

International Colloquium

Rival Pursuits, Common Experiences: Social Transformation and Mass Mobilization in the Balkan & Eastern Mediterranean Cities (1900-1923)

Αντίπαλες επιδιώξεις, κοινές εμπειρίες: κοινωνικός μετασχηματισμός και μαζική κινητοποίηση στις πόλεις των Βαλκανίων και της Ανατολικής Μεσογείου (1900-1923)

Διεθνές Συνέδριο *Ινστιτούτο Μεσογειακών Σπουδών*

Ρέθυμνο 22 - 24 Οκτωβρίου 2009

**Institute for Mediterranean Studies/FORTH & Dept. of History & Archaeology
University of Crete Rethymno (Crete)**

22-24 October 2009

THURSDAY 22 OCTOBER 2009

9.00 - 9:30

Inaugural addresses

**Efi Avdela, Head of History & Archeology
Department, University of Crete.**

**Christos Hadziiossif, Director of the Institute for
Mediterranean Studies/ F.O.R.T.H.**

MORNING SESSION

The Urban Phenomenon in Early 20th c.

Chair: Eyüp Özveren (Middle East Technical University, Turkey)

9:30-10:20: Alexandra Yerolympos (Aristotle University of Thessaloniki, Greece), "Domesticating Modernity through City-building. New Plans for the Balkan Cities 1900-1922".

10:20-11:10 Vassilis Colonas (University of Thessaly, Greece), "Architectural Forms and National/ Religious Identity in Early 20th c. Ottoman Cities: The Case of the "Exoches" ("Les Campagnes") Quarter in Thessaloniki (1885-1912)".

11:10-12:00 Dimitrios Charitatos (Goldsmith University, UK), "Reflections of Social Transformations on Trivial Objects: Minor Quotidian Materiality in Early 20th Century Balkans".

12:00-12:30 Coffee Break

12:30 - 13:20 **Aleksandar R. Miletić (European University Institute, Italy)**,
“Tenants vs. Landlords: Housing Policies in East-Central (Poland and Czechoslovakia) and Southeastern Europe (Yugoslavia and Bulgaria) 1918-1928”.

13:20 - 14:10 **Dobrinka Parusheva (Institute of Balkan Studies – BAS, Bulgaria)**,
“Tinkering in Daily Life: People, State and Housing in Bulgaria” .

EVENING SESSION

The Petits Bourgeois and the Quest for Social Security

Chair: Mario M. Ruiz (Hofstra University, USA)

17:00-17:50 **Nikos Potamianos (University of Crete, Greece)**, “From «People» to Class («Middle Bourgeoisie»): The Petite Bourgeoisie of Athens (1900-1923)”.

17:50- 18:40 **Nicolas Manitakis (Univ. of Athens, Greece)**, “Social Unrest, Emigration and Port Competition in Greece during the First Decade of the 20th century” .

18:40-19:00 Coffee Break

19:00-19:50 **Vangelis Kechriotis (University of Bosphorus, Turkey)**, “Civilisation and Order: Middle class Morality among the Greek-Orthodox in Istanbul and Izmir at the End of the Empire”.

19:50 - 20:40 **Christos Hadziiossif (University of Crete/ IMS-FORTH, Greece)**,
“The State as Insurer of Last Resort”.

* * * *

MORNING SESSION

The Interplay between Class and Ethnicity

Chair: Sia Anagnostopoulou (Panteion University, Greece)

9:00-9:50 Bálint Varga-Kuna (University of Budapest, Hungary),
"Potentials and Limits of Mass Mobilization: The Reception of the
Hungarian Millennial Monument in Braşov (1896-1918)".

9:50 -10:40 Paris Papamichos-Chronakis (University of Crete, Greece),
"Class, Ethnicity and the Reconfiguration of a Professional Identity. The Merchants of Salonica in the Second Constitutional Period (1908-1912)".

10:40-11:30 Y. Doğan Çetinkaya (Leiden University, The Netherlands),
"Social Origins of the Turkish Nationalism: The Anti-Greek
Movement in the Ottoman Empire (1910-1914)".

11:30-12:00 Coffee Break

12:00-12:50 Marina Angelopoulou (Independent Scholar, Greece),
"Salonica's Waiters and their 1908 Strike: National and Class
Struggles in a Period of Rapid Change".

Ideologies: Stillborn Projects and Weak Alternatives

Chair: Alexander Kitroeff, (Haverford College USA)

12:50-13:40 Tassos Anastasiadis (Ecole Française d' Athènes, Greece),
"Socialist Jesus: A Stillborn Figure. Social Transformation,
Religious Activists and the Impossibility of a Christian-Social
Workers' Movement in Greece, 1890s-1923".

13:40-14:30 **Yura Konstantinova (Institute of Balkan Studies – BAS, Bulgaria)**,
"Bulgarians and Greeks between Federalism and Nationalism in
early 20th century".

EVENING SESSION

Early 20th century Egypt: Nationalism, Internationalism, Cosmopolitanism

Chair: Roumen Avramov (Centre for Liberal Strategies, Bulgaria)

17:30-18:10 **Angelos Ntalachanis (European University Institute, Italy)**,
"Internationalism versus Nationalism? The Suez Canal Compa-
ny Strike of 1919 and the Formation of the International Work-
ers' Union of the Isthmus of Suez".

18:10- 19:00 **Anthony Gorman (University of Edinburgh, UK)**, "Anarchists
on the Nile and Across the Mediterranean".

19:00-19:30 Coffee Break

19:30-20:20 **Alexander Kitroeff (Haverford College, USA)**, "Alexandria,
1919: The Revolution & the Foreign Residents".

20:20 -21:10 **Mario M. Ruiz (Hofstra University, USA)**, "Competing Pursuits,
Collective Experiences: Labor Unrest in World War One Egypt".

* * * *

MORNING SESSION

Minorities and the State: From Black Sea to the Mediterranean

Chair: Christos Loukos (University of Crete / IMS-FORTH, Greece)

9:30 – 10:20 Evrydiki Sifnaios (Institute for Neohellenic Research/ NHRF, Greece), “Indifference and/or Egocentrism? The Greek paroikia of Odessa facing the Twentieth Century Social Turmoil”.

10:20- 11:10 Andreas Lyberatos (IMS/ FORTH, Greece), “Facing the Urban Crowd: Bulgarian Society and the 1906 Anti-Greek Movement”.

11:10-12:00 Roumen Avramov (Centre for Liberal Strategies, Bulgaria), “Anchialo, 1906: the Political Economy of an Ethnic Clash”.

12:00- 12:50 Stefanos Poulios (University of Crete, Greece), “The Muslim exodus from Crete (1889-1912): Property Loss and Destruction, Urbanization and Counter - violence”.

12:50 -13:20 Coffee Break

Political Uses of the Stage

Chair: Alexandra Yerolympou (Aristotle University of Thessaloniki, Greece)

13:20 -14:10 Bilge Seçkin (University of Bosphorus, Turkey), “Staging the Revolution: Mass Politics and Theatre during the 1908 Revolution in the Ottoman Empire”.

14:10-15:00 **Constantina Gheorghiadi (IMS-FORTH, Greece)**, "Brother or Enemy? The Figure of the Albanian National in the Greek Theatre, before and after the Foundation of the Albanian Principality in 1912".

EVENING SESSION

Millet Politics and Colonial Rule in Cyprus (1878-1910)

Chair: Anthony Gorman (University of Edinburgh, UK)

17:00-17:50 **Michalis N. Michael (University of Cyprus)**, "The Archbishopal Question of Cyprus as a Matter of Social Mobilization (1900-1910)".

17:50-18:40 **Sia Anagnostopoulou (Panteion University, Greece)**, "The Passage from the Ottoman to the British Empire. Political and Social Changes and Mass Mobilization in Cyprus (19th c.-beginning of the 20th c)".

18:40-19:00 Coffee Break

Urban Centres in a Changing Regional Environment

Chair: Socrates Petmezas (University of Crete/IMS-FORTH, Greece)

19:00-19:50 **Christos Loukos (University of Crete, IMS-FORTH, Greece)**, "Hermoupolis at the end of the 19th - beginning of the 20th century: Economic, Social and Ideological Changes".

19:50- 20:40 **Eyüp Özveren (Middle East Technical University, Turkey)**, "Beirut as a Counterpoint to Fin-de-Siècle Eastern Mediterranean Trends: An Ottoman City by Design or by Default?".

20:40- 21:30 **Concluding discussion.**

Scientific and Organizing Committee

Christos Hadziiossif (*Professor of History, University of Crete*)

Socrates Petmezas (*Assoc. Professor of History, University of Crete*)

Andreas Lyberatos (*Assistant Researcher, Institute for Mediterranean Studies/FORTH*)

