

Curriculum Vitae

Yiannis Papadakis

Department of Social and Political Sciences
University of Cyprus
P.O.BOX 20537
1678 Nicosia, Cyprus
Tel: + 357 22894569
Fax: + 357 22894559
Email: papada@ucy.ac.cy

UNIVERSITY EDUCATION

1983-1986: B.A. Economics, University of Cambridge

1986-1988: B.A. Philosophy, University of California, Santa Cruz

1989-1993: Ph.D. Social Anthropology, University of Cambridge

ACADEMIC POSITIONS

2014: Professor, Department of Social and Political Sciences, University of Cyprus.

2006- 2014: Associate Professor, Department of Social and Political Sciences, University of Cyprus.

2005-2006: Project Leader (History Education), International Peace Research Institute of Oslo (PRIO, Cyprus Centre)

1999 - 2006: Assistant Professor, Department of Social and Political Sciences, University of Cyprus

1996 – 1999: Lecturer, Department of Social and Political Sciences, University of Cyprus

1993 - 1996: Junior Research Fellow at Churchill College, Cambridge University

RESEARCH INTERESTS

- Nationalism, Ethnic Conflict
- Social Memory, Politics/Representations of the Past
- History Education
- Borders
- Film
- Migration
- Social Democracy

RESEARCH GRANTS/ RESEARCH PROJECT SUPERVISION

2014. Project Leader for ‘The Role of Religion in the Integration of Migrants in Cyprus’. Funding Agency: EU Solidarity Funds and Ministry of Interior (Rep. of Cyprus). Principal Researcher: Thodoris Kouros. Allocated budget 57,000 euros.

2005 – 2006 Project Leader for ‘History Education in Cyprus’, International Peace Research Institute of Oslo (PRIO, Cyprus Centre)

2004 – 2007: PEACE-COM – Peace Processes in Community Conflicts of Europe (EU 6th Framework, Priority 7, Research Area 6), Consortium. Project leader for Cyprus case study. Allocated budget 25, 416 euros.

2017-2020: Supervisor of Dr Evgenia Mesaritou’s research project TAMA (on religious pilgrimage to Ap. Andreas Monastery), European Union’s Horizon 2020 research and innovation programme under the Marie-Skłodowska Curie grant agreement No 752103.

REFEREED FOR JOURNALS:

Journal of the Royal Anthropological Institute

Cultural Anthropology

Anthropology Today

Anthropology and Education Quart.

Ethnos

Ethnic and Racial Studies

Nations and Nationalism

Identities: Global Studies in Power and Culture

Studies in Ethnicity and Nationalism

Journal of Ethnic and Migration Studies

Studies

International Journal of Heritage Studies

Studies

Journal of Refugee Studies

International Journal of Sociology and Social Policy

Qualitative Sociology

Cultural and Social History

Race/Ethnicity: Multidisciplinary

Global Contexts

Compare: A Journal of Comparative and International Education

Journal of Urbanism

Society and Space

Critical Studies in Media

Communication

Antipode: A Radical Journal of

Geography

Archaeological Dialogues

Millennium: The Journal for

International Studies

Global Security

Cooperation and Conflict

Journal of Modern Greek Studies

Journal of Greek Media and Culture

Journal of Mediterranean Studies

Journal of Balkan and Near Eastern Studies

South European Society and Politics

Mediterranean Politics

The Cyprus Review

Kasarinlan: Philippine Journal of

Third World Studies

REFERREED FOR ACADEMIC PRESSES

Berghahn Books; Routledge; Palgrave Macmillan

REFEREED FOR GRANT AWARDING BODIES

National Science Foundation, USA; Institute of Advanced Studies at Paris; University of Thessaly – Stavros Niarchos Grants

REFEREED FOR NGO REPORTS

Minorities Rights Group

PUBLICATIONS

Monograph

Papadakis, Y. 2005. *Echoes from the Dead Zone: Across the Cyprus Divide*. London and New York: I. B. Tauris. (Reprinted 2006, 2008, 2010)

Greek translation: Γιάννης Παπαδάκης. 2009. *Η Ηχώ της Νεκρής Ζώνης: Οδοιπορικό στη Διαιρεμένη Κύπρο*. Αθήνα: Εκδόσεις Scripta

Turkish translation: Yiannis Papadakis. 2009. *Ölü Bölgeden Yankılar: Kıbrıs'ın Bölünmüşlüğü Aşmak*. Istanbul: Bilgi University Press

Edited Volumes

Papadakis Y. and Constandinides C. (eds.) (2014) *Cypriot Cinemas: Memory, Conflict and Identity in the Margins of Europe*. London: Bloomsbury.

Papadakis Y. and Bryant R (eds.) 2012. *Cyprus and the Politics of Memory: History, Community and Conflict*. London and New York: I.B.Tauris

Papadakis Y., Peristianis N., Welz G. (eds.) 2006. *Divided Cyprus: Modernity, History and an Island in Conflict*. Bloomington, USA: Indiana University Press.

Papadakis Y. (ed.) 2006. Cyprus. Special Issue of *Postcolonial Studies*, vol. 9, no. 3.

Papadakis Y., Calotychos V., Hocknell P. (eds.). 1998. Divisive Cities, Divided Cities: Nicosia. *Journal of Mediterranean Studies*, vol. 8, n. 2.

Journal Articles

Papadakis, Yiannis. 1993. The Politics of Memory and Forgetting in Cyprus. *Journal of Mediterranean Studies*, vol.3, no. 1, pp.139-154

_____. 1994. The National Struggle Museums of a Divided City. *Ethnic and Racial Studies*, vol. 17, n.3, pp. 400-419
(Translated and published in Turkish in *Soylem*, vol. 1, no. 2, 1996.)

_____. 1997. Pyla: A Mixed Borderline Village Under U.N. Supervision in Cyprus. *International Journal on Minority and Groups Rights*, vol. 4, n. 3-4, pp. 353-372. (Republished in the book: *Divided Europeans: Understanding Ethnicities in Conflict*, T. Allen and J. Eade [eds.], Kluwer Law International, The Hague, 1999)

_____. 1998. Greek Cypriot Narratives of History and Collective Identity: Nationalism as a Contested Process. *American Ethnologist*, vol. 25, n.2, pp. 149-165.

_____, Calotychos V., Hocknell P. 1998. Introduction: Divided Nicosia. *Journal of Mediterranean Studies*, vol. 8, n. 2, pp. 147-168.

_____. 1998. Walking in the Hora: 'Place' and 'Non-Place' in Divided Nicosia. *Journal of Mediterranean Studies*, vol. 8, n.2, pp. 302-327.

_____. 2000. The Social Mapping of the Unknown: Managing Uncertainty in a Mixed Borderline Cypriot Village. *Anthropological Journal on European Cultures*, vol. 9, no. 2, pp. 93-112

_____ and Constantinou, Costas. 2001. The Cypriot State(s) in Situ: Cross-Ethnic Contact and the Discourse of Recognition. *Global Society*, vol. 15, no. 2, pp. 125-148.
(Republished in the book: *The European Union and the Cyprus Conflict*, (ed.) T. Diez, Manchester, Manchester Univ. Press, 2002)

_____. 2003. Nation, Narrative and Commemoration: Political Ritual in Divided Cyprus, *History and Anthropology*, vol. 14, n. 3, pp. 253-270

_____. 2002/3. On Linguistic Bea(u)tification and Embarrassment: Linguistic Boundaries in Cyprus, *Modern Greek Studies Yearbook*, vol. 18/19, pp. 181-203

_____. 2004. Discourses of 'the Balkans' in Cyprus: Tactics, Strategies and Constructions of 'Others', *History and Anthropology*, vol. 15, n. 1, pp. 59-71

_____. 2005. Locating the Cyprus Problem: Ethnic Conflict and the Politics of Space, *Macalester International*, vol. 15, pp. 81-98.

- _____. 2006. Nicosia After 1960: A River, a Bridge and a Dead Zone. *Global Media Journal: Mediterranean Edition*, 1:1, pp. 1-16.
- _____. 2006. Introduction. *Postcolonial Studies*, vol. 9, no. 3, pp. 231-235.
- _____. 2006. Aphrodite Delights. *Postcolonial Studies*, vol. 9, no. 3, pp. 237-250.
- _____. 2008. Narrative, Memory and History Education: A Comparison of Greek Cypriot and Turkish Cypriot Schoolbooks on the 'History of Cyprus'. *History and Memory*, vol. 20, no. 2, p. 128-148.
- _____. 2010. Reflections of the 1st of October, Commemoration of the Independence of Cyprus. *The Cyprus Review*, vol. 22, n.2, pp. 51-57.
- _____. 2014. Spectacles of Melancholy, Melancholies of Spectacle. *Traces*, no. 4, pp. 37-45.
- _____. 2017. (forthcoming) Borders, Paradox and Power. *Ethnic and Racial Studies*
- _____. 2017. (forthcoming). Displacements of Nostalgia. *Testing-Ground*.

Chapters in Books

- _____. 1995. Nationalist Imaginings of War in Cyprus. In *War, A Cruel Necessity? The Bases of Institutionalised Violence*, (eds.) Hinde R. and Watson H., pp. 54-67. London: I. B. Tauris Academic Studies.
- _____. 1996. 20 Hronia Meta Apo Ti? I Pollapli Noimatodhodhisi tou 1974 (20 Years After What? The Multiple Meanings of 1974). In *Anatomia mias Metamorfosis*, (eds.) Peristianis N. and Tsagaras Y., pp. 353-369. Nicosia: Intercollege Press.
- _____. and Azgin, Bekir. 1998. Folklore. In *Zypern*, (eds.) K. Grothusen, Steffani W., Zervakis P., pp. 703-720. Gottingen: Vandenhoeck and Ruprecht.
- _____. 1998. Enosis and Turkish Expansionism: Real Myths or Mythical Realities? In *Cyprus and its People*, (ed.) Calotychos V., pp. 69-84. Colorado: Westview Press.
- _____. 2000. Memories of Walls, Walls of Memories. In *Cyprus in the Eastern Mediterranean*, (eds.) Ioannou Y. and Davy J., pp. 231-239. Lyon: Travaux de la Maison de l' Orient.

_____. 2001. Lefkosia/Lefkosha nach 1960 (Lefkosia/Lefkosha after 1960). In Welz, Gisela and Ilyes, Petra (eds.): *Zypern. Gesellschaftliche Öffnung, europäische Integration, Globalisierung*. Kulturanthropologie Notizen, Frankfurt am Main.

Published in Turkish as: 1960'dan Sonra Lefkosha: Bir Nehir, Bir Kopru ve Bir Olu Bolge, in *Kibris Turuncusu*, (eds.) M. Hasguler and U. Inatci, pp. 187-217, Istanbul, Anka Press, 2003.

Published in Greek as: I Lefkosia/Lefkosha meta to 1960: Ena Potami, Mia Gefira kai mia Nekri Zoni, in *To Portokali tis Kyprou*, ed. Nikos Trimikliniotis, pp. 265-293, Athens: Nisos, 2005.

Published in Italian as: Nicosia Dopo il 1960: Un Fume, Un Ponte e una Zona Morta, in *Going Public '06*, ed. Claudia Zanfi, pp. 93-117, Milano: Silvana Editoriale Spa., 2006.

_____. 2003. Glossika Idiomata kai Koinonikes Praktikes stin Kypro (Linguistic Idioms and Social Practices in Cyprus). In D. Gefou-Madianou (ed.) *Eaftos kai Allos: Ennoiologiseis, Taftotites kai Praktikes stin Ellada kai Kipro*, pp. 535-564. Athens: Gutenberg.

_____, Nicos Peristianis and Gisela Welz. 2006. Modernity, History and Conflict in Divided Cyprus: An Overview. In Papadakis *et al* (eds.) *Divided Cyprus: Modernity, History and an Island in Conflict*, pp. 1-29. Bloomington: Indiana University Press.

_____. 2006. Disclosure and Censorship in Divided Cyprus: Towards an Anthropology of Ethnic Autism. In Papadakis *et al* (eds.) *Divided Cyprus: Modernity, History and an Island in Conflict*, pp. 66-83. Bloom.: Indiana University Press.

_____. 2008. Istories gia Kyprious: Taftotita kai Eterotita sta Ellinokypriaka kai Tourkokypriaka Scholika Eghiridia Istorias tis Kyprou (Histories for Cypriots: Identity and Otherness in Greek Cypriot and Turkish Cypriot Schoolbooks on the History of Cyprus). In J. Joseph and Y. Sokratous (eds.) *Eterotita kai Ekpaidevsi*, pp. 193-220. Athens: Papazisis.

_____ and Rebecca Bryant. 2012. Introduction: Modalities of Time, History and Memory in Ethnonational Conflicts. In R. Bryant and Y. Papadakis (eds) *Cyprus and the Politics of Memory: History, Community and Conflict*, pp. 1-26. London and New York: I.B.Tauris.

_____ and Mete Hatay. 2012. A Critical Comparison of Greek Cypriot and Turkish Cypriot Historiographies (1950s to the Present). In R. Bryant and Y. Papadakis (eds) *Cyprus and the Politics of Memory: History, Community and Conflict*, pp. 27-50. London and New York: I.B.Tauris.

_____. 2014. Chronicle of a Failure Foretold? In James Ker-Lindsay, *Resolving Cyprus: New Approaches to Conflict Resolution*, pp. 38-50. London: I.B.Tauris.

_____. 2014. The Good, The Bad and the Ugly: Greek Cypriot and Turkish Cypriot Schoolbooks on the 'History of Cyprus'. In Vally Lytra (ed.), *When Greek meets Turk: Interdisciplinary Perspectives since 1923*, pp. 123-138. London: Ashgate.

_____ and Costas Constantinides. 2014 Introduction: Scenarios of History, Themes and Politics in Cypriot Cinemas. In *Cypriot Cinemas: Memory, Conflict and Identity in the Margins of Europe*, eds. C. Constandinides and Y. Papadakis, pp. 1-30. London: Bloomsbury.

_____ and Costas Constantinides. 2014 Tormenting History: The Cinemas of the Cyprus Problem. In *Cypriot Cinemas: Memory, Conflict and Identity in the Margins of Europe*, eds. C. Constandinides and Y. Papadakis, pp. 117-150. London: Bloomsbury.

_____ and Mete Hatay. 2015. The Partitions of Culture and the Cultures of Partition. In Jim Samson (ed.), *Music in Cyprus*, pp. 19-35. London: Routledge.

_____. 2015. Cyprus Delights. In Omar Kholeif (ed.), *Two Days After Forever* pp. 24-36. Berlin: Sternberg Press

_____. 2017. Politics of Space, Spaces of Politics. In Cornelia Mittendorfer, *Green Line: Evocative of an Archaeology of Desperation and Desire*, R. Sachsse (ed.), pp. 165-174. Vienna: Erschienen im VfmK Verlag für moderne Kunst.

Encyclopaedia Entries

Papadakis, Y. 2001. Cyprus. In *Encyclopaedia of Countries and Their Cultures Vol.1*, (eds.) Ember, Melvin and Carol R. Ember, pp. 589-597. New York: Macmillan Reference. (also available on line <http://www.everyculture.com/Cr-Ga/Cyprus.html>)

_____ 2005. Folklore (Cyprus). *Encyclopaedia of Post-Colonial Literatures in English Vol. 1*, (eds.) E. Benson and L. W. Conolly, pp. 521-522. London and New York: Routledge.

_____ 2011. Greek Cypriots. In *Ethnic Groups of Europe*, ed. Jeffrey Cole, Santa Barbara, CA: ABC-Clio Publishers.

Reports

Papadakis, Y. 2008. History Education in Divided Cyprus: A Comparison of Greek Cypriot and Turkish Cypriot Schoolbooks on the ‘History of Cyprus’. *PRIO Cyprus Center Report 2/2008*. 29p. (available online at <http://www.prio.no/upload/Report-History%20Education%20low.pdf>)

Greek Translation: 2009. Ιστορική Παιδεία στη Διαιρεμένη Κύπρο: Μια Σύγκριση Ελληνοκυπριακών και Τουρκοκυπριακών Σχολικών Βιβλίων Ιστορίας της Κύπρου. *PRIO Cyprus Center Report 2/2008*. 29p.

Turkish Translation: 2009. Bölünmüş Kıbrıs’ta Tarih Eğitimi: Kıbrıslı Rum ve Kıbrıslı Türklerin “Kıbrıs Tarihi” ile İlgili Ders Kitaplarının Bir Karşılaştırması. *PRIO Cyprus Center Report 2/2008*. 29p.

_____ and Kouros, Thodoris. 2014. Θρησκεία, Κοινωνική Ένταξη και Μετανάστευση στην Κύπρο (Religion, Social Integration and Migration in Cyprus). Funded by EU Solidarity Funds and Ministry of Interior. <http://ucy.ac.cy/rolere/el/general-information>

VIDEO DOCUMENTARY WORK

1990: ‘From Money to Ashes: Rowing and Ritual at Cambridge’. Student Production.

1992: ‘Cyprus: One Island, Two Histories?’ (A comparison of the two museums of National Struggle in divided Nicosia.) Submitted as an appendix to my Ph.D. Thesis.

2003: Scientific advisor for ET (Greek Television State Channel) documentary on Pyla (*Pyla: Living Together Separately*) based on Ch. 6 of my book *Echoes from the Dead Zone* (Awarded audience prize at 2004 Rhodes Ecofilm Festival)

PRESS, ART-RELATED AND OTHER PUBLICATIONS (SELECTION)

BBC World Service (for Turkish Section), occasional contributor on Cyprus in the format ‘From Our Own Correspondent’, 1998 – 2013, 2016 - .

Financial Times, Yiannis Papadakis: Personal View: Lessons in Respect and Tolerance, 9-11-2009, <http://www.ft.com/cms/s/0/171a5314-cd14-11de-a748-00144feabdc0.html>

La Repubblica, Yiannis Papadakis: Momento Storico? Se è Così io l'ho Mancato, 10-3-2007, p.18.

EEA-Grants Website, Yiannis Papadakis: Building Inside a Cease-Fire Line: The Home for Cooperation in Divided Cyprus, <http://www.eeagrants.org/id/2482>

Europe's World Website, Yiannis Papadakis: Is there a Solution to the Cyprus Problem in Sight? What does the Coffee Cup Predict?
<http://www.europesworld.org/NewEnglish/Home/CommunityPosts/tabid/809/PostID/176/IsasolutiontotheCyprusProbleminsightWhatdoesthecoffeecuppredict.aspx>

Bundeszentrale für Politische Bildung Web-Site, Yiannis Papadakis: Griechischer, türkischer oder "zypriotischer" Kaffee, 5-3-2009,
http://www.bpb.de/publikationen/1M4T3D,0,Griechischer_t%FCrkischer_oder_zypriotischer_Kaffee.html

In Transition 2006 (art exhibition catalogue), Yiannis Papadakis: R U Here? pp. 86-88, NEME: Cyprus 2007.

To Bήμα Ιδεών (Sunday supplement of Greek Daily To Vima), Yiannis Papadakis: O Kalos, O Kakos kai o Aschimos: Scenaria Kypriakis Istorioγραφias, 7-12-2007
<http://www.vimaideon.gr//Article.aspx?d=20071207&nid=6794502&sn=KYPIO%2YXOΣ&spid=1478>

Φιλελεύθερος (daily newspaper), Yiannis Papadakis: Μήπως η ελληνοκυπριακή πλευρά διαπραγματεύεται για πράγματα που δεν θέλει τελικά; (Could Greek Cypriots negotiate for things they do not truly desire?), 3-10-2010

Πολίτης (daily newspaper), Yiannis Papadakis: Γιατί η Τουρκοκύπρια πρέπει να παραμείνει βουβή; Τα όρια της ελληνοκυπριακής πολιτικής σκέψης και η ταινία «Ο Τελευταίος Γυρισμός» (Why does the Turkish Cypriot need to be mute? The limits of Greek Cypriot political thought and the film «The Last Homecoming») 26-4-2009

The Cyprus Dossier, Yiannis Papadakis: Is there 'Cypriot coffee' or only Greek and Turkish coffee?, 2011, 1:1, pp. 8-11.

Contemporary Dance Commentary (requested by artist), Yiannis Papadakis: Banish Thought, Have Fun!: Reflections on Lia Harakis' Tune In, May 2012

Interview with Yiannis Papadakis. In The Marathon Marathon, eds. Hans Ulrich Obrist and Nadja Argyropoulou, pp. 149-51. Athens: Deste Foundation.

CONFERENCES ORGANISED

1999. Divided Nicosia. Conference co-organised with Ass. Prof . V. Calotychos at New York University.

2001. Anthropological Perspectives on Cyprus: A Critical Appraisal. Conference co-organised with Prof. G. Welz and N. Peristianis, at Nicosia.

2010. Cyprus - 50 Years of Independence: Achievements and Challenges. Member of Organising Committee, conference in June 2010 at London Metropolitan University.

2011. Social Dynamics, Intercommunal Convergences and Divergences in 21st Century Cyprus. Member of Organizing Committee, conference at INALCO, Paris, December 2011.

CONSULTING

National Expert (Cyprus), Peer Review in the Field of Social Inclusion Policies of EU States Regarding Migrants, European Commission DG Employment and Social Affaires, Paris 8-9 November 2004.

TEACHING/SUPERVISING

University of Cyprus (1996-present)

Undergraduate Courses: Introduction to Social Anthropology
Contemporary Sociological Theory
Applied Qualitative Research
Religion and Society
Ethnicity and Nationalism
Political Anthropology
Cyprus Society and Politics
Cyprus Society
Cinema and Social Theory
Anthropology of Religion
and have supervised numerous BA Theses

Postgraduate Courses: Contemporary Sociological Theory
Social Anthropology
and have supervises numerous MA Theses

Ph.D. Supervision: Supervisor of Thodoris Kouros, Ph.D. in Sociology, University of Cyprus. Provisional topic: ‘The Republic of Cyprus in Economic Turmoil: Examining the Crisis from Below’. 2013-

External Supervisor of Christina Lambrou, Ph.D. in History of Art, Kingston University. Ph.D. thesis title (provisional): ‘Modernism and Cultural Resistance in the Landscape Paintings of Cypriot Painter A. Diamantis’. 2012- 2016.

External Supervisor of Loulli Michaelidou, Ph.D. in Contemporary Art/Curating, Royal College of Art, London. PhD Thesis Title: ‘Locating the Postcolonial: The Participations of Cyprus in the Venice Biennales’. Ph.D. awarded in 2014.

External Supervisor of Chara Makriyianni, Faculty of Education, University of Cambridge. Thesis title: ‘History, Museums and National Identity in a Divided Country’. Ph.D. Awarded in 2006.

Member of Ph.D. Supervising Committee of Lisa Dikomitis Comparative Sciences of Cultures, Faculty of Arts and Philosophy, University of Gent, Belgium. Thesis title: ‘Places of Desire: Notions of “Home” and “Belonging” among Greek and Turkish Cypriot Refugees’. Ph.D. awarded in 2009.

Ph.D. Examiner: Anita Bakshi, ‘Urban Memory in Divided Nicosia: Praxis and Image’, Ph.D. in Architecture, Cambridge University, May 2012.

Maria Panteli, ‘Mimesis and Construction: Rethinking the Sociology of Art (On the Greek Cypriot Painter Christophoros Savva)’. Ph.D. in Sociology, University of London at Goldsmiths, December 2010.

Thanos Koulos, ‘The Construction of Lost Homelands in Greek Nationalism: Smyrna in National Imagery’, Ph.D. in Sociology, University of Cyprus, October 2015

Giorgos Philippou, ‘Investigating the Mechanisms of the Secondary Transfer Effect of Intergroup Contact: The Moderating Role of Intergroup Distance’, Ph.D. in Psychology, University of Cyprus, 2016.

Educational Field-Trips: *Frankfurt: Urban Anthropological Perspectives*, January 2000, with 15 students from department.
Malta: Dialogues Between its Past and Present, May 2002, with 12 students from department.
Istanbul: Between East and West?, June 2004, with 10 students from department.

University of Frankfurt (January 2000)

BA/MA Course: Nationalism and Social Memory in Divided Cyprus
(intensive one week lecture course, Erasmus Exchange)

University of Cambridge (1993-1996)

Postgraduate Courses: Seminar course on 'Political Anthropology', M. Phil in Social Anthropology, with Dr R. Abrahams in 1993 and 1995.

Undergraduate Courses: 'Local Politics in a National Frame'
Lecture course, Department of Social Anthropology, 1994.

'Nationalism and National Identity in Greece and Cyprus'
Lecture Course, Modern Greek Studies Program,
Department of Classics, 1994.

INVITED LECTURES/ CONFERENCE PRESENTATIONS (SELECTION)

Univ. of Cambridge, St John's College: 'Nationalist Constructions of War in Cyprus'.
Conference on 'A Necessary Evil? Exploring the Causes of War', December 1993.

Harvard University: 'Enosis and Turkish Expansionism: A Critical Interactive Analysis'. Conference on 'Cyprus and Its People after 1960: New Interdisciplinary Perspectives', December 1994.

University College London, Dept. of Social Anthropology: 'Actors, Agents and Spies: Managing Uncertainty in a Mixed Borderline Village', May 1995.

University of Cambridge, Department of Social Anthropology: 'Secular Theodicies in Cyprus', May 1996

University of Wales: 'Challenging Linguistic Boundaries in Cyprus'. Conference on 'History and Identity in the Balkans', November 1997.

Sarajevo Municipality: 'Divided Nicosia: Prospects and Challenges'. Conference on 'Building Confidence in Divided Cities', March 1999.

Bogazici University, Istanbul: 'Memory and Identity in Divided Cyprus'. Conference on 'Cyprus and EU Accession', March 2000.

Panteion University, Athens, Dept. of Public Policy and Anthropology: 'Language, Dialect and Ideology among Greek Cypriots'. Conference on 'Identities and Practices', May 2001.

Panteion University, Athens, Dept. of Social Policy and Anthropology: 'A Critical Overview of Anthropological Research on Cyprus', June 2003.

Sabancı University, Istanbul, Department of History: 'Echoes from the Dead Zone' June 2003.

New York University: Presentation of the documentary 'Pyla: Living Together Separately' and open discussion, November 2003.

Cornell University, USA: 'Between Forgiveness and Forgetting: Challenges for Reconciliation in Cyprus'. Conference on 'Crossing the Green Line: A Forum on Cyprus', November 2003

Bogazici University, Istanbul: 'The Cyprus Problem' Conference on 'Hybrid Geographies in the Eastern Mediterranean' organised by Bogazici University and Macalester College, June 2004.

Nicosia Municipality: 'The Coexistence of Different Ethnic Groups in a City' (Keynote Speaker). 8th Conf. of the Union of Central and SE Eur. Capitals, Oct 2004.

Georg Eckert Institute for International Textbook Research, Presentation on 'Teaching History in a Divided Society – Methodological Issues' February 2005, Braunschweig, Germany

Workshop on "Mediation and Constitutional Law in Peace Processes", Presentation on Perceptions of Third Party Intervention. Hosted by the Political Division IV/Federal Department of Foreign Affairs, Switzerland, February 23-25, 2005, Schloss Hünigen, Konolfingen, Switzerland

International Sociological Association Conference, 'The Quality of Life in Global Modernity'. Presentation on 'Social Repercussions of Ethnic Conflict in Divided Cyprus'. Durban, South Africa, July 2006.

European Association of Social Anthropologists Conference, 'Examining Globality in Locality'. Presentation on 'Nationalism on the Edge'. Bristol UK, September 2006.

Conference on 'Nationalism in the Troubled Triangle: Greece, Turkey and Cyprus'. Presentation on 'Comparing the Textbooks on the History of Cyprus in the two Sides of Divided Cyprus', September 2006, Nicosia.

Manifesta Art Exhibition [Preliminary Discussions] (Coffee Breaks), Presentation on 'Facets of Globalisation in Cyprus', January 2006 Nicosia

PEACE-COM – Peace Processes in Community Conflicts of Europe Conference. Presentation on 'The Cyprus Problem', September 2007, Brussels.

Royal College of Art, UK. Talk on 'Aphrodite, Colonialism and Postcolonial Predicaments of Cyprus', London 2007.

University of Ekaterinburg, Russia. Conference Discussions on the art exhibition 'In Transition: Cultural Identities in the Age of Transnational Flux'. Presentation on 'Displacement and Politics in the Cypriot Modernity', October 2008.

University College London, International Film Festival, UCL Panel Discussion on Cypriot Film, Talk on 'Conflict in Films, Films in Conflict', London 2009

IASPIS Art Foundation, Sweden, Talk on 'Aphrodite Delights', Stockholm 2009

The Marathon Marathon, Athens (curated by Hans Ulrich Obrist and Saprofyuta). Interview by Hans Ulrich Obrist and Nadja Argyropoulou, October 2010.

PRIO (Peace Research Institute of Oslo), Oslo, Norway. Talk on 'The Good, the Bad and the Ugly: History Schoolbooks in Divided Cyprus', March 2013

University of Copenhagen, Department of Anthropology. Talk on 'Memory, Narrative and History in Divided Cyprus', March 2015

Oxford University, Conference on 'Crossings: Negotiating Borders and Boundaries in the Eastern Mediterranean' Talk on 'Borders, Paradox and Power' (Keynote), April 2017

ADMINISTRATIVE RESPONSIBILITIES

University Level

2003 - 2004: Member of the University Senate (*Sigkilitos*).

2011 - 2012: Vice-Chair of the University Committee of Undergraduate Studies (*Epitropi Proptychiakon Spoudon*)

2011 - 2012: Member of the University Committee of International Affairs (*Epitropi Diethnon Scheseon*)

School Level

2016-17: Member of Board of the School of Postgraduate Studies.

2016- 7, 2010-14 : Representative of Department in School of Education and Social Sciences Board

Department Level

2016-17: Head of Postgraduate Programs Committee, Department of Social and Pol. Sciences

2012- 2014: Chair of Department of Social and Political Sciences.

2008- 2012: Vice-Chair, Department of Social and Political Sciences, University of Cyprus

2011- 2013: Member of Postgraduate Studies Committee Department Committee

2006- 2013: Head of Department Committee for the Organisation of the Soc. degree

1996-2000 : B.A. in Sociology and B.A. in Political Science Curriculum Program Organiser (*Ipefthinos Programmaton KPE*).

1996- 2005: Responsible for Library Orders, Dept. of Social and Political Sciences.

2009 – 2011: Responsible for Erasmus Students

2009 – 2011: Responsible for Students with Disabilities

Other (external to University)

2010 – 2012: Member of KYSATS (State Degree Approval Body) Committee for evaluation of Law and Social Studies degrees.

2016- : Appointed member of the Technical Committee on Education set up by the leaders of the two communities of Cyprus to offer advice and suggestions on education in Cyprus.