Malkopoulou	CV	January 2020
Anthoula Malkopoulou

Department of Political Science 						Home address:
Lund University								Norbyvägen 44B	
Box 52, SE-221 00 Lund, Sweden		 				752 39 Uppsala, Sweden
Email: anthoula.malkopoulou@svet.lu.se 				Mobile: +46 725 627718	
	
 				
EDUCATION

PhD, Political Science (Political Theory), 2011.
Finnish Centre of Excellence in Political Thought and Conceptual Change,
Department of Social Sciences and Philosophy: Political Science, University of Jyväskylä.
Thesis title: Democracy’s Duty: The History of Political Debates on Compulsory Voting.

MA, Human Rights and Democratization, 2004.
European Inter-University Centre for Human Rights and Democratization, Venice
2nd semester: Institute of Anthropology, University of Copenhagen.

BA, History, 2005.
Faculty of Philosophy, Aristotle University of Thessaloniki

BA, Archaeology and Art History, 2002.
Faculty of Philosophy, Aristotle University of Thessaloniki

CURRENT POSITIONS

01/2020–	Senior Lecturer in Political Theory (tenured), Lund University
	

PREVIOUS APPOINTMENTS

2019 (fall) 	Researcher, Department of Government, Uppsala University

2019 (spring)		Stanley J. Seeger Fellow, Center for Hellenic Studies, Princeton University

2018 (fall)	Research Fellow, Program Engaging Vulnerability, Dept. of Cultural Anthropology & Ethnology, Uppsala University

2017–2020		Lecturer (pro course), Hellenic Open University

2016–2018		Senior Lecturer (pro term), Department of Government, Uppsala University
			*2017–18: Parental leave for total of 13 months

2014–2016		Marie Curie Intra-European Fellow, Dept. of Government, Uppsala University

Fall 2012 	Erik Allardt Post-Doctoral Fellow, Swedish Collegium for Advanced Study

2011–2014	Post-Doctoral Researcher, Dept. of Social Sciences and Philosophy: Political Science, University of Jyväskylä

DISTINCTIONS, FELLOWHIPS AND POST-DOCTORAL GRANTS

2019		Stanley J. Seeger Fellowship, Princeton University, 18,189 USD + housing (4½m)
2018		Fulbright-Schuman Award, Columbia University, 14,000 EUR (4m) [declined]
2018	Research Fellowship (in competition), Swedish Research Council/Program Engaging Vulnerability, Uppsala University, 200,000 SEK (5m)
2018		Docent (Habilitation), Uppsala University
2017		Docent (Habilitation), University of Jyväskylä
2014–16	Marie Curie Intra-European Fellowship, European Commission, 197,812 EUR (24m)
2013–14	Postdoctoral grant, Finnish Cultural Foundation, 26,000 EUR (12m)
2012 		Erik Allardt Fellowship, Swedish Collegium for Advanced Study, 90,000 SEK
+ housing (3½m)

PRE-DOCTORAL AND MINOR GRANTS

2019 	Travel grant, Borbos Erik Hanssons Foundation, 3,000 SEK
2018	Travel Grant, Siamon Foundation, 7,000 SEK
2017 	Travel grant, Borbos Erik Hanssons Foundation, 5,000 SEK
2016 		Travel grant, Borbos Erik Hanssons Foundation, 4,500 SEK [declined]
2007-11 Doctoral grant, KONE Foundation, 82,800 EUR
2006-09 Educational grant, A.G. Leventis Foundation, 6,000 EUR
2007–08 Doctoral grant, University of Jyväskylä [declined]
2006–07 Junior Research Fellowship, Finnish Centre for International Mobility, 10,800 EUR

NATIONAL AND INTERNATIONAL RESEARCH COLLABORATION

RESEARCH PROJECTS (as Principal Investigator)
[bookmark: _GoBack]2020–23 Carlsberg Foundation, ‘Populism and Democratic Defence in Europe’, EUR 998 103,
 4 years (Main PI Olsen; Co-PI Malkopoulou: EUR 187 810)
2014–16 European Commission, Marie Curie Intra-European Fellowship Project “Negative
 Representation” (NEGARE), Project ID 625351, Total Cost: EUR 197 811

RESEARCH PROJECTS (as Participating Researcher)
2020–21 Stockholm University, Board of Human Sciences, ‘Quo vadis Catalonia?’, 100 000 SEK,
 1 year (PI Soler)
2019–23 Swedish Research Council, Research Project ‘Contributivism’, 5 968 000 SEK, 4 years
 (PI Mindus; Co-applicant Malkopoulou: 30%)
2019–22 Marianne and Marcus Wallenberg Foundation, Research Project, ‘Democratic Self-
 defense: The social model’, 4 200 000 SEK, 3 years (PI Näsström; Co-applicant
 Malkopoulou: 50%)
2017–21 European Commission, COST Action, RECAST CA 16211 (PI Rosales)
2015–18 Spanish Ministry of Economy, Excellence Project ‘Civic Constellation II (PI Rosales)	
2008–12 Academy of Finland Professorship Project ‘The Politics of Dissensus’ (PI Palonen)
 (Malkopoulou: 19 months PhD/post-doc salary)
2006–10 Academy of Finland Centre of Excellence in Political Thought & Conceptual Change
	 (PI Palonen, Pulkkinen)

Membership in research groups
2015– 		Indo-Pacific Governance Research Centre, University of Adelaide
2014–		Intellectual Traditions in Ethics and Politics, University of Jyväskylä
2013–		ECPR Standing Group on Political Concepts

International mobility
2019		Visiting Professor, Trinity College Dublin
2019		Visiting fellow, Seeger Center for Hellenic Studies, Princeton University
2016		Visiting Professor, EUPADRA, LUISS Guido Carli University, Rome
2016 		Erasmus Teaching Exchange, Humboldt University, Berlin
2013–14 Guest researcher, Dept. of Government, Uppsala University
2009	 	Visiting fellow, Centre for European Policy Studies, Brussels
2008	 	Visiting scholar, Dept. of History, KU Leuven
2006–07 	Visiting researcher, Hellenic Parliament Library, Athens

INVITED TALKS

2019	Invited Lecture, Trinity College Dublin
2019	Invited Lecture, University College Dublin
2019 	Hellenic Studies Workshop, Princeton University
2018	Keynote Lecture, University of Geneva
2018	Invited Lecture, University of Copenhagen
2016	Invited Lecture, LUISS University, Rome
2016	The Advanced Studies in the Humanities Lecture, University of Malaga
2016	Invited Lecture, Humboldt-University of Berlin
2016	Invited Lecture, Aristotle Univ. of Thessaloniki
2015	Invited Lecture, Columbia University in NY, Video clip
2015	Democracy Futures Lecture, University of Sydney, Live Podcast
2015	Invited Lecture, University of Adelaide
2012	Erik Allardt Lecture, Swedish Collegium for Advanced Study (Uppsala)

TEACHING EXPERIENCE (total of 1,600 clock hours of teaching and supervision)

Department of Government, Uppsala University
Democracy Past and Present: Multidisciplinary perspectives: (head teacher) Lectures, MA course, Fall 2017, Fall 2019 [with Department of Archaeology & Swedish Institute in Athens]
The State and its Challenges: War and Migration: Lectures/seminars/examination, MA course, Spring 2018
Comparative Welfare States: The Electoral Consequences of Welfare State Reforms, Lectures/ seminars/examination, BA course for exchange students, Spring 2016, Fall 2016, Fall 2018
Swedish Politics: Constitutional and Political History, Coordination/lectures/seminars/ examination, BA course for exchange students, Fall 2016
Political and Legal Perspectives on Europe: Lectures/seminars/examination on ‘Political Perspectives on Europe’, Euroculture MA course, Fall 2016 [with Department of Theology]
Social Science Research Methods: Conceptual History, Invited Lecture, MA course, Fall 2015 & 2016
The Challenges of Constitutional Change: The Disintegration of the Weimar Constitution: A Historical Case-Study, Invited Lecture, MA course, Spring 2015, Spring 2016

Hellenic Open University
European Political Ideologies in the 20th century, Coordination/seminars/examination, Advanced BA course (20 ECTS), 2017-18, 2018-19, 2019-20.

Department of Social Sciences and Philosophy/Political Science, University of Jyväskylä
Political Movements and Democracy I: Voting Rights: Theory and Practice, Coordination/lectures/seminars, BA course, Spring 2012
Political Theory II: On the Parliamentary Procedure: History, Rhetoric and Political Theory: The “Helleniko Koinovoulio”, Invited Lecture, MA course, Spring 2012
Political Movements and Democracy I: Debating Electoral Reforms, Coordination/Lectures/Seminars, Advanced BA course, Fall 2011
Political Movements and Democracy I: Electoral Politics in Context, Coordination/Lectures/Seminars, BA course, Spring 2011
Political Movements and Democracy I: The Conceptual History of Voting, Coordination/Lectures/Seminars, BA course, Fall 2008
Political Theory I: Politics as a Field of Research: Conceptual and New Political History, Invited Lecture, Advanced BA and MA course, Spring 2007

Department of World Cultures, University of Helsinki
PhD Summer School on Conceptual History, Lecture on ‘Conceptual History and Democratic Theory’, 2007, 2016, 2018, 2019.

Social Science Institute, Humboldt University of Berlin
The Logic of Parliamentary Democracy: Perspectives on Militant Democracy, Lectures/seminars, BA course, Erasmus Teaching Exchange, Spring 2016

LUISS Guido Carli University, Rome
History of Parliaments and Representative Democracy, Lectures/seminars, EUPADRA Joint Master in Parliamentary Procedures and Legislative Drafting, MA course, Fall 2016

OTHER TEACHING ACHIEVEMENTS, SUPERVISION AND TRAINING
Course Development
1. Democracy Past and Present: Multidisciplinary Perspectives –Designed new MA course
2. Political Perspectives on Europe –Re-designed the entire course
3. Swedish Politics –Re-designed course partly and updated literature list
4. Voting Rights: Theory and Practice –Designed new BA course
5. Debating Electoral Reforms –Designed new BA course
6. Electoral Politics in Context –Designed new BA course
7. The Conceptual History of Voting –Designed new BA course

Teaching materials produced
1. Role-play/historical case-study on ‘The Disintegration of the Weimar Constitution’ (MA-level)
2. Role-play on ‘Rhetoric and Parliamentary Procedures’ (MA-level)
3. Historical case study on ‘The Irish Parliamentary Obstruction’ (MA-level)

PhD-level teaching
Methods coach: First-year PhD student Siri Sylvan (2018)
Tutor: First-year PhD students paper review seminar (2018)
Lecturer: PhD Summer School in Conceptual History (2016, 2018, 2019)

Supervision
PhD-level: Erik Hallstensson, Dept. of Philosophy, Uppsala University, 2016– (2nd supervisor)
MA-level: Supervised 5 projects (one in Jyväskylä and four in Uppsala)
BA-level: Supervised 5 projects (in Uppsala)
Other: Mentored 1 E.MAlumna, 1 pre-doctoral student (Jyväskylä), 2 BA students (HU Berlin)

Examination & Evaluation
PhD thesis halftime examiner, Dept. of Government, Uppsala University, 2020
International MA admissions, Dept. of Government, Uppsala University, 2016
BA thesis examiner, Dept. of Government, Uppsala University, 2016
MA thesis examiner, University of Jyväskylä, 2008

Pedagogical Training
Training in Open and Online Education (8 weeks), Hellenic Open University, 2018
Training in Supervising PhD students (3 weeks), Uppsala University, 2015
Training in Supervising Undergraduate Students (2 weeks), Uppsala University, 2014
Academic Teacher Training Course (5 weeks), Uppsala University, 2014
TACE-Teaching Academic Content through English (3 days), University of Jyväskylä, Spring 2012

Teaching References
1. Mattias Sigfridsson, Director of Studies, Dept. of Government, Uppsala University, mattias.sigfridsson@statsvet.uu.se
2. Grigoris Molyvas, Director of BA in European Culture Studies, Hellenic Open University, gmolyvas@pspa.uoa.gr

UNIVERSITY SERVICE

Dept. of Government, Uppsala University
Political Theory Seminar, Convener/Co-convener, 2015–2017
Women faculty group, since Fall 2015

OTHER ACADEMIC QUALIFICATIONS

Reviewing / Evaluating
Research Councils: National Science Center (Poland); Research Promotion Foundation (Cyprus).
Presses: Oxford University Press; Routledge; Palgrave.
Journals: Critical Review of Social and Political Philosophy (>1), Australian Journal of Political
Science (>1), Constellations: An International Journal of Critical and Democratic Theory (>1), Journal of Politics, Theoria: A Journal of Social and Political Theory, Critical Policy Studies, Acta Politica, Political Studies, International Journal of Transitional Justice, Politics and Governance, European Political Science Review, Netherlands Journal of Legal Philosophy.
Conferences: ECPR Joint Sessions Workshops, 2020

Professional service
Editor, Redescriptions: Political Thought, Conceptual History and Feminist Theory,
Helsinki University Press [Open Access/no author fees], 2016–present
Editorial Board, Politics and Governance, Cogitatio Press [Open Access], 2019–
Editorial Board, Political Participation, Frontiers in Political Science [Open Access], 2019–
Co-Convener, Standing Group on Political Concepts, European Consortium for Political Research,
2018–present
· Founding Member & Member of the Steering Committee (since 2013)
· Website editor: http://standinggroups.ecpr.eu/politicalconcepts/ (since 2015)
Associate Editor (English language entries), Politiikasta -online magazine of the Finnish Political
	Science Association, www.politiikasta.fi 2012–14

Professional Training
Certificate on ‘Preventing Sexual Harassment: Program for Faculty’, Princeton University, 2019

LANGUAGES
Greek (native), English (fluent), German (fluent), Italian (fluent), French (advanced),
Swedish (very good), Catalan (basic), Finnish (basic)

EVENT ORGANIZATION

Workshops and seminars
· ECPR Joint Sessions of Workshops, University of Nicosia, 10–15.4.2018 [with Lisa Hill]
· Joint Uppsala-Stockholm Political Theory Seminar, Uppsala, 26.5.2016 [with Eva Erman]
· Workshop with Nadia Urbinati ‘New Avenues of Parliamentary Democracy’, Uppsala University, 18 March 2016 [with Sofia Näsström]
· Joint Stockholm-Uppsala Political Theory Seminar, Stockholm, 10.12.2015 [with Eva Erman]
· Workshop ‘New Directions in Political Representation’, Uppsala University, 9.6.2014
· Symposium ‘Styles of Political Theorizing: Exploring Concepts and Rhetorical Practices in History’, Finnish Institute in Athens, 19–20.2.2009 [with Kari Palonen]
· Workshop ‘Debating Compulsory Voting: Historical and Political Perspectives’, Catholic University of Leuven, 21.5.2008

Conference sections & panels
· Panel ‘Militant Democracy and its Hybridity’, ECPR General Conference Wroclaw 4–7.9.2019 (with Bastiaan Rijpkema)
· Section at the ECPR General Conference ‘Contested Concepts and their Trajectories’, Charles University Prague, 7–10.9.2016 (with Annelien De Dijn).
· Panel ‘Militant Democracy and its Alternatives’ and Panel ‘Popular Sovereignty, Democracy and Representation’ (with Dirk Jörke), ECPR General Conference Prague, 7–10.9.2016
· Panel ‘The Concept of Ostracism: Democratic Exclusion and De-selection’, ECPR General Conference, University of Montreal, 26–29.8.2015
· Panel ‘Equal Representation in Electoral and Non-Electoral Settings’, ECPR General Conference, University of Glasgow, 3–6.9.2014 (with Sofia Näsström)
· Panel ‘Democracy: Historical and Semantic Transformations’, ECPR General Conference, University of Glasgow, 3–6.9.2014 (with Dirk Jörke)
· Panel ‘Democracy and Language: Exploring Semantic Transformations’, ECPR General Conference, Sciences Po Bordeaux, 4–7.9.2013 (with Jussi Kurunmäki)
· Panel ‘Human Rights and Rhetorical Concepts’, 15th International Conference on Conceptual History, University of Helsinki, 23–25.8.2012
· Panel ‘The Concept of Democracy in 20th Century Europe’, 13th International Conference on Conceptual History, Russian State Univ. for the Humanities, Moscow, 16–18.9.2010
· Panel ‘The Use of Concepts in Nation-State Formation’, 12th International Conference on Conceptual History, London/University of Oxford, 17–19 September 2009

NON-ACADEMIC WORK EXPERIENCE

Consulting service
Election Analyst / International Election Observer (total of six months):
EU Mission to Togo 2010; ODIHR Missions to EU 2009 (Poland, Slovenia, Sweden), Azerbaijan 2008, Armenia 2008, FYRoM 2005, Ukraine 2004, Azerbaijan 2005.

Internships and non-academic work
· Executive Training for Election & Legal Analysts for EU Election Observation Missions, Network for Enhanced Electoral and Democratic Support (NEEDS), Brussels, April 2009
· Blue-Book Trainee, ‘Civil Society Participation in Research’, DG Research, European Commission, Brussels, Mar–Jul 2006
· NGO Project Trainee, ‘Joint History Textbooks’, NGO Centre for Democracy & Reconciliation in Southeast Europe, Thessaloniki, Jun–Aug 2005
· Diplomatic Academy Trainee, Dept. of ‘Human Rights, Minorities, Refugees and Immigrants’, Hellenic Ministry of Foreign Affairs, Athens, Sept 2004–May 2005
· Tourist group leader (Italy, Austria, Hungary, Czechoslovakia, Turkey), Athos Travel Agency, 2002–2003

SCIENTIFIC POLITICAL ASSIGNMENTS

EU Election Observation Mission Report: Presidential Elections in Togo, 2010; contributed to internal reports on Kara region, Keran Prefecture.
OSCE/ODIHR Election Experts Group Report: EU Elections 2009; contributed to internal group reports on Sweden, Poland and Slovenia.
Hellenic Foreign Ministry Election Expert Reports: Presidential Elections in Azerbaijan 2008, Armenia 2008 and Ukraine 2004; Parliamentary Elections in Azerbaijan 2005; Local Elections in FYRoM 2005.

DISSEMINATION OF RESEARCH OUTSIDE ACADEMIA

Online Videos & Podcasts
https://youtu.be/pV3Fqz-ndIE European Institute, Columbia University, 4.12.2015
https://youtu.be/8GuTxm0hX-E ‘Kodikas Zoes’, Delta TV, 1.6.2015
http://sydneydemocracynetwork.org/podcast-de-presentation-ostracism-and-the-concept-of-negative-representation/ Sydney Democracy Network, University of Sydney, 1.4.2015
http://www.blod.gr/lectures/Pages/viewlecture.aspx?LectureID=671#.Va4JCaYW69U.link Goethe Institute Athens, 15.12.2012

Online Media Columns
· Flipped elections: Can recalls improve democracy? TheConversation.au, 15.10.2015
· Syriza: A European party par excellence, Politiikasta.fi, 27.1.2015
· Greek repeat elections, 17 June 2012: European integration bottom-up?, Politiikasta.fi, 30.5.2012
· Greek elections, 6 May 2012: a political laboratory?", Politiikasta.fi, 29.4.2012 [most read]
· "Toichos i Teichos?" (on the wall at the Greek-Turkish border), Telegramm.gr, 21.01.2011
· "Apochis …apoichos" (on abstention in the Greek local elections), Telegramm.gr, 8.11.2010

Media interviews
· Sweden/Finland: Sveriges Radio, Monitorilehti/ Ministry of Interior, Aamulehti, Keskisuomalainen, YLE Radio Suomi
· Greece: Delta TV, Dimokratia News, Ethnos, Telegramm.gr, Gnomi
· Other: Radiopanik (Belgium), Clarin (Argentina), Trend News (Azerbaijan)

Publication List[footnoteRef:1] [1: 143 citations according to Google Scholar (as of January 2020) and over 10,000 views on Academia.edu.]

A. Monographs, edited books & special issues

1. Malkopoulou, A. Kirshner, A., Eds. (2019). Militant Democracy and its Critics, Edinburgh University Press.

2. Malkopoulou, A., and L. Hill, Eds. (2018). Equality and Representation. London: Routledge.
Previously published as Equal Representation: New Perspectives in Democratic Theory, Special issue of Critical Review of International Social and Political Philosophy, 19 (3) 2016, 243–382.

3. Malkopoulou, A. (2015). The History of Compulsory Voting in Europe: Democracy’s Duty? New York/London: Routledge. [Reviews in Redescriptions and Global Policy Journal]

4. Palonen, K., and A. Malkopoulou, Eds. (2011). Rhetoric, Politics and Conceptual Change, Helsinki: Finnish Institute at Athens.

B. Peer-reviewed journal articles & book chapters

1. Karayiannis, J. and A. Malkopoulou (2019). Political Rhetoric in the Refugee Crisis in Greece. In: Victims, Frauds and Floods: National Rhetorics in the Syrian Immigration Crisis, Eds. Rountree, C. and J.Tilli, Michigan State University Press, 69-95.

2. Malkopoulou, A. and L. Norman (2018). Three Models of Democratic Self-Defence: Militant Democracy and its Alternatives, Political Studies. Vol.66, Issue 2, 442–458.
Re-published in Malkopoulou, A. Kirshner, A., Eds. (2019): Militant Democracy and its Critics, Edinburgh University Press.

3. Malkopoulou, A. (2017). Ostracism and Democratic Self-defense in Athens, Constellations. Vol. 24, Issue 4, 623–36.

4. Malkopoulou, A. and L. Hill (2017). Introduction. In: Equality and Representation (London: Routledge).

5. Malkopoulou, A. (2016). De-presentation Rights as a Response to Extremism, Critical Review of Social and Political Philosophy, Vol.19, Issue 3, 301–19.

6. Malkopoulou, A. (2016). The Conceptual Origins of Compulsory Voting: A Study of the 1893 Belgian Parliamentary Debate, History of Political Thought, Vol.37, Issue 1, 152–75.

7. Malkopoulou, A. (2015). The Paradox of Democratic Selection: Is Lottery Better than Voting? In: Parliamentarism and Democratic Theory, Eds. Palonen, K., Rosales, J. (Opladen: Budrich), 229–53.

8. Malkopoulou, A. (2015). Democratizing Deliberation: Parliamentarism, Deliberative Democracy and Lotteries. In: In Debate with Kari Palonen, Eds. Wiesner, C., Roshchin, E., Boilard, M.C. (Baden-Baden: Nomos), 157–62.

9. Malkopoulou, A. (2014). Does Voting Matter? The Devaluation of Elections in Contemporary Democratic Theory. In: The Politics of Dissensus: Parliament in Debate, Eds. Rosales, J.M., Palonen, K., Turkka, T. (Santander: Cantabria University Press & McGraw Hill), 81–99.

10. Malkopoulou, A. (2014). The Eurozone Crisis and Parliamentary Democracy: Lessons from the Greek Case. In: The Meanings of Europe, Eds. Wiesner, C., Schmidt-Gleim, M. (London: Routledge), 160–76.

11. Malkopoulou, A. (2013). Parliamentary Debates on Electoral Reform: How Did Compulsory Voting Move from the Right to the Left? In: Left and Right: The Great Dichotomy Revisited, Eds. Rosas, J., Ferreira, A.R. (Cambridge: Cambridge Scholars), 165–78.

12. Malkopoulou, A. (2011). Rhetorical Reform of Voting Rights in Nineteenth Century France. In: Rhetoric, Politics and Conceptual Change, Eds. Palonen, K., Malkopoulou, A. (Helsinki: Finnish Institute at Athens), 36–47.

13. Malkopoulou, A. (2011). Debating Compulsory Voting: Electoral Reform as a Conflict of Political Concepts, Redescriptions: Political Thought, Conceptual History and Feminist Theory, Vol.15, 151–170.

C. Non-refereed journal articles

1. Malkopoulou, A. (2019). Introduction. In: Militant Democracy and its Critics, Eds. Malkopoulou, A. Kirshner, A. (Edinburgh University Press).

2. Malkopoulou, A. (2016). The Self-limiting Theory of Militant Democracy. Review of Alexander Kirshner, A Theory of Militant Democracy, Yale University Press 2014, Redescriptions: Political Thought, Conceptual History and Feminist Theory 19(1), 108–112.

3. Malkopoulou, A. (2015). Review of Jason Brennan and Lisa Hill, Compulsory Voting: For and Against, Cambridge University Press 2014, Acta Politica 50, 506–509.

4. Malkopoulou, A. (2009). Lost Voters: Participation in EU Elections and the Case for Compulsory Voting, CEPS Working Document no. 317, 1–19.

5. Malkopoulou, A. (2008). Report on the 10th International Conference of the History of Political and Social Concepts Group “Transnational Concepts, Transfers and the Challenge of the Peripheries”, Historein: A Review of the Past and Other Stories 8, 211–216.

D. Non-refereed conference proceedings

1. Malkopoulou, A. (2010). The Question of Compulsory Voting. In: Politiikantutkimus Jyväskylän Yliopistossa: Teach-in-puheenvuoroja 21.5.2010, Eds. Korhonen, P., Palonen, K. (Jyväskylä: Jyväskylän Yliopisto), 92–94.

2. Malkopoulou, A. (2008). The History of Suffrage and Comparative Liberal Thought.” In: Proceedings of the Eleventh Conference on Conceptual History, Eds. Ha, Y., Chun, C., Seoul National University, Seoul, South Korea, September 18–19, 2008 (Seoul: Northeast Asian History Foundation), 86–98.

3. Malkopoulou, A. (2007). Compulsory Voting in Greece: A History of Concepts in Motion. ECPR Workshop ‘Compulsory Voting: Principles and Practice’, University of Helsinki, Helsinki, Finland, May 7–12, 2007, 1–17.

E. Publications intended for the general public

1. Malkopoulou, A. (2015). Flipped elections: Can recalls improve democracy? TheConversation.au (Democracy Futures), 15.10.2015.

2. Malkopoulou, A. (2015). Syriza: A European party par excellence Politiikasta.fi, 27.1.2015.

3. Malkopoulou, A. (2012). Greek repeat elections, 17 June 2012: European integration bottom-up? Politiikasta.fi, 30.5.2012.

4. Malkopoulou, A. (2012). Greek elections, 6 May 2012: a political laboratory? Politiikasta.fi, 29.4.2012. [Most read article]

5. Malkopoulou, A. (2011). Toichos i Teichos? (A wall or The Wall?) Telegramm.gr, 21.1.2011.

6. Malkopoulou, A. (2010). Apochis …apoichos (The echo of abstention) Telegramm.gr, 8.11.2010.

F. Theses

1. Democracy’s Duty: The History of Political Debates on Compulsory Voting, PhD Diss., University of Jyväskylä, Sept 2011 [https://jyx.jyu.fi/dspace/handle/123456789/37907, 3757 downloads]

2. The Political Anthropology of Corruption, MA Thesis, University of Copenhagen, July 2004.

3. Athenian Politics of Myth and the Eleusinian Mysteries, BA Thesis, Aristotle University of Thessaloniki, June 2002.

G. Conference Papers (selected)

Malkopoulou, A. and P. Stone (2019). “Random assemblies as guardians of democracy”, with Peter Stone, ECPR General Conference, University of Wroclaw, Sept 2019

Malkopoulou, A. (2019). “Heller on democratic self-defence: Militant democracy revisited”, APSA Annual Meeting, Washington DC, Aug 2019.

Malkopoulou, A. (2019). “Three models of democratic self-defence: the Greek case”, Princeton Workshop Lecture, Apr 2019; ECPR General Conference, University of Wroclaw, Sept 2019; Trinity College Dublin, Sept. 2019.

Malkopoulou, A. (2019). “Compulsory voting and populism: Mobilization, representation and socio-economic inequalities”, Humboldt – Princeton University Colloquium on ‘The Other ‘Transitology’’, Princeton University, Mar. 2019.
Malkopoulou, A. (2018). “We are all (democratic) proceduralists now. Or maybe not”, ECPR General Conference, University of Hamburg, Aug. 2018.

Malkopoulou, A. (2018). “What militant democrats and technocrats share”, University of Copenhagen, Oct. 2018; University College Dublin, Sept. 2019.

Malkopoulou, A. (2018). “Are militant and epistemic standards bad for (liberal) democracy?” ECPR Joint Sessions of Workshops, University of Nicosia, Apr 2018; Swedish Political Theory Network Annual Meeting, Apr 2018; Uppsala Political Theory Workshop, Jun. 2018.

Malkopoulou, A. and D. Jörke (2017). “Equal Participation in the Post-Democratic Age”, Swedish Political Theory Network, Stockholm University, May 2017

Malkopoulou, A. and L. Hill (2016). ‘Thinking Alike’: [Re-]Descriptive Representation and Compulsory Voting’, ECPR General Conference, Charles University Prague, Sept. 2016.

Malkopoulou, A. and L. Norman (2016). “The Politics of Militant Democracy”, SWEPSA Annual Conference, Visby, Oct. 2016

Malkopoulou, A. (2015). “The Principles of Ostracism in Ancient Greek Thought”, ECPR General Conference, Université de Montreal, Aug. 2015.

Malkopoulou, A. (2014). “Equal Representation and Neo-Athenian Institutions”. ECPR General Conference, University of Glasgow, Sept. 2014.

Malkopoulou, A. (2013). “Liberty and Voting”. 8th Symposium on Political Thought and Conceptual History, University of Jyväskylä, Jun. 2013.

Malkopoulou, A. (2012). “Electoral Culture in post-1974 Greece: Theory and Practice of Compulsory Voting”. Conference on ‘Metapolitefsi’ sponsored by the journal Historein, Goethe Institute Athens, Dec. 2012.

Malkopoulou, A. (2012). “Anti-Voting Rhetoric: The Effects of Post-war Political Thought on Electoral Disengagement”. IPSA XXII World Congress of Political Science, Madrid, Jul. 2012.

Malkopoulou, A. (2011). “Against Elections: The Political Thought of Abstention”. PSA Political Thought Meeting ‘Democracy and its Critics’, University of Oxford, Oct. 2011.

 H. Work under review

· Article on representation and compulsory voting (with Lisa Hill), R&R -resubmitted Jul 2019
· Article on militant democracy, R&R -resubmitted Nov 2019
· Article on populism and compulsory voting, R&R -resubmitted Jan 2020
· Article on Herman Heller’s concept of politics (special issue) -submitted Oct 2019
· Book chapter “Heller on democratic self-defence: Militant democracy revisited”. In: Herman Heller’s democratic constitutionalism, Eds. Frick, V., Lembcke, O., Springer
-submitted Nov 2019.
· Book chapter “More representation, less radicalism: How compulsory voting was defended in Europe”. In: A Century of Compulsory Voting in Australia: Genesis, Impact and Future, Eds. Bonotti, M., Strangio, P., Palgrave
-submitted Dec 2019.

15

