

Curriculum Vitae

Dimitrios Kotroyannos

Professor of Political Philosophy, University of Crete

Director of the Centre for Human Rights of the Department of Political Science of the University of Crete


1. DATE AND PLACE OF BIRTH

1953: Greece

2. EDUCATION

1975-1979: BA In Political Sciences at the Political Department of Law School of the University of Athens

1979-1981: D.E.A. (Études Politiques Approfondies), Université de Strasbourg III (Robert Schuman). Supervisor: Gerard Duprat.

1981-1988: Doctorat d'État en Science Politique (Reference: Très Honorable), Université de Strasbourg III (Robert Schuman), Supervisor: Gerard Duprat.

3. HONOURABLE DISTINCTIONS

1989: A.D.R.E.R.U.S. Award

4. PARTICIPATION IN CONFERENCES

1994: «Sorel and the totalitarian esprit», release to the 4th Panhellenic Conference «The problems of socialism» with subject: *Now what? The future of socialistic ideas in the XXI century* (in cooperation with M. Ahimastos & N. Theotoka).

1997: «The foundation of the new Ethics in Cartesius», release in the Conference: *The Politics of Racionalism*, Pantion University

1997: «Basic research in the field of the contemporary University», release in the Conference that has been organised by the University of Ioannina with subject: *Tertiary Education: Crisis and Perspectives*, Chania.

1998: «Democracy and Human Rights», release to the International Conference *The Crisis of the Democracy*, Pantion University.

2002: «Education in the market society», release in the International Symposium *State, Society, Market and Education Politics*, Rethymon, Department of Political Science, University of Crete.

2003: «The Greek University in the Greek Tertiary Education» (with N. Papadakis) in the International Conference, *University and Politics*, Rethymon, Department of Political Science, University of Crete.

2004: «University policy and Labor Market», in International Society for the European Ideas. Workshop on «*Social & Educational Policy*», Pamplona, August 2004.

2004: «Science and Anthropology», in the Scientific Symposium of the magazine *Axiologika* & of the Department of Political Science, University of Crete, *Thomas Hobbs, Dominance and Normalcy*, Rethymno, 23-24 January 2004.

2004: Proposal to the International Conference of the Faculty of Education, Department of Primary Education, University of Crete, *Education and Society*, Rethymno, 5-7 November 2004.

2011: «Immigration Policy and Immigrants' Social Integration in Greece» in the Conference of the Department of Political Science, Faculty of Social Sciences, University of Crete, *Immigration Policy, International Tensions and Problems in Modern Greece*, Zaros, Crete, 14-15 May 2011.

5. TEACHING EXPERIENCE

5.1. UNDERGRADUATE LEVEL

- 1986-1988: Participation in organising and conducting undergraduate and postgraduate seminars in the Institute of Political Sciences of the University of Strasbourg under the topic «The study of the concept of power during the 16th, 17th and 18th century»
- 1990-1992: Adjunct Lecturer in the Department of Sociology at the University of Crete
- 1992-1996: Lecturer in “Political and Social Philosophy” at the Department of Sociology at the University of Crete
- 1996-2001.: Assistant Professor in “Political and Social Philosophy” at the Department of Sociology at the University of Crete
- 2001- 2006: Associate Professor in “Political Philosophy” at the Department of Political Science at the University of Crete. Courses on Political Theory and Political Philosophy
- 2006-until now: Professor in “Political Philosophy” at the Department of Political Science at the University of Crete. Courses on Political Theory and Political Philosophy

5.2. POSTGRADUATE LEVEL

- 1998-1999: Instructor in the Interdepartmental Postgraduate Program of the Department of Sociology and the Department of History at the University of Crete. Instruction of the course “The concept of state in modern thinking”
- 2001- 2004 Instructor in the National School of Public Government. Instruction of the compulsory course “State and Governing structures”
- 2003- 2005 Instructor in the Postgraduate Program in Bioethics of the Department of Philosophy and Social Sciences at the University of Crete. Instruction of the courses: “Theories and Human Rights Policies” and “Bioethics, Political process and Regulation”
- 2004- 2005 Instructor in the Postgraduate Program in Political Analysis and Political Theory of the Department of Political Science at the University of Crete. Instruction of the course “Bioethics, Political process and Regulation”
- 2006-until now: Instructor in the Postgraduate Program in Political Analysis and Political Theory of the Department of Political Science at the University of Crete. Instruction of the course “Theories and Values in Political Science”

6. CONFERENCE ORGANISATION

- 2003: Member of the Organisational Committee of the International Conference “University and Politics”, Rethymno, Crete, Department of Political Science, University of Crete, May 16-17
- 2004: Member of the Organisational Committee of the Scientific Symposium of *Aksiologika* and of the Department of Political Science of the University of Crete “Thomas Hobbes: domination and regulation”, Rethymnon, January 23- 24
- 2004: Member of the Organisational Committee of the Scientific Conference of the Department of Political Science, of the Faculty of Social Sciences and of the Centre for Political Research and Documentation of the University of Crete “30 years of Democracy: the Political System of the Third Greek Republic, 1974-2004”, Rethymnon, May 20-22.

7. ADMINISTRATIVE WORK

1. Director of the Centre for Human Rights of the Department of Political Science of the University of Crete.
2. Member of the Committee for the Undergraduate Studies and of the Committee for the Postgraduate Studies of the Department of Political Science of the University of Crete.

He has been:

3. Dean of Faculty of Social Sciences of the University of Crete.
4. Head of the Department of Political Science of the University of Crete.
5. Member of the Senate of the University of Crete.
6. Member of the board of the Postgraduate Program in Bioethics of the Department of Philosophy and Social Sciences of the University of Crete.
7. Member of the board of the Postgraduate Program in “History and Social Theory” of the Department of History and Archaeology of the University of Crete.

8. Member of the Strategic Planning and Development Committee of the University of Crete.
9. Alternate member of the board of the Institution of Historical and Social Research “Spyros Kallergis”

List of most significant publications

1. DOCTORAL THESIS

- 1988: *La Raison d' État chez Hobbes et Spinoza*, Université de Strasbourg III (Robert Schuman), p. 705.

2. BOOKS

- 1995: *The Problem of Self-Imposed Servitude in Étienne de La Boétie*. Athens, Kritiki (in Greek).
 1999: History of Social Sciences (Scientifically responsible and author in cooperation with Gregoropoulou B. Givalos M. and Maniatis G.)
 Forthcoming: *The Concept of Law in Leo Strauss*, Athens, Kritiki (in Greek)

3. ARTICLES

- (1) 1989: «Natural Law and Human Rights», *Social Sciences Review*, v. 75, p. 46-88. (in Greek)
- (2) 1990: «L. Strauss: A problematic approach of reconstructing Natural Law», *Aksiologika*, v. 1, p. 183-199. (in Greek)
- (3) 1991: «History and political reason in Hobbes and Spinoza», *Aksiologika*, v. 2, p. 126-191. (in Greek)
- (4) 1993: «Montaigne and the philosophical tradition», *Aksiologika*, v. 5, p. 115-144. (in Greek)
- (5) 1998: «Montesquieu and history», *Aksiologika*, v. 11-12, p. 269-291. (in Greek)
- (6) 1999: «Descartes: the New Ethics», in Faraklas George and Prelorentzos John (ed.), *Politics of Rationalism*, Athens, Exadas, p. 73-93. (in Greek)
- (7) 1999: «The Concept of Myth in Sorel» (with Aheimastos M. And Theotokas N.), in Noutsos P., (ed.), *And Now What? The Future of the Socialist Idea in 21st Century*, Alternative Publications, Athens, p. 172-188. (in Greek)
- (8) 2000: «Le Libéralisme de Léo Strauss», *Pouvoirs*, No 91, σ. 183-194.
- (9) 2002: «Human Rights and Social Justice», in Noutsos P., (ed.), *Power and Societies in “post-bipolar” Era*, University of Ioannina, Philosophy Sector, Athens, p. 97- 100 (in Greek)
- (10)2002: «The concept of popular dominance in Spinoza», *Aksiologika*, special edition 2, p. 113-124.(in Greek)
- (11)2002: «University in the Era of Post-Modernity», *Panepisthmio*, v. 5, p. 61- 71 (in Greek)
- (12)2002: «The art of politics in Leo Strauss», *Tetradia Politikis Episthmis*, v. 1, Fall 2002, p. 143- 175 (in Greek)
- (13)2003: «University Politics and the stake of quality» (with Papadakis N.), in Papadakis N. (ed.), *State, Society, Market and Politics in Education*, Athens, Savvalas publications, p. 186- 201 (in Greek)
- (14)2004: «Higher Education Politics in the New Economy. Development and quality in the New University» (with Papadakis N.), in Gravaris D. & Papadakis N. (ed.), *Education and Educational Policy between State and Market*, Athens, Savvalas publications, 2004, p. 229-249 (in Greek)

4. EDITINGS – TRANSLATIONS

- 1995: E. Durkheim, «The method of Social Sciences», translation in Kouzelis G. & Psychopaidis K. (ed.), *Epistemology of Social Sciences*, Athens, Nisos, p. 87-114 (in Greek)
 1995: In charge in cooperation with Ksyropaidis G. of the scientific book series *Language – Theory – Action* of Kritiki publications (Publication of ten books).

- 1996: E. La Boetie, *Le discours de la servitude volontaire*. Translation that was published as an annex in *The Problem of Self-Imposed Servitude* in *Étienne de La Boétie*. Athens, Kritiki (in Greek).
- 1997: Scientific editing of the translation of the work of Descartes *Passions of the Soul* (Translation: Prelorentzos I.), Athens, Kritiki
- 2004: «30 Years of Democracy: the political system of the third Greek Republic», v. A, Athens, Kritiki (editing with Vernardakis Chr., Georgantas E. , Gravaris D.).

5. DIRECTION OF SCIENTIFIC SERIES

Director of the Scientific Series *Language – Theory – Action* of Kritiki publications

Significant research achievements

2005-

until today: Representative of the Centre for Human Rights and board member of “XENIOS ZEUS”, that was established for the realization of the project under the title “the dimensions of xenophobia and the promotion of multicultural models” (EQUAL European Community Initiative)

Other Research Projects

1. RESEARCH – BROADER SCIENTIFIC WORK

- 1996: Scientific head of the research “local press in the period of dictatorship 1967-1974: The case of Rethymnon”. This Research was funded by the University of Crete.
- 1997-98: Visiting Researcher, Institut de Sciences Politiques (Paris).
- 2002-2004: Scientific head of the Program “Broadening of Higher Education: Department of Political Science – University of Crete”
- 2003-
until today: Scientific head of the Program of Student Practice Training – Department of Political Science in cooperation with the Institute of Labour, Institute of Education of the Ministry of Education and VPRC. This program is funded by the Operational Programme for Education and Initial Vocational Training.
- 2003-
until today: Senior Research Fellow of the Centre for Political Research and Documentation of the Department of Political Science of the University of Crete.
- 2005-
until today: Representative of the Centre for Human Rights and board member of “XENIOS ZEUS”, that was established for the realization of the project under the title “the dimensions of xenophobia and the promotion of multicultural models” (EQUAL European Community Initiative)

2. RESEARCH PROGRAMS EVALUATION

- 2003: Evaluator of the Ministry of Education for submitted proposal for granting doctoral theses in the frame of the program HERAKLEITOS.
- 2004: Evaluator of the Ministry of Education for submitted research proposals in the frame of the program PYTHAGORAS (assistance of research groups in Universities)

ΟΔΗΓΙΕΣ

Principal Investigator (upload a pdf file containing the following information) Content:

- i. Curriculum Vitae - not including publications (maximum 2 pages)
- ii. List of most significant publications (maximum 2 pages)
- iii. Significant research achievements in the last 10 years (publications, invited talks, patents, awards etc) (maximum 2 pages)
- iv. List other Research Projects in which you have participated in the last 10 years. Please, specify the title of the research project, the budget of the grant, the source of funding, your role in the research team and the starting/ending dates (maximum 2 pages)

Page Size:A4 Font Type:Times New Roman Font Size:at least 11 pt Line Spacing:Single Margins:2cm side, 1.5cm top-bottom