in Multiethnic Societies. *Proceedings of a Russian-American Workshop, National Research Council of the National Academies.* Washington, DC: The National Academies Press, 2003, 40-48
11. **Bridging the Qualitative-Quantitative Divide: The Logic of Violence in Civil War.** *APSA-CP14:1* (Winter 2003), 8-11
12. **Christian Parties.** In N. J. Smelser and Paul B. Baltes (eds), *International Encyclopedia of Social & Behavioral Sciences.* Oxford: Pergamon, 2001, 1750-1752
13. **Religion and Identity: The Conflict over Identity Cards in Greece.** *Correspondence: An International Review of Culture and Society*, 7, Winter 2000/2001, 7-8
14. **The Greek Civil War in Retrospect.** *Correspondence: An International Review of Culture and Society*, 4, Spring/Summer 1999, 10-11
15. **Comprendre les massacres.** *Le Monde* (Paris, France), 4 February 1998
16. **Slachpartijen zijn niet willekeurig.** *De Volkskrant* (Amsterdam, The Netherlands), 14 April 1998
17. **Reflections on The Rise of Christian Democracy in Europe.** *Clio:* Newsletter of Politics & History, an organized section of the The American Political Science Association, Fall-Winter 1997-1998, 8:1, 3
- Regular contributions in the Athens newspapers *To Vima* (2000-2009) and *Kathimerini* (2009-)

**PUBLICATIONS
IN GREEK**

BOOKS

1. **Ανατομία της κρίσης** [Anatomy of the Crisis] (co-authored with Thanos Veremis, George Pagoulatos, Theodoros Couloumbis, Loukas Tsoukalis, and Haridimos Tsoukas). Athens: Skai, 2011
2. **Ανορθόδοξοι πόλεμοι. Μακεδονία, Εμφύλιος, Κύπρος** [Irregular Wars: Macedonia, Civil War, Cyprus] (co-edited with Vassilis K. Gounaris and Ioannis Stefanidis). Athens: Patakis, 2010

ARTICLES

1. **Η συμβολή του Γρηγόρη Φαράκου στην ιστορία της δεκαετίας του 40** [The Contribution of Grigoris Farakos to the History of the 1940s]. In *Πρακτικά για τον Γρηγόρη Φαράκο*. Corfu: Ionian University Press, 2012
2. **Εισαγωγή** [Introduction]. In Vassilis K. Gounaris, Stathis N. Kalyvas, and Yannis Stefanidis, *Ανορθόδοξοι πόλεμοι. Μακεδονία, Εμφύλιος, Κύπρος* [Irregular Wars: Macedonia, Civil War, Cyprus]. Athens: Patakis, 2010
3. **Ανορθόδοξος πόλεμος και εκλογική συμπεριφορά: Ο εμφύλιος ως διαιρετική τομή** [Irregular War and Electoral Behavior: The Civil War as a cleavage]. In Vassilis K. Gounaris, Stathis N. Kalyvas, and Yannis Stefanidis, *Ανορθόδοξοι πόλεμοι. Μακεδονία, Εμφύλιος, Κύπρος* [Irregular Wars: Macedonia, Civil War, Cyprus]. Athens: Patakis, 2010
4. **Η γεωγραφία της εμφύλιας βίας στη κατοχική Μεσσηνία. Μια ποσοτική προσέγγιση** [The geography of violence in Messinia during the Occupation. A quantitative approach]. In Ioannis Karakatsianis (ed.), *Νότια Πελοπόννησος, 1935-1950* [Southern Peloponnese, 1935-1950]. Athens: Alfeios, 2009, 35-54
5. **Συλλογική μνήμη, δημόσια ιστορία και πολιτική ορθότητα: Η δεκαετία του '40 μέσα από τρεις ιστορικές εγκυκλοπαιδείες** [Collective memory, public history, and political correctness: The 1940s through three historical encyclopedias]. In Nikos Marantzidis & Giorgos Antoniou, *Η εποχή της σύγχυσης : Η δεκαετία του '40 και η ιστοριογραφία* [Confusing Times: The historiography of the 1940s], Athens: Estia, 2008
6. **Το μέλλον των πολέμων: «Νέοι» και «παλαιοί» εμφύλιοι πόλεμοι** [The future of wars: "New" and "Old" civil wars]. In D. Triantafyllou, Ko. Yfantis, and E. Hatzivassiliou (eds.), *Διεθνείς Σχέσεις. Σύγχρονη θεματολογία και προσεγγίσεις* [International Relations: Contemporary Themes and Approaches]. Athens: Papazissis, 2008, 609-640.
7. **Μεθοδολογικές προϋποθέσεις της μελέτης του δωσιλογισμού** [Methodological prerequisites for the study of collaboration]. In Iakovos Mihailidis, Ilias Nikolakopoulos, Hagen Fleischer (eds.), *«Εχθρός» εντός των τειχών: Όψεις του δωσιλογισμού στην Ελλάδα της Κατοχής και του Εμφυλίου Πολέμου* ["The enemy" within: aspects of collaboration in Greece during the occupation and civil war]. Athens: Ellinika Grammata, 2006, 79-90
8. **Η «γκρίζα ζώνη»: Όψεις πολιτικής στράτευσης στον κατοχικό εμφύλιο (1943-1944)** [The 'Grey Zone': Aspects of Political Allegiance in the Civil War During the Occupation]. *Klio*, 2004, 1:69-87
9. **Εμφύλιος Πόλεμος (1943-1949): Το τέλος των μύθων και η στροφή προς το μαζικό επίπεδο** [The Civil War (1943-1949): The end of myths and the turn

toward the mass level]. *Epistimi kai Koinonia*, 2003, 11:37-70 (**Revised version** in Paschalis Kitromilides and Triantafyllos Sklavenitis (eds.), *Historiography of Modern and Contemporary and Modern Greece*. Athens: Institute for Neohellenic Research/National Hellenic Research Foundation, 2004, vol. 1, 597-627)

10. **Μορφές, διαστάσεις και πρακτικές της βίας στον Εμφύλιο (1943-1949): Μια πρώτη προσέγγιση** [Types, dimensions and practices of violence during the Civil War (1943-1949): A first cut]. In Ilias Nikolakopoulos, Alkis Rigos, and Grigoris Psalidas (eds.), *From Varkiza to Grammos, February 1945-August 1949*. Athens: Themelio, 2002, 188-207
11. **Ορθολογική επιλογή και συγκριτική πολιτική** [Rational Choice and Comparative Politics]. *Greek Political Science Review*, Fall 1997, 10, 84-121

BOOK REVIEWS

1. **Donald Bloxham and Robert Gerwarth, eds., *Political Violence in Twentieth Century Europe*** (Cambridge: Cambridge University Press, 2011), *European Historical Review*, forthcoming 2012.
2. **Dora L. Costa and Matthew E. Kahn, *Heroes and Cowards: The Social Face of War*** (Princeton University Press, 2008), *Journal of Peace Research*, March 2010, 47:2, 253
3. **Richard Clogg, ed., *Bearing Gifts to Greeks: Humanitarian Aid to Greece in the 1940s*** (Palgrave Macmillan, 2008), *Anglo-Hellenic Review*, Spring 2009, 39, 28.
4. **Violeta Hionidou, *Famine and Death in Occupied Greece, 1941-1944*** (Cambridge: Cambridge University Press, 2006), *The Historian*, 2008, 71:3, 653-654
5. **U.S. Army/Marine Corps Counterinsurgency Field Manual** (Chicago: The University of Chicago Press, 2007), *Perspectives on Politics*, June 2008, 6:2, 351-353
6. **Nikos Theotokas & Nikos Kotaridis, *I oikonomia tis vias. Paradosiakos kai neoterikos exousies stin Ellada tou 19ou aiona*** [The economy of violence: Traditional and modern authority in 19th century Greece] (Athens: Vivliorama, 2006), *Historiein*, 2008
7. **Joseph S. Joseph (ed.), *Turkey and the European Union. Internal Dynamics and External Challenges*** (Houndmills: Palgrave, 2006), *West European Politics*, 2008, 31:3, 628-629
8. **Jeremy M. Weinstein, *Inside Rebellion: The Politics of Insurgent Violence*** (Cambridge: Cambridge University Press, 2007), *Comparative Political Studies*, September 2007, 40:9, 1146-1151
9. **Steven Van Hecke and Emmanuel Gerard, *Christian Democratic Parties in Europe since the End of the Cold War*** (Leuven: Leuven University Press, 2004), *Party Politics*, January 2007, 13:1, 127-129
10. **André Gerolymatos, *Red Acropolis, Black Terror: The Greek Civil War and the Origins of Soviet-American Rivalry, 1943-1949*** (New York: Basic Books, 2004), *Journal of Modern History*, December 2006, 78:4, 1008-1010
11. **John Mueller, *The Remnants of War*** (Ithaca: Cornell University Press, 2004), *Perspectives on Politics*, September 2005, 3:3, 692-693
12. **Nikos Marantzidis, *Yasasin Millet, Zito to Ethnos. Prosfygia,***

katohi kai emfylios: Ethnotiki taftotita kai politiki symperiforastous tourkofonous elinorthodoxous tou Dytikou Pontou [Yasasin Millet, Long Live the Nation. Uprooting, Occupation, and Civil War: Ethnic Identity and Political Behavior in the Turkish-speaking Greek-Orthodox of Western Pontos], (Irakleio: University Press of Crete, 2001), *Modern Greek Studies Yearbook*, 2002/2003, 18/19, 378-380

13. **Michael Hechter, *Containing Nationalism*** (Oxford: Oxford University Press), *The International History Review*, March 2002, 24:1, 232-4
14. **Carolyn M. Warner, *Confessions of an Interest Group: The Catholic Church and Political Parties in Europe*** (Princeton: Princeton University Press), *American Political Science Review*, September 2001, 95:3, 756-7
15. **Michalis Spourdalakis, editor, *PASOK: Komma, Kratos, Koinonia*** [*PASOK: Party, State, Society*], (Athens: Patakis, 1998), *South European Society and Politics*, Summer 2001, 6:1, 151-3
16. **Anthony Gill, *Rendering Unto Caesar: The Catholic Church and the State in Latin America*** (Chicago: University of Chicago Press, 1998), *American Political Science Review*, March 2000, 94:1, 213-4
17. **Kostas A. Lavdas, *The Europeanisation of Greece: Interest Politics and the Crises of Integration*** (London: Macmillan/St Martins Press, 1997), *South European Society and Politics*, 2000, 4:3
18. **Anna Frangoudaki and Thaleia Dragona, editors, “Ti ein’ i patrida mas?” *Ethnokentrismos stin ekpaidefsi*** [“What is our Fatherland?” Ethnocentrism in Education]. (Athens: Alexandraia, 1997), *Greek Review of Social Research*, [in Greek], 1998, 95:A, 209-213
19. **Riki van Boeschoten, *Anapoda chronia. Syllogiki mnimi kai istoria sto Ziaka Grevenon (1900-1950)*** [Hapless Years: Collective Memory and History in Ziakas, Grevena (1900-1950)] (Athens: Plethron, 1997), *Journal of Modern Greek Studies*, May 1998, 16:1, 167-170
20. **Myriam Golden, *Heroic Defeats: The Politics of Job Loss*** (New York: Cambridge University Press), 1997, *Comparative Political Studies*, June 1998, 31:3, 397-399
21. **Alex Waddan, *The Politics of Social Welfare: The Collapse of the Centre and the Rise of the Right*** (Cheltenham: Edward Elgar, 1997), *American Political Science Review*, March 1998, 92:1, 243
22. **C. Lyrintzis, E. Nikolakopoulos, and D. Sotiropoulos, editors, *Koinonia kai politiki: opseis tis tritis Ellenikis Dimokratias, 1974-1994*** [Society and Politics: Aspects of the Third Hellenic Republic] (Athens: Themelio, 1996), *South European Society and Politics*, Winter 1997, 2:3, 155-156
23. **Graham T. Allison and Kalypso Nikolaïdis, editors, *The Greek Paradox: Promise vs. Performance*** (Cambridge, Mass. and London: The MIT Press, 1997), *Journal of Modern Greek Studies*, October 1997, 15:2, 399-401
24. **Keith R. Legg and John M. Roberts, *Modern Greece: A Civilization on the Periphery*** (Boulder: Westview Press, 1997), *Journal of the Hellenic Diaspora*, June 1997, 23:1, 127-132
25. **Kees van Kersbergen, *Social Capitalism: A Study of Christian Democracy and the Welfare State*** (London and New York: Routledge, 1995),

American Journal of Sociology, January 1997, 102:4, 1169-1171

26. **Richard Gunther, P. Nikiforos Diamandouros, and Hans-Jürgen Puhle, editors, *The Politics of Democratic Consolidation: Southern Europe in Comparative Perspective*** (Baltimore and London: The Johns Hopkins University Press, 1995), *Journal of Modern Greek Studies*, October 1996, 14:2, 365-368
27. **Kostas Botopoulos, *Socialistes kai Exousia: Ellada, Gallia, Ispania sti dekaetia tou 80*** [Socialists and Power: Greece, France, Spain in the 1980s] (Athens: Polis, 1994), *Journal of the Hellenic Diaspora* 1995, 21:1, 134-137

**WORK IN
PROGRESS**

Books

- **Political Violence**
- **The Greek Civil War: Life under the Shadow of Violence**
- **Greece: What Everyone Should Know.** Under contract with Oxford University Press
- **Six Major Civil Wars** (Editor)

Papers

- **Does Warfare Matter? Severity, Duration, and Outcomes of Civil Wars.** With Laia Balcells (Under Review, *Journal of Conflict Resolution*)
- **Did Marxism Make a Difference? Marxist Rebellions and National Liberation Movements.** With Laia Balcells
- **Rebelling Against Rebellion: Comparing Insurgent and Counter-insurgent Recruitment.** With Ana Arjona
- **Rebel Governance in the Greek Civil War**

**PROFESSIONAL
ACTIVITIES**

- **Referee reviewer**

Foundations/Institutions: Russell Sage Foundation, National Science Foundation, The British Academy, Netherlands Organization for Scientific Research (NWO), Hellenic Ministry of Education (*Aristeia*; *Heraclitus II*; EPEAEK), University of Crete, Transparency International

Presses: Cambridge University Press, Cornell University Press, Michigan University Press, Stanford University Press, Oxford University Press, Johns Hopkins University Press

Journals:

American Journal of Political Science
American Journal of Sociology
American Political Science Review
American Sociological Review
African Affairs
British Journal of International Relations

British Journal of Sociology
 Cambridge Review of International Affairs
 Central European History
 Comparative Politics
 Conflict Management and Peace Science
 Conflict, Security & Development
 Contemporary European History
 East European Politics & Society
 Economics & Politics
 Geoforum
 International Organization
 International Security
 International Studies Quarterly
 Journal of Cold War Studies
 Journal of Conflict Resolution
 Journal of Contemporary History
 Journal of International Relations and Development
 Journal of Modern History
 Journal of Modern Greek Studies
 Journal of Peace Research
 Journal of Politics
 Rationality & Society
 Perspectives on Politics
 Political Geography
 Polity
 Qualitative Sociology
 Security Studies
 Social Choice and Welfare
 Social Problems
 Socio-Economic Review
 South European Society and Politics
 Studies in Comparative International Development
 Terrorism & Political Violence
 Theory & Society
 Third World Quarterly
 West European Politics
 World Politics

- **Personnel evaluations:** Brown, California-Berkeley, California-Davis, California-San Diego, Cambridge, Chicago, Columbia, Cyprus, Dartmouth, Duke, George Washington, Harvard, IDS-Sussex, Indiana, Kennedy School of Government (Harvard), Koç, LSE, Manchester, Maryland, Max Planck Institute, Miami, Michigan, Michigan State, MIT, Northwestern, Notre Dame, NYU, Ohio State, Princeton, Stanford, Texas A&M, Toronto, UCLA, Wisconsin
- **Research Director:** Social Science Research Council, Dissertation Proposal Development Fellowship (DPDF), 2009
- **External Thesis Committee Member:** European University Institute, Institut d' Etudes Politiques, University of Sydney, Uppsala University, Autonomous University of Madrid, Graduate Institute of International and Development Studies, Institute of Graduate Studies, Geneva
- **Fellowship Review Panel Member:** Harry Frank Guggenheim Foundation (2001-), Social Science Research Council (International Dissertation Field Research Fellowships) (2005-07), United States Institute of Peace (2009)
- **Editor,** Social Science Series, University Press of Crete (Greece) (2000-)
- **Associate Editor:** Cambridge University Press, Cambridge Series in Comparative Politics

- **Member:**

Scientific Advisory Committee: Center for Advanced Study in the Social Sciences (CEACS, Juan March Institute); Institut Barcelona d'Estudis Internacionals (IBEI)

Editorial Boards: World Politics, Perspectives on Politics; Journal of Theoretical Politics; Análisis Político; Journal of Modern Greek Studies

Executive Board: Society for Comparative Research

Steering Committee: Microlevel Analysis of Violent Conflict (Microcon)

Board of Advisors: Centre for Research on Peace and Development (CRPD), K.U. Leuven; Centre for War Studies (CWS), University College Dublin; Comité historique et pédagogique de la Fondation de la Résistance

- **Working Groups:** Working Group on the Microfoundations of Civil War (Center for the Study of Civil Wars, PRIO); Laboratory in Comparative Ethnic Processes (LiCEP); National Academy of Sciences working group on the US-Russian initiative on Collective Violence in Multiethnic Societies; Civil War Study Group (Greece)

- **Disciplinary Service:** Member, APSA executive director search (2012-13); Chair, Gregory Luebbert Award for the best article in Comparative Politics (2012); Chair, Juan Linz Award for the best dissertation in the field of democratization (2011); Member, Nominations Committee, APSA Comparative Politics Section (2008); Member, Heinz Eulau Award for the best article published in the APSR and Perspectives on Politics (2007); Member, Gabriel A. Almond Award Committee for the best doctoral dissertation in the field of comparative politics (2003); Member, Luebbert Award Committee, Comparative Politics Section, American Political Science Association (2001); Member, Advisory Committee Alexander S. Onassis Public Benefit Foundation (U.S.A.) (1999-2000); Member, Publications Committee, Modern Greek Studies Association (2000-2010)

- **Conference Organization:** Conference on Paramilitaries, Militias, and Civil Defense Forces in Civil Wars (October 2012); Reforms in Greece (May 2009); OCV-HiCN workshop (December 2008); Graduate Conference on Order, Conflict, and Violence (2006-2008); War and Identities (Athens, 2006); The Greek Civil War: Emerging Research Agendas (Hellenic Studies Program, Yale University, 2004); Techniques of Violence (PRIO/CSCW, Oslo, 2004); Order, Conflict, and Violence, (Yale University, 2004); Microfoundations of Civil Wars (Santa-Fe Institute, 2002); Civil Wars and Political Violence, (European University Institute, Florence, 2002); Civil War Study Group Conferences (2000-2008); Workshop on State-Church relations in Europe (ECPR, Copenhagen 2000)

- **Summer Course Organization:** Olympia Summer Seminars, Greece (2003-)

**INVITED
LECTURES,
KEYNOTE
ADDRESSES, AND
CONFERENCE
PRESENTATIONS**

2012: World Peace Foundation, MIT, Gennadius Library (Athens), Emory, Princeton, National University of Ireland-Galway, Université de Quebec à Montreal, McGill University, University of St. Andrews, MIT

2011: IDS (Sussex), University College Dublin, National University of Ireland-Galway, Fondation de la Résistance (Paris), Transparency International (Athens),

Institute of Economic and Industrial Studies (IOVE, Athens), Institut d'Anàlisi Econòmica-CSIC (Barcelona), Freie Universität Berlin, APSA, Graduate Institute of International and Development Studies—Geneva, TED, London Business School, Fletcher, Minnesota, Households in Conflict Conference, International Center for Transitional Justice, Navarino Network (Thessaloniki)

2010: SOAS (London), Georgetown, Ottawa, MIT, Tufts, UCL, ETH (Zurich), APSA, Utrecht, Juan March (Madrid), Wisconsin, Virginia, Uppsala

2009: Woodrow Wilson Center (DC), Columbia, Oxford, Missouri, Northwestern, University of Witten-Herdecke (Germany), APSA, Naval War College, Chicago, Harvard

2008: EHESS-Paris, Toronto, NYU, Indiana, Chicago, ASN, Haverford, All Souls (Oxford), University of Macedonia (Greece), APSA, Central European University, Sciences-Po/Bordeaux, European Academy of Sociology, Princeton

2007: Penn State, Foundation for Public Debates (Moscow), NYU, Texas-Austin, ISA, Michigan, University of Washington, SOAS (London), University of Manchester, APSA, Konstanz, Collège de France (Paris), IDS-Sussex, DESTIN-LSE

2006: Harvard, MIT, Duke, Remarque Institute (NYU), Institute of Social Studies (Hague), LiCEP (Princeton), Oxford, Munich, APSA, George Washington, EUI-Florence, Stanford

2005: Brown, Columbia, McGill, CIDE (Mexico), UMass-Amherst, University of Washington, LSE, Universidad del Valle (Cali, Colombia), APSA, Madrid, EUI (Florence), Stanford, University of Athens

2004: Complexity Institute (Santa Fe), University of Toronto, Université de Montréal, McGill University, ISA, Civil War Study Network (Greece), PRIO (Oslo), APSA, Concordia University (Toronto), Center for Advanced Study in the Behavioral Sciences, UC Irvine, Brown, Max Planck Institute (Bonn), Swiss Federal Institute ETH (Zurich), University of Witten-Herdecke (Germany)

2003: Michigan, Stanford (Sawyer Seminar), Arizona, Javeriana (Bogotá, Colombia), LiCEP (Yale), Harvard (Olin), Municipality of Bogotá, Colombia, APSA, University of British Columbia, European University Institute (Florence), Foundation for Hellenic Culture

2002: Stanford, All Souls (Oxford), Center for European Studies (Harvard), Fletcher (Tufts), ISA, MPSA, York (Toronto), Europeanists conference, Kellogg (Notre Dame), European University Institute (Florence), LiCEP (Stanford), UC Davis, Complexity Institute (Santa Fe), APSA, Universidad Autonoma de Madrid, Center for Modern Greek Studies, Athens (KNE/EIE), Nuffield College (Oxford), Sociology Department, Oxford

2001: Central Bank of Colombia (Bogotá), University of Washington, UC Davis, MSA, LiCEP (Harvard/MIT), Center for European Studies (Harvard), APSA, MGSA, SSHA, National Academy of Sciences (DC), Yale

2000: Institut d' Etudes Politiques (Paris), ASN, LiCEP (Duke), Columbia, ECPR, UCLA, Chicago, Rochester, APSA, University of Pennsylvania, University of Macedonia

1999: APSA, MGSA, Conference on Civil Wars in Europe and the Mediterranean (Athens), Social Science Research Council/McArthur Foundation workshop on Ethnic Mobilization (Chicago), Notre Dame, Institut d'Etudes Politiques (Paris), CUNY, Harvard, King's College (London), University of Athens, the S.B. Vryonis Center for the Study of Hellenism (Sacramento)

1998: Nuffield College, Oxford, Instituto Juan March (Madrid), Department of Applied Social Studies and Social Research (Oxford University), University of

Athens, Università degli studi di Firenze, European University Institute, Institut Maghreb-Europe (Université de Paris VIII)

1997: APSA, University of Washington, University of Washington, Instituto Juan March (Madrid), LSE

1996: APSA, CUNY, Princeton, International Conference of Europeanists

1995: European University Institute (Florence), MGSA, MPSA

1994: APSA

1993: APSA

CLASSES TAUGHT

YALE UNIVERSITY

- Political Science 777: Seminar in Comparative Politics
- Political Science 764: Civil Wars
- Political Science 368: Global Politics
- Political Science 352 & Film 318: Politics & Film
- Political Science 361 & EPE 409: Designing Comparative Inquiry
- Political Science 359: Violence and Civil Strife

UNIVERSITY OF CHICAGO

- Political Science 255, Violence and Civil Strife
- Political Science 361, Civil Wars
- Political Science 554, Seminar in Comparative Politics I and II
- Social Science 111, Power, Identity, and Resistance
- Social Science 153, Classics of Social and Political Thought

NEW YORK UNIVERSITY

- Political Science V53.0510, West European Politics
- Political Science V53.0525, Modern Greek Politics
- Political Science V53.0527, Politics of Southern Europe
- Societies and the Social Sciences V55.0628, Violence and Civil Strife
- Political Science G53.3501, Seminar in Comparative Politics: The Politics of Identity Formation
- Political Science G53.3501, Seminar in Comparative Politics: Research on Civil Wars
- Harold Acton Seminar on European Unification

OHIO STATE UNIVERSITY

- Political Science 597, Political Problems of the Contemporary World: Theories of Regimes and Revolutions
- Political Science 768, Theories and Concepts in Political Analysis
- Political Science 778, Comparative Political Parties

UNIVERSITY OF CHICAGO

- Social Science 101, Political Economy
- Political Science 305, Introduction to Data Analysis

RESEARCH INTERESTS

- Conflict, civil wars, insurgencies, political violence
- Formation of political cleavages and collective identities

**GRADUATE
STUDENT
PLACEMENT**

Matthew Adam Kocher (Chicago 2004), Yale (Lecturer)
Alexander Downes (Chicago 2004), George Washington (Assistant Professor)
Tom B. Pepinsky (Yale, 2007), Cornell (Assistant Professor)
Rafaela Dancygier (Yale 2007), Princeton (Assistant Professor)
Adria Lawrence (Chicago 2007), Yale (Assistant Professor)
*Harris Mylonas (Yale 2008), George Washington (Assistant Professor)
*Steven Shewfelt (Yale 2009), Department of Defense, Washington DC (Researcher)
*Zeynep Bulutgil (Chicago 2009), The Fletcher School of Law & Diplomacy, Tufts
(Assistant Professor)
*Laia Balcells (Yale 2009), Duke (Assistant Professor)
*Abbey Steele (Yale 2010), Maxwell School, Syracuse (Assistant Professor)
*Ana Arjona (Yale 2010), Northwestern (Assistant Professor)
*Ryan Sheely (Yale 2012), Kennedy School of Government, Harvard (Assistant
Professor)
*Jonah Schulhofer-Wohl (Yale 2012, expected), University of Virginia (Assistant
Professor)
*Leonid Peisakhin (Yale 2012), Juan March Institute (Postdoc)
*Gina Bateson (Yale 2013, expected), Job Market candidate 2012

(* Primary adviser)

October 19, 2012