
The interest in Greece and Greeks from 1821 to today

FRIDAY 5/7/2013

9-9.30

Registration of participants-Greetings from the “Nikolaos Skoufa’s” Mayor
Mr Efstathios Giannoulis and the Rector of the University of Ioannina
Mr Triantafyllos Albanis

Session A: 9.30-11.00

Presidency: Lampros Flitouris

1. Katerina Zaridi (Univ.of Ioannina): Philhellenism and the Peta’s battle
2. Yannis Karakatsianis (phD in History, Univ.of Athens): The Origins of the terms “Hellenes” and “Greeks”: How was the movement of Philhellenism born?
3. Anna Karakatsouli (University of Athens): The Philhellenes in the Greek War of Independence: A Transnational Approach
4. Alexandra Sfini (National Research Foundation): The rhetoric of philhellenism

11.00-11.15 break

Session B:11.15-12.30

Presidency: Anna Mandylara

- 1, Vassilios Sabatkakis (Lund University): Early Swedish Travelers and Philhellenism in Scandinavia
2. Karl Reber (University of Lausanne), Switzerland and its Philhellenes
3. Eleonora Naxidou (University of Thrace): A ‘Balkan’ Version of Philhellenism: the Case of Ivan Seliminski
4. Yanna Tzourmana (Open University-Panteion Univ.): “The Happiness of Mankind” Dissenters, Reformers, Philhellenes
5. Lia Papadimitriou (PhD in Philosophy-University of Ioannina): The German Philhellenism: The case of W.T.Krug

12.30-12.45 break

The interest in Greece and Greeks from 1821 to today

FRIDAY 5/7/2013

Session C: 12.45-14.00

Presidency: Giorgos Nikolaou

1. Ferenc Toth (Hungarian Academy of Sciences, Budapest): A French-Hungarian Consul as Witness of the Greek Independence War
2. Alexandre Massé (Université de Toulouse 2) : Les consuls de France et le philhellénisme : défiance, participation ou récupération? (1821-1856)
3. Stella Ghervas (Maison de Sciences de l'Homme de l'Aquitaine): Philhellénisme et ambitions russes dans le contexte de la Question d'Orient
4. Kyrillos Nikolaou (Phd in History, Sorbonne University): The interest of France for the Greeks of Cyprus during the Congress of Berlin 1878- A geopolitical interest or expression of Philhellenic feelings of France.

14.00-18.00 break

Session D: 18.00-19.15

Presidency: Nikos Anastassopoulos

1. Chryssi Karatsinidou (Aristotle University of Thessaloniki): Ideological Controversies and Convergences in French Philhellenism
2. Nikos Goudinas (PhD candidate, Aristotle University of Thessaloniki): Aspects of French pre-philhellenism
3. Michel Calapodis (Université de Montpellier) : Marseille et le philhellénisme au XIXs. : des représentations identitaires ambiguës et de leurs conséquences sociohistoriques
4. Eva Latorre Broto (PhD candidate, University of Madrid): The martyrs of Souli in Havana. The American adventure of a philhellenic book with “poems in French”

19.15-19.30 break

The interest in Greece and Greeks from 1821 to today

FRIDAY 5/7/2013

Session E: 19.30-21.00

Presidency: Katerina Zaridi

1. Christina E. Papakosta (PhD candidate, University of Athens) Philhellenes and the adventures of Parga in the 19th century: The case of Ugo Foscolo
2. Agathi Ergati (MA in History, University of Ioannina): Edward Everett: a predecessor of American Philhellenism in Epirus
3. George V. Nikolaou (University of Ioannina): The campaign in Epirus and the battle of Peta through the memoirs of the Philhellenes Johann Daniel Elster, Maxime Raybaud and Olivier Voutier
4. Reggina Quack-Manoussaki (PhD in History, Frei Universitat Berlin): Participation of the German doctor J.D.Elster in the Greek War of Independence
5. Nikos Anastassopoulos (University of Ioannina): Philhellenism during the Balkan wars: the example of the Garibaldi Volunteers in Ioannina in 1913

DINNER

The interest in Greece and Greeks from 1821 to today

SATURDAY 6/7/2013

Session F: 9.30-10.30

Presidency: Spiros Ploumidis

1. Ioannis Dim. Tsolkas (University of Athens): The “different” Italian Philhellenism
2. Stathis Birtachas (Aristotle University of Thessaloniki): Aspects of the Italian Philhellenism in the 19th century: from the pre-revolutionary fermentation in the Italian peninsula to Garibaldi’s volunteers
3. Ariadni Moutafidou (Open University of Greece): Italian Philhellenism in the Greek Ottoman war of 1897

10.30-10.45 break

Session G: 10.45-11.45

Presidency: Stathis Birtachas

1. Elli Lemonidou (University of Western Greece): First World War – Interwar period: aspects, continuities and discontinuities of the French interest in Greece
2. Stratos Dordanas (University of Western Macedonia): Philhellenism in Germany during the First World War: continuities and discontinuities
3. Spyridon G. Ploumidis (University of Athens): Between Orientalism and Realpolitik: The Philhellenic work of the Anglo-Hellenic League (1913-23)

11.45-12.00 break

Session H: 12.00-14.00

Presidency: Stratos Dordanas

1. Elpida Vogli (Democritus University of Thrace): ‘We all hope for the Greeks now’ How did Philhellenes envisage the formation of the Greek Nation State and its Economic Development during the War of Independence
2. Viky Karafoulidou (Aegean University): The limits of a future Greek state in the philhellenic literature during the first years of the Greek Revolution
3. Christina Vamvouri (PhD candidate, Ionian University) - Dimitris Mavridis (Historian/ Philologist) The ideological use of philhellenism through Press as a lever of impact and empowerment of the Greeks’ morale in periods of crisis
4. Ioanna Vorvi (PhD in Philosophy and Education) - Eugenia Danielidou (PhD in Philosophy and Education): Philhellenism in the Greek Revolution and its presentation in history school books in Secondary Education

14.00-18.00 break

The interest in Greece and Greeks from 1821 to today

SATURDAY 6/7/2013

Session J: 18.00-19.30
Presidency: Anna Karakatsoulis

1. Aris Sarafianos (University of Ioannina): Political realism and Cultural change: Allan Ramsay, the «privileges of conquest» and the Taste for Greece (1755)
2. Yannis Plemmenos (Academy of Athens): The artistic contribution of the philhellenes to the Greek Revolution of 1821: authors, repertoire, and dissemination
3. Dora Markatou (University of Ioannina): The works of the sculptor David D’Angers in Greece
4. Nafsika Mylona (Ludwig-Maximilians-Universität of Munich): On the Aesthetics of Romanticism. Acropolis as projection surface

19.30-19.45 break

Session I: 19.45-21.00
Presidency: Sotiris Roussos

1. Nikos Rotzokos (Aristotle University of Thessaloniki) – Dionysis Tzakis (Ionion University): A liberal philhellenic perspective on the Greek War of Independence [1821]: nation, people and power in G. Finlay’s History of the Greek Revolution.
2. Irini Toyntasaki (Panteion Univ,)- Niki Maroniti (Panteion Univ,): Foreign Archeological Schools and Institutes in Greece: “philhellenism”, cultural transitions and colonial speech.
3. Panagiotis Kimourtzis (Aegean University)- Anna Mandylara (University of Ioannina) The Throne and the “State’s Philhellenism” Protocol and exhibition in public ceremonies during King’s Otto reign

DINNER

The interest in Greece and Greeks from 1821 to today

SUNDAY 7/7/2013

Session K: 9.30-11.00

Presidency: Aris Sarafianos

1. Kostas Karavidas (PhD candidate, University of Athens): The death of Markos Botsaris in the romantic art and literature of 19th century. A first recording and the ideological meanings of a national hero's internationalization
2. Francesco Scalora (PhD candidate, University of Palermo): The Greek Struggle in the 19th century Sicilian literary life
3. Lilia Diamantopoulou-Hirner (Universität Wien)- Alexandros Katsigiannis (PhD Candidate University of Crete): Leukothea re-arised: About a philological edition of Ikens Leukothea (1825)
4. Stelios Papathanasiou (PhD in Literature and in Theology, Writer): Papdiamantis, Gordon and Finley Portray Byron
5. Penelope Adamopoulou (PhD Candidate Democritus University of Thrace): Flying on the back of a swallow with Andersen. Destination: Greece

11.00-11.15 break

Session L: 11.15-12.30

Presidency: Stelios Papathanasiou

1. Vangelis Tzoukas (University of Crete): British missions in occupied Greece (1942-44): positive views concerning the mountain population
2. Lia Papadaki (PhD in History): Aspects of American Philhellenism in the period 1940-1951. The case of Eva Palmer Sikelianos.
3. Lampros Flitouris, (University of Ioannina): Cultural diplomacy and Philhellenism: The Scholarship's affair of 1945
4. Gilda Tentorio (PhD in Classics, University of Torino): Greece in my heart". An Italian Philhellenic writer: Stefano Terra

12.30-12.45 break

MUNICIPALITY OF NIKOLAOS SKOUFAS-DEPARTMENT OF HISTORY
AND
ARCHEOLOGY, UNIVERISTY OF IOANNINA

INTERNATIONAL SYMPOSIUM IN THE CONTEXT OF “FILLELINIA 2013”
MANIFESTATIONS

The interest in Greece and Greeks from 1821 to today

SUNDAY 7/7/2013

Session M: 12.45-13.45

Presidency: Chryssi Karatsinidou

1. Caroline Moine (University of Versailles): International solidarity and campaigns in Europe against the Greek military Junta
2. Vassiliki Lazou (PhD in History-Panteion Univ.)-Lea Sarafi (Ph D in Hisotry, University of Sussex): Fighting for democracy in Greece: The League for Democracy in Greece, 1945-1974
3. Dimitris Apostolopoulos (Academy of Athens): Germans supporting Greeks on the fight against dictatorship, 1967-1974

13.45-14.15 Conclusion

18.00

Cultural manifestation-ceremony in the memory of Philhellenes in Peta and
Dinner

The interest in Greece and Greeks from 1821 to today

ORGANISATION COMMITTEE

- ❖ Nikos Anastassopoulos, lecturer in modern Greek History, University of Ioannina
- ❖ Anna Mandylara, Ass.Professor in modern Greek History, University of Ioannina
- ❖ Giorgos Nikolaou, Ass.Professor in modern Greek History, University of Ioannina
- ❖ Lampros Flitouris, lecturer in European history, University of Ioannina

□ The time for each speaker is 15 min.