

Paper for the 6th Hellenic Observatory PhD Symposium on Contemporary Greece
and Cyprus, Hellenic Observatory, European Institute, LSE, 6-7 June 2013

Formal and informal civil society associations in Greece: two sides of the same coin?

Katerina Loukidou

PhD Candidate

Department of Political Science and Public Administration

National & Kapodistrian University of Athens, Greece

Abstract

The paper examines key characteristics of civil society's formal and informal aspects, through personal interviews with leaders and members of various associations in Thessaloniki. It explores the criteria for the selection of the operational type and further focuses on the impact of the economic crisis to both formal and informal organizations. It appears that, when it comes to activity or membership variations, there is no relation between the economic crisis and the organizations' form.

Introduction

Recent studies on civil society organizations reveal an unexplored field of associational life: that of non-institutionalized, often informal, non-profit organizations. Experience and research indicate a substantial body of third sector activity often escaping the radar of empirical research (Toepler 2003, McCabe et al.2010) This also seems to be the case in Greece, where contemporary research points out the low number and small size of formal organizations (Lyberaki and Paraskevopoulos 2002, Sotiropoulos 2004), at least in some fields of the third sector. On the other hand, many scholars argue about the existence of an informal civil society in Greece (Sotiropoulos 2004a,b Kallas 2004, Karamichas 2007) and the need to explore the range and character of such an associational activity.

The present paper is a part of my PhD Thesis, which is a study on civil society in Thessaloniki, the second largest city in Greece. The purpose of the paper is twofold: first, to examine some key characteristics of civil society's formal and informal actors, through personal interviews with leaders and members of various associations in Thessaloniki. This type of research aims to unveil both similarities and differences between organizations. Second, as part of a wider research (PhD), it aims to contribute to the current academic discussion about the existence of an informal civil society in Greece, focusing on the period of the economic crisis.

More specifically, there are two research hypotheses in the present paper: The first has to do with the choice between a formal or an informal type of operation. It is i.e. that this decision usually reflects the organizations' attitude towards the state, as well as their means and resources for promoting their interests and demands.

The second one refers to the influence of the economic crisis on the function and the members of organizations. It is argued that the impact of the economic crisis to the organizations is not related with the organizational formal or informal type of operation.

Research methodology and restrictions

For the investigation of the aforementioned hypotheses, a combination of research methods is being used. The main one consists of 32 personal interviews with prominent members of the city's civil society. The organizations selected cover a variety of subjects and organizational types¹ Their existence and function is either complimentary to the State, i.e. through the provision of public goods or oppositional, i.e. by raising demands towards the State or protesting against specific policies². The findings of the interviews have been enhanced by web and press monitoring as well as personal attendance and participation to various expressions of civil society, in the period 2009-2013.

Needless to say, that these findings refer to the specific organizations in the aforementioned time and place and preclude any generalization at a national level.

¹Specifically , interviews were conducted to 18 formal organizations (8 Unions, 8 Civil Law Societies, 2 Social Economy Cooperatives) and 14 informal organizations

² For the classification of the organizations according to their relationship with the State, we used the division of Foley and Edwards (1996) as well as the one of Hasenfeld and Gidron (2005).

The selection of the organizational form

The organizational form is one of the initial choices to be made when establishing a new organization, as it often indicates key characteristics of the group's function. Deciding between a formal and an informal type of operation appears to depend on various factors, which are being differently interpreted by every actor.

Among formal organizations, a legal personality (formal type) is considered indispensable in order to participate in public dialogue. According to the organizations, one has "to intervene with a stamp...." (Northern Greece Association for the Blind) as it gives the organization an official status ("...it's not the same if you talk to a Mayor as a Union"(ARGOS³)). A formal title facilitates the self-description and the recognition of a group of people, especially in their efforts to communicate with the authorities ("*..if we want something, how are we going to refer to our group..?*") (Homotopia⁴).

Furthermore, a legal form enables economic transactions, i.e. fund raising through social events or even their participation in a public procurement (Initiative136⁵). It is also linked with state funding, especially though the implementation of various EU or national projects (ARKTOUROS⁶). Often a legal form is related to economic transparency "you have books and receipts" (ARGOS) and to a fair decision-making process (PRO.S.K.AL.O⁷), because "someone has to take the decisions" (Enosi Pezon⁸). Other reasons for selecting a legal form, according to formal organizations, are tradition (especially in the case of unions) and legal representation (Kinisi 136). As far as social enterprises are concerned (S.P.A.ME, Allos Tropos⁹), the values of cooperativism are the main reason for the selection of their organizational form.

On the other hand, ideology is considered the main reason for organizations to remain informal. According to them, it is the only way to reassure their independence from the state and party mechanism, mainly because "we didn't want the "shadows" which are related with NGO's" (Thessaloniki Allios¹⁰) or "we didn't want any relationship with the State" (Open Assembly of the Residents of Evzonoi/Faliro). Some organizations point out their denial to enter to a system of state and EU funding (Green Attack) while some others stress out the importance of direct democracy in the decision-making process "*People want the decisions to be made by general assemblies*" (Stop Expensiveness). Further reasons mentioned are, accessibility for the members, (Initiative of Western Neighborhoods) and the freedom of expression (Naked Bike Ride)¹¹.

³ Animal Welfare Club

⁴ International festival of queer arts and culture.

⁵ Initiative 136 aims to prevent the privatization of EYATH and in favor of citizen's control over Thessaloniki's water. It is a Union of People, has an informal structure and a restricted legal personality

⁶ ARKTOUROS is an organization for the protection of Wild Life and especially the Greek Brown Bear and Wolf

⁷ Initiative for the Cooperation for Social and Solidarity Economy

⁸ Pedestrian Rights' Organization

⁹ SPAME and Allos Tropos, are two Cooperatives of social economy

¹⁰ Thessaloniki Allios (The Other Thessaloniki) is a association which deals with the right to the city

¹¹ It has to be pointed out that sometimes the unconventional or controversial way of action like the denial of paying a ticket in the bus (Thessaloniki's Passengers) or the naked appearance in the streets (Naked bike ride) leaves no other choice than the avoidance of a legal type.

Finally, a group of informal organizations just “haven’t had the need for a formal type yet”, (Bike Respect, Citizens against the Underwater Highway, Informal group for the single parent family, PER.KA-Peri-Urban Farmers) or are affiliated with another formal organization (Nosmoke.gr). It is, after all, quite common for many formal organizations to have initially functioned as informal, even for a period of over 15 years (Hellenic Rescue Team).

Evidently, organizations have their own subjective opinion about the features of formal and informal type of operation. Despite the confidence that a formal type is necessary for public consultation, most of the informal organizations in the sample do have a very important and stable appearance in the public sphere. Similarly, many formal organizations remain independent from the State and the party system, while it is not rare for some informal ones to maintain close relationships to parties. (Anoihti Syneleusi Katoikon Euzonon/Falirou/Sholi Tyflon¹²).

In any case, findings indicate that the organizational type is a complex and substantial choice for the majority of the interviewed organizations. It depends on operational criteria as well as the conception of their place in the existent political milieu. Even if the organizational type is based on tradition or changes throughout the years, organizations are well aware of the characteristics, attached to every type. It wouldn’t be inaccurate to argue that the selection of the operational type is the organizations’ first public declaration and action.

Changes in the organizations’ activities and members in the period 2009-2013

In search for the effect of the economic crisis on the organizations, the first issue raised was any changes made in the subject of the organizations’ activities¹³ during the period 2009-2013. From 32 organizations, 16 replied affirmative, 12 negative and 4 stated that they were established in response to the economic crisis. (Table 1).

The reported changes consisted mainly (11 cases) of an expansion or alteration of the activities, i.e. a shift towards social services provision (Thessaloniki Allios, Enosi Pezon, Open Assembly of Euzonon/Falirou/Tyflon), or towards alternative economy such as peri-urban farming (Filoi tou Prasinou¹⁴, Oikologiki Thessalonikis¹⁵) and exchange networks and generally towards a new alternative way of everyday life (Protovoulia Dytikon Synoikion¹⁶)

Another 4 groups described a shrinkage of their activities, which was attributed to the lack of the members’ availability (Citizens against the Underwater Highway), the members’ shift to more urgent needs, (Green Attack) as well as to the reduction of their resources and funds (ARKTOUROS, ARGOS) Finally, one

12 Open Assembly of the Residents of Evzonoi/Faliro/Sholi Tyflon).

13 Question 21: Has there been any change in the organization’s activities, which can be related to the economic crisis?

a. Yes (describe)

b. No (describe)

c. The organization was established due to the economic crisis

¹⁴ Friends of Green

¹⁵ Thessaloniki’s Ecology

¹⁶ Initiative of Western Neighborhoods

organization¹⁷ argued that the economic crisis has held back the group's expected development.

Table 1: Change in the organizations' subject of activities 2009-2013

Source: Primary research (processed data)

According to these findings, 62,5% of the associations of the sample have been influenced by the economic crisis. In three quarters of them, the interaction leads to an expansion of their activities or is the reason for their establishment. The rest speak of an activity reduction due to the crisis.

As far as the relationship between the type of operation and alteration is concerned, both formal and informal organizations experience similar consequences¹⁸ (Table 1). There is no sign of a relation between the crisis' impact and organizational type.

Concerning possible alterations to the members' number¹⁹, 9 organizations declared a rise in memberships for the period 2009-2013, 2 pointed out an increase of volunteers while in one case both member and volunteer numbers were raised. 6 associations stated a decrease in membership, while in the majority of the organizations (14 groups) members remained stable²⁰. (Table 2)

¹⁷ Alli Opsi is a Union for the welfare of the Handicapped

¹⁸ In the sample, informal organizations are underrepresented (18 formal και 14 informal)

¹⁹ Question 22: Was there any change in the members which can be attributed to the economic crisis?

- a. Yes, the number increased
- b. Yes, the number decreased
- c. No

²⁰Due to the variety of the sample, this question is not restricted to the signed members, which is the case in formal organizations. In the case of informal ones, the question refers to the number of people which follow and participate in the group's activities. The responses given by leaders of informal groups refer to their opinion about the number of people, which maintain a permanent relationship with the group. These responses are definitively harder to control, than the data provided for formal associations.

The course of the membership is, again, not related to the organizational type, as both formal and informal groups experienced similar changes. (Table 2). A further research would emphasize on the way in which every type of operation is responding to the crisis.

Table 2: Membership variations 2009-2013

Source: Primary research (processed data)

In the majority of the sample, the crisis' impact on the activities tends to reflect on the number of members.

Members of groups, which have expanded their activities have increased in 8 cases and remained stable in 2 cases. There is only one case with a membership decrease despite the expansion of the group.

In 8 cases, memberships of organizations with no activities change remained stable, while in 3 cases membership increased and in one case it decreased.

Regarding organizations, which were established due to the crisis, half of them declared a raise in members, while the other half declared no change at all. Finally, among organizations whose activities were reduced, there was a parallel reduction of members, apart from one exception, where members remained the same.

These findings increase the number of organizations which have been influenced by the economic crisis. More specifically, 23 organizations (71%) seem to have been influenced either in their activities or in their membership²¹. 78% of them have expanded their activities or memberships, while 21.8% had a reduction of activities or memberships. Further empirical research is necessary to highlight the content of these variations within every organization.

²¹ A raise in membership would normally be the expected course for organizations, especially young ones. However this course could have been interrupted by the social and economic impact of the crisis.

Conclusion

The purpose of this paper was to test two main research hypotheses:

The first one referred to the associations' perception of their legal form, especially the differences between formal and informal organizations and the reasons of choosing selecting either the one or the other type.

The responses of the leaders indicate that organizations attribute specific characteristics to their preferred choice. This choice is a complex and substantial decision, which depends mostly on the conception of their place in the existent political milieu and relates to the group's intended means and resources. In this sense, it is argued that the selection of the organizational type is the organizations' first public action.

The second one dealt with the impact of the economic crisis on the different forms of organizations. Findings show that, when it comes to activity or membership variations, there is no relation between the economic crisis and the type of organization. Both formal and informal associations experienced, to an extent, the same kind of effects in the period 2009-2013. However this result requires further elaboration and analysis in order to comprehend the way in which every organizational type is interacting with the economic crisis.

The findings of the present paper stress out, once more, the need for in depth empirical research on Greek civil society, in a socioeconomic context, aiming at a better understanding of its potentials and conditions of evolution.

References:

- Foley, Michael & Edwards, Bob (1996), "The paradox of civil society", *Journal of Democracy*, 7, pp. 38-53
- Hasenfeld, Yeheskel and Gidron, Benjamin (2005), "Understanding multi-purpose hybrid voluntary organisations": The contributions of theories on civil society, social movements and non-profit organizations", *Journal of Civil Society*, 1: 2, 97 — 112
- Kallas, Yannis (2004), Mia empeiriki dierevnisi tis koinonias politon sthn Hellada", in "He agnostic koinonia politon", edit Sotiropoulos D.A., Athens: Potamos (An empirical research on civil society in Greece", in "The unknown civil society")
- Karamichas, John (2007), The Impact of the Summer (2007) Forest Fires in Greece: Recent Environmental Mobilizations, Cyber-Activism and Electoral Performance, *South European Society and Politics*, 12:4, 521-533
- Lyberaki, Antigone and Paraskevopoulos, Christos (2002), OECD-ONS International Conference on Social Capital Measurement London U.K., September 25-27, 2002
- McCabe Angus, Phillimore Jenny, Mayblin Lucy (2010), "Below the radar"activities and organisations in the third sector: a summary review of the literature, Working Paper 29, Third Sector Research Centre
- Sotiropoulos, Dimitri A. (2004)^a, "Formal Weakness and Informal Strength: Civil Society in Contemporary Greece" *Discussion Paper N.16 for the Hellenic Observatory of LSE*
- A. (2004)^b «He kenonia politon stin Hellada: atrophiki i afanis?», in «He agnosti kenonia politon», edit Sotiropoulos D.A., Athens: Potamos (Civil Society in Greece: atrophic or silent?», in «The unknown civil society»)
- Toepler Stefan (2003), Grassroots Associations Versus Larger Nonprofits: New Evidence from a Community Case Study in Arts and Culture, *Nonprofit and Voluntary Sector Quarterly*, V.32 No 2 pp, 236-251

Title**The *Gift* of the Monks and the Economic *Avaton* of Athos****Author****Dr. Michelangelo Paganopoulos (Goldsmiths, University of London)****Abstract**

The proposed paper offers a re-evaluation of the relationship between the church and the state in Greece and the EU, focusing on the case of Mt. Athos. The paper argues that in order to reconstitute social and cultural cohesion between both Greece and the EU with the Orthodox Church, on the basis of diversity and heterogeneity according to the unified ideal of European solidarity, it is necessary in this process of transformation to highlight aspects of transparency and regulation. In Mauss's terms, Athos is both a 'gift' to Greece: the carrier of the Modern Greek identity, and a poison (*farmakon*) to the Greek economy, symbolizing decades of corruption of a state that is still struggling to get over its feudal past. The paper further argues that it is vital to work collectively towards social and political cohesion through transparency and regulation in Greece, in order to confront the challenge of the European Unification and the unregulated market. The recent developments between the Cypriot monks of Vatopaidi and the Greek and Cypriot states regarding the issues of the *avaton*, *metochia*, and taxation, as well as, the impact of the UNESCO Heritage funding, the recent visits of Putin to Athos and public discussions over Russian investment to construct a railway that will directly connect Moscow to the monasteries, and further discussions regarding a wider future cooperation between Russia, Greece and Cyprus over energy policies and transport networks, all amount to a serious challenge to the European policy objectives for the environment and the Trans-European Transport Network operations undertaken by Structural Funds. In this context, Athos becomes a meeting place of *contestation* between various secular (i.e. 'cosmopolitan') forces, including those between the Greek state, the Church, and the monasteries, as well as, Europe. A re-evaluation of the relation of Athos to Greece and Europe could be then used as a strategic model for restructuring and regulating the relationship between secular and theocratic offices; the present and the past; change and tradition.

The author conducted fieldwork in two monasteries and other settlements of Mount Athos between 2002 and 2004, as part of his PhD thesis in social anthropology at Goldsmiths, University of London, entitled: 'The Virgin land: An ethnographic study of monastic life in two monasteries of Mount Athos'.

The Paradox of Monastic Life: *Virginity and Economy*

Since the inclusion of Athos in the Greek border in 1912, the thousand-year old monastic republic of only-male monks remains an untaxed heaven. Its economic and political autonomy was established in the Athonian Charter and Greek Constitution of 1925-6: 'justified exclusively on grounds of a spiritual and religious nature' (as per article 105)ⁱ. The autonomy of each monastery was ratified in 1979 by the EUⁱⁱ. Although monks have publicly attacked in the past the Schengen Agreement as Satan's world-conspiracy, allegedly aiming to unify the world under his powers -as prophesized in St. John's *Apocalypse*-, the agreement confirmed the republic's 'special status' and guaranteed its exemption from EU's Value Added Tax (VAT) subject to special rules concerning excise-duty and value-added taxⁱⁱⁱ. Following the recent collapse of the Greek economy, there was a general call for the taxation of monastic properties outside Athos (*metochia*)^{iv} as the means of regulating the awkward relation between the state and the monasteries. The need for taxation was further highlighted by revelations in the Greek media regarding the Vatopaidian scandal that anticipated the economic crisis of 2008-2012, culminating with the imprisonment of its Abbot Ephraim in December 2011 over money laundering and neglecting his duties. The Greek media highlighted the mediatory role of monks and government agents in public life, who secretly acted against the interests of the Greek state, as the damage from such 'spiritual' relations was reported to be in millions of Euro^v. In response to the call for transparency, the monks sent two letters to two Greek PMs, in which they used the 'special status' of Athos to defend their tax-free heaven on the 'grounds of anonymity'. They argued that the monasteries' revenue is: 'just about sufficient to cover repairs to buildings, their basic daily needs and food and lodgings for visitors [...] this special status should continue to apply otherwise several monasteries will be unable to keep operating'^{vi}. In protest against discussions over the taxation of the monastic properties, the Athonian Council refused to attend to the scheduled meeting with the Finances minister Georgios Mavraganis, as for them the 'special status' of Athos is a matter of faith ('*thema pisteos*') associated with the collective conceptions of 'Orthodox identity' (*tautotita*) and 'sacred tradition' (*iera paradoseis*) allegedly untouched for more than a thousand years.

Religiously veiled under the monastic values of poverty, virginity, and humility, the geographical separateness of the peninsula from the 'worldly world' (*kosmikos kosmos*) is enhanced by the *Avaton* ('no pass'/trespassing) referring to the thousand-year old prohibition to all females and cattle from entering the peninsula (Paganopoulos 2007: 122-5). Accordingly, the 'virgin life' (*parthena zoe*) of the Mount illustrates Durkheim's definition of monasticism in terms of a 'sacred' way of life, in opposition to the 'profane' (i.e. secular) world (1995:37). However, while in Durkheim monasticism offers an 'escape' from the worldly world, the recent scandals of Vatopaidi challenge this moral disconnection of sexuality (virginity) from economy, highlighting instead, the historical dependence of the monasteries to powerful 'cosmopolitans' (meaning 'world [*cosmos*] citizens [*politis*']), including Emperors, traders, European Kings, Ottoman Sultans (Gillet 1987:65, Papachrysanthou 1992:226-32, among others), and today the EU. The moral contradiction in the dependence of the monks to the world of flesh reveals the greater ontological paradox of Christian monastic life, as also highlighted by Loizos and Papataxiarchis (1991:16-17)^{vii}, which inevitably raises further questions of how to morally justify historical *change*. The paradox is illustrated by the contradictory, and yet, complementary, relation of the Athonian concepts of 'virginity' (*parthenia*), in reference to the legend of the Virgin Mary which

informs the landscape and the virgin way of life inside the monasteries, and the ‘economy’ (*oikonomia*) of each monastery, meaning the ‘law of the house’ and referring to the everyday practices and compromises the monks have to make in their strive towards the ideal (Paganopoulos 2009: 363-378)^{viii}.

One of the main issues regarding the paradoxical status of the monasteries is their constitutional and financial ambiguity. Nowadays, the contradictory image of contemporary monasticism is manifested in various forms: including questions over the pollution of the ‘virgin’ landscape and over-extraction of wood^{ix}; the importation of new technologies and the internet that challenge the silent isolation of the monks from the world (i.e. *hesychasm*); and the rapid rise of religious tourism^x. Parallel to these internal issues, there is also the thorny issue of the EU and UNESCO restoration and structural funding, and the compromises the monks might have to make in the future in order to receive further funds^{xi}. This is exemplified by the rapid economic and demographic revival of Vatopaidi in the 1990s by the Family of Josephaeoi (Paganopoulos 2009:371-373) which was funded by the EU and the Greek government via the ‘Athos program’^{xii}. The fund was used for the restoration of buildings, cataloguing artworks, relics, and printed material, as well as, conservation of the natural environment. Although a portion was subsidized by *KEDAK*^{xiii}, the program was mainly dependant to EU funding under the guidelines of UNESCO as a ‘World heritage Site’. In addition to this, following the great fire in March 2004, extra-budgetary funds were given to Vatopaidi to help with the restoration of the neighbouring Serbian monastery of Hilliandari^{xiv}.

Vatopaidi’s Network economy: Contemporary Issues, Moral Dilemmas

However, the EU funds raised two kinds of questions over the *exceptional* status of Athos: questions over the legality of the rule *Avaton*, and vice versa, the impact of funding in Athonian life; and questions over the distribution and actual use of structural funds. In 1999, the UNESCO world heritage fund was interrupted because of the issue of the *Avaton*, raised in the European parliament over the right of all EU citizens to access all European areas^{xv}. In opposition to the thousand year old rule, the EU put forward the principle of ‘*acquits communautaire*’, referring to the obligation of the funded monasteries to participate in the public discussion over women’s right of access. The second issue regarding the distribution of funding was associated with corruption in the conduct of some monasteries. According to some reports in the Greek media, EU funding was not used to restore the monasteries or preserve the natural environment, but for investing in land and privileged properties outside Athos, with the co-operation of government agents and lawyers acting on behalf of the monastery. In 1998, the Abbot and the council of elders of Vatopaidi began a legal process against the Greek state, claiming the lake Vistonida in northern Greece according to Byzantine and Ottoman rulings. Its claims were followed by three other monasteries: Koutloumousiou, Xenophontos, and Dionysiou, all belonging to ‘spiritual children’ of Joseph the Hesychast^{xvi}. Ten years later, in January 9 2008, six women, led by the MP Amanatidou-Pashalidou, broke the rule of the *Avaton* by jumping over the fence at the borders with the secular town Ierissos, in protest against Vatopaidi's claims. The women’s bravery brought to the public surface the political and financial involvement of the monasteries in secular life.

The revelations of 2008 brought to light Vatopaidi’s financial misconduct and political connections, which were carefully covered under the veil of ‘spirituality’ (Paganopoulos 2009:373-376). From 2008 to 2012, the Greek media unravelled a network of connections

that expands from Athens to Moscow and the US, through which the monks claimed public land, including forests and lakes, then exchanged it with highly valued properties with the secret involvement of politicians, judges, and lawyers, in order to rent or sell it to off-shore companies in the US and Cyprus to agents acting secretly on behalf of the monastery^{xvii}. In response to the scandal, the Greek state prosecutor called him and the head of the monastery's Treasury, along with a number of Greek officials, agents, and lawyers, to be tried in 2009 (*Eleutherotypia* 18/5/09). Furthermore, the representatives of the monasteries of the Holy Committee and the Patriarch Vartholomeos asked Vatopaidi's Abbot to resign from his position in December 2008. The Abbot strategically resigned only from his administrative duties, as the head of the monastery's Council of Elders (*gerontia*), but refused to resign from his 'spiritual duties' (*pneumatika kathikonta*), thus, essentially remaining the father of the community on the basis of the structural separation of administrative from spiritual hierarchies (Sarris 2000:8-9, Paganopoulos 2009:365-6). Still, this tactical semi-resignation did not prevail his condemnation in the Greek court two years later, followed by his humiliating arrest in front of the media cameras and imprisonment in Athens (*AthensNews/gw*, *AMNA*, *Reuters*, *BBC* 29/12/2011).

Yet, his brotherhood refuses to condemn him, seeing him as a 'martyr' who sacrificed himself for the good of his community and the monastery, in imitation to the self-sacrifice of the 'first monk' Christ. In my discussions with Vatopaidians, many highlighted that the 'spiritual life' (*pneumatiki zoe*) of the brotherhood depends on the financial and political status of the monastery. Furthermore, according to the ideal of poverty, the abbot does not own any private property on his name, but everything belongs to the impersonal entity: the 'Monastery'. Thirdly, the monks were keen to highlight to me the missionary role of the monasteries as educational institutions inside and beyond the Greek state (Alpentzos 2002:14-15). This echoes Parry's assertion that Christianity is an 'ethicised salvation religion' which 'encourages the separation of persons from things', and in which charity becomes a 'free gift' and Christianity the ideological counterpart to unregulated capitalism (1986:453-473). In this sense, Vatopaidi is seen both as a centre of Orthodox spirituality, as well as, a business, as also testified by Ephraim himself in one of his speeches in the refectory during my fieldwork:

-“The monastery is like a business; just like a business advertises its trade, so do we. We advertise the treasures of our monastery, the holy girdle and the relics of the saints, the Holy Cross and the miraculous icons of Mary, to sell the spirit and advertise the Orthodox way of life” [extract from abbot's speech in refectory, 21/9/02]

In this context, the concept of 'economy', in association with the ideal of 'virginity', offer a variety of individual and collective strategies, on the basis of re-inventing traditional practices which are technologically reproduced, such as the vocation of sacred objects, as well as, the life-biography of charismatic monks. The production and distribution of such sacred products allow the monks to actively engage inside and outside Athos with a network of institutions (i.e. the network/informal economy). For instance, the object that symbolizes the virginity of the landscape and the monastic self is the girdle of the Virgin Mary, kept in Vatopaidi. According to the monks, the girdle miraculously produces Holy Moiré. The monks use the liquid to bless thousands of ribbons which allegedly impregnate sterile women. The ribbons are then sold through the internet and a network of churches and institutions in Greece and Russia (Paganopoulos 2007:129-132). The reputation of the girdle

brings into the monastery a number of visitors who make donations, or *tamata* ('promises'), which are golden ornaments of body parts (a leg, a hand, a heart) in exchange for a miraculous healing. The bigger its reputation, the more income the monastery makes from these exchanges in which the monks are mediators between god and the material world. Comaroffs article on the new religious 'economies of the occult' (2000:310), argued that the magic of capitalism (exemplified by the 'casino economy': to make money instantly out of nothing) was re-invented through a new religious market, which expands worldwide via new technologies such as the internet. In this context, the 'sacred' becomes a commodity, reproduced through the spiritual blessing of common items, such as copies of miraculous icons and items. These not only attract more visitors to the monastery, but simultaneously, expand its vocation through a 'meta-network' of 'individuals, activities and locales around the world' (as in Castells 1996:508).

For instance, the Vatopaidians exhibit the girdle in public pilgrimages from Cyprus to Moscow and the US^{xviii}. During these pilgrimages, the miraculous girdle does not only heal the desolate, but above all, gains its own vocation, socially possessing 'individuality' and a 'name', 'qualities' and life-substance reproductive power (i.e. the Holy Moiré), thus, becoming both a 'social agent' and a 'moral entity' (as in Mauss 1990:30 and 56, Gell 1998:21 and 153, and Sahlins 1972:167, among others). In this sense, it becomes the centre of a network economy allowing Vatopaidi to engage with the world through the mediatory role of the monks between cosmopolitan and monastic institutions. During the latest pilgrimage of the girdle to Moscow in November 2011, Vladimir Putin, and the Russian Railways CEO and chairman of St Andrew the First-Called Foundation's board of trustees Vladimir Yakunin, had the opportunity to meet Vatopaidi's Abbot Ephraim and Monk Nektarios in order to discuss future investments in Vatopaidi, including a possible railway that would connect the monastery directly to Moscow^{xix}. This relationship is reciprocal: Following Ephraim's arrest by the Greek authorities in December 2011, President Putin and the Russian Patriarch Cyril were among the most prominent public defendants of the Abbot's actions. Cyril organized a series of Orthodox protests in Moscow, including a letter to the Greek government in which we requested from the Greek government for the immediate release of Ephraim (ekathimerini.com, December 29, 2011). A month later, the Greek PM Samaras and Putin held a meeting with the chairman of Russia's state-owned energy giant Gazprom, Alexey Miller. The latter reportedly expressed: 'an interest in investing in Greece's Public Gas Corporation (DEPA) and gas distribution operator (DESFA) as well as the Public Power Corporation (PPC). Miller also conveyed Russia's interest in building power stations in western Greece that could transform gas being carried by the South Stream pipeline into electricity that could be channelled to Italy.' (ekathimerini.com, Jan 26, 2012). Putin's frequent visits to Athos instigated further discussions over energy policies, which amount to a serious challenge to European policy objectives for the environment and/or the Trans-European Transport Network, undertaken by Structural Funds. In this context, Athos becomes a meeting place of *contestation* between various secular (i.e. 'cosmopolitan') forces, including those between the Greek state, the Church, the monasteries, Russia and Europe.

This active involvement of the Vatopaidians with the same world they morally and practically denounce in their everyday life, on the basis of the tradition of 'virginity' (*parthenia*) and the association of the peninsula with the Virgin Mary, highlights the moral contradiction in the paradox of monastic life as discussed above. This contradiction is often picked by the Greek media in their way they portray the Vatopaidian scandal, focusing on the argument that a-monastery-should-not-be-a-business^{xx}. However, this morally strict point of

view is rather a-historical, completely ignoring the historical ‘reciprocity’ between monks, and political and market institutions throughout the history of monasticism (Loizos and Papataxiarchis 1991:16). But also, ironically, it echoes neo-fundamentalist views on monastic life. For instance, the neighbouring rival to Vatopaidi monks of the monastery of Esfigmenou, who belong to the new zealot movement of the ‘Old Calendarist Church’ (*Palaioimerologites*)^{xxi}, famously refuse to accept funding from the state and the EU, because they believe that such cosmopolitan institutions work for the ‘Antichrist Pope’. In this context of a world-conspiracy, the zealots believe that the Vatopaidian emphasis on obedience for instance is a way for the Vatopaidian elders to deceive the younger members on their brotherhood into a false (i.e. imported) type of monastic life, which aims to destroy Orthodoxy *‘from the inside’* [from personal communication with monks of Esfigmenou].

For the Esfigmenites, the public discussion over the abolition of the *Avaton* is a consequence of EU funding, and a sign of the Second Coming as prophesized by a number of charismatic monks: from Paisios’s famous prophecy of the great petrol war over Alaska, to prophecies about the end of time and the tsunami that will cover the 2,000 metres of Mount Athos, leaving only 33 metres above the water, a number echoing the years of Christ on the Cross. Only sixty-six righteous monks will be saved to witness the Apocalypse (prophecy from the monastery of Esfigmenou, Paganopoulos 2007:128). Many of these prophecies are spread in the internet, books, and magazines, or by word to mouth, forming an informal network of reinvented mythologies in direct relevance to the world today. They reveal a collective anxiety over contemporary matters of faith, including identity and tradition, money and corruption, pollution and disillusion with the new world. Ironically, they also echo Karl Polanyi’s warning about the ‘demolition of society’ as a result of the 19th century structural separation of the economic from the political and social sphere, resulting to the ‘dispose of the physical, psychological, and moral entity “man”’ (1944:ch.6): the pollution of nature, petrol wars, debt, riots, and the worldwide rise of unemployment along with the rise of neo-fundamentalism and neo-fascism, are all symptoms of a world society in formation; a world in a *liminal* chaotic state of rebirth. For Polanyi, stability can only be achieved through regulation, transparency, and cohesion. His call is directly relevant to the awkward relation of the monasteries both to Greece and the EU. Therefore, a re-evaluation of these net-relations, with taxation as its central focus, could be then used throughout the EU as a strategic model for restructuring and regulating the relationship between secular and theocratic offices; the present and the past; change and tradition.

Endnotes

i

<http://www.hri.org/docs/syntagma/artcl120.html>

THE CONSTITUTION OF GREECE

PART THREE ORGANIZATION AND FUNCTIONS OF THE STATE

CHAPTER THREE Regime of Aghion Oros (Mount Athos)

Article 105

1. The Athos peninsula extending beyond Megali Vigla and constituting the region of Aghion Oros shall, in accordance with its ancient privileged status, be a self-governed part of the Greek State, whose sovereignty thereon shall remain intact. Spiritually, Aghion Oros shall come under the direct jurisdiction of the Ecumenical Patriarchate. All persons leading a monastic life thereon acquire Greek citizenship without further formalities, upon admission as novices or monks.

2. Aghion Oros shall be governed, according to its regime, by its twenty Holy Monasteries among which the entire Athos peninsula is divided; the territory of the peninsula shall be exempt from expropriation. The administration of Aghion Oros shall be exercised by representatives of the Holy Monasteries constituting the Holy Community. No change whatsoever shall be permitted in the administrative system or in the number of Monasteries of Aghion Oros, or in their hierarchical order or in their position to their subordinate dependencies. Heterodox or schismatic persons shall be prohibited from dwelling thereon.

3. The determination in detail of the regimes of the Aghion Oros entities and the manner of operation thereof is effected by the Charter of Aghion Oros which, with the cooperation of the State representative, shall be drawn up and voted by the twenty Holy Monasteries and ratified by the Ecumenical Patriarchate and the Parliament of the Hellenes.

4. Faithful observance of the regimes of the Aghion Oros entities shall in the spiritual field be under the supreme supervision of the Ecumenical Patriarchate, and, in the administrative, under the supervision of the State, which shall also be exclusively responsible for safeguarding public order and security.

5. The afore-mentioned powers of the State shall be exercised through a governor whose rights and duties shall be determined by law.

The law shall likewise determine the judicial power exercised by the monastic authorities and the Holy Community, as well as the customs and taxation privileges of Aghion Oros.

ⁱⁱ In 1977, when Greece became a member of the European Common Market, the signatory states recognized the specificity of the self-governing reg70034512421F7E5C0111202036

ion of Athos and its special status. Source: UNESCO/CLT/WHC <http://whc.unesco.org/en/list/454>
11979H/AFI/DCL/04: **DOCUMENTS CONCERNING THE ACCESSION OF THE HELLENIC REPUBLIC TO THE EUROPEAN COMMUNITIES, FINAL ACT, JOINT DECLARATION CONCERNING MOUNT ATHOS**

RECOGNIZING THAT THE SPECIAL STATUS GRANTED TO MOUNT ATHOS, AS GUARANTEED BY ARTICLE 105 OF THE HELLENIC CONSTITUTION, IS JUSTIFIED EXCLUSIVELY ON GROUNDS OF A SPIRITUAL AND RELIGIOUS NATURE, THE COMMUNITY WILL ENSURE THAT THIS STATUS IS TAKEN INTO ACCOUNT IN THE APPLICATION AND SUBSEQUENT PREPARATION OF PROVISIONS OF COMMUNITY LAW, IN PARTICULAR IN RELATION TO CUSTOMS FRANCHISE PRIVILEGES, TAX EXEMPTIONS AND THE RIGHT OF ESTABLISHMENT.

Official Journal L 291 , 19/11/1979 P. 0186

ⁱⁱⁱ Joint Declaration No. 5 attached to the Final Act of the accession Treaty states in a joint declaration: ‘Recognising that the special status granted to Mount Athos, as guaranteed by Article 105 of the Hellenic Constitution and the Charter of Mount Athos, is justified exclusively on grounds of a spiritual and religious nature, the Contracting Parties will ensure that this status is taken into account in the application and subsequent preparation of the provisions of the 1985 Agreement and the 1990 Convention.’

^{iv} Επιβολή φόρου ακίνητης περιουσίας (*ETAK*)

^v Abbot Ephraim taken to Korydallos prison’ (*Athens News/gw, AMNA, Reuters, BBC, 29/12/2011*)
<http://www.bbc.co.uk/news/world-europe-16344621> [last visit 9/6/13]

^{vi} The first letter was sent to George Papandreou in March 2011; the second to the current PM Samaras in August 2012. See online reports *Ekathimerini.com* [15/5/2012] and ΕΘΝΟΣ «Ε» [14/8/2012 and 30/8/2012].

^{vii} Loizos and Papataxiarchis pointed out that: ‘In Orthodoxy the ‘two worlds’ remain separate yet connected, but unequal and asymmetric, for while the laity by a positive effort can transcend the limitations of their flaws through fasting and piety [...] the monastics have chosen the ‘elevated’ path, and an increasing involvement in the ‘world of the flesh’ must be negatively evaluated’ (1991:16-17).

^{viii} According to archival research, the rule of the *Avaton* was introduced by Emperor Vasillios I in 885AC, in response to several economic disputes between monasteries and the secular town of Ierissos over the use of cattle in the fields situated between the monastery of Kolovos and Ierissos (Papachrysanthou 1992:127-57, and Paganopoulos 2007:123-5). The monastery charged a high price to rent the land for cattle, while other nearby monastic settlements also had their own claims over the land. The Emperor resolved these disputes in a letter addressed to a single authority of Athos, the Council of Elders, which drew the border between Athos and the ‘worldly world’ (*kosmikos k/cosmos*). Following the foundation of the republic by St Athanasius the Athonite in the 10th century, Mary appeared to him introducing herself as the ‘builder’ (*ecodomos*) of the first Royal monastery of Meghisti Lavra (meaning the ‘great Lavra’), encouraging him to complete his work. Following his accidental death in 1004, she re-appeared to the first Abbot of Meghisti Lavra, re-introducing herself as the ‘*economos*’, meaning the ‘stewardess’ of the monastery, and ‘economy’ with the *coenobitic* (communal) life as the ‘law’ (*nomos*) of the ‘house’ (*ecos*). Following four centuries of Ottoman ruling, during which the *coenobitic* (communal) life was dismantled and the *idiorythmic* model was introduced as a way of avoiding taxation, the notion of ‘economy’ (*eksoikonomo*) was re-introduced in the early 20th century with a return to communal life, by the charismatic Joseph the Hesychast (d.1959) as a new kind of self management in the training of younger monks, particularly since the younger ones were deemed to be too soft to follow the hardships of the hermetic monastic life of the Hesychast (Joseph the Vatopaidian 2002:33, Filotheitis 2008:350-352, and Paganopoulos 2009:366-369). The return to the *coenobitic* way of life was encouraged by the Athonian Charter of 1926, as per chapter 5, article 85 (*Katastatikos Hartis* 1979: 63-64), as a nostalgic return to, and recovery of, the ideals of ‘Byzantine universalism’ (Tzanelli 2008:141-150), on the basis of a romantic ‘longing for an age before the state’ (as in Herzfeld 1997:22). Further, the Treaty of Surrender of 10 August 1920, and the Lausanne Convention on 24 July 1923, ratified the constitutional autonomy of Athos, placing it under the spiritual protection of the ‘Ecumenical Patriarchate of Constantinople’ in Istanbul, and the political protection of the Greek ministry of Foreign Affairs. The independent status of the Republic places it in a paradoxical position, as it is situated within the Greek borders but is also independent of Greece. This presented internal complications about the monasteries’ relationship to the Greek state, namely that the status of non-Greek monks living on Athos is unclear. Despite article 6 of the Athonian constitution of 1926 declaring ‘all monks living on Athos, regardless their ethnicity gain the Greek citizenship’ (*Katastatikos Hartis* 1979: 33), non-Greek monks represent different Orthodox traditions from that of the Greeks, which in the past have led into conflicts over matters of faith, with demographic consequences. Following the inclusion of Athos into the Greek border of 1912, the monasteries were obliged to return to the *coenobitic* life, as per chapter 5, article 85 of the Athonian Charter of 1926 (*Katastatikos Hartis* 1979: 63-64). The Charter on the one hand, guaranteed the economic and political autonomy of the republic from Greece, while on the other encouraged for the reorganization of the twenty surviving monasteries into functional economic units (i.e. ‘economy’ here means the ‘law [*nomos*] of the house [*ecos*]’ and is directly related to ‘ecology’, Paganopoulos 2009: 364). The return to the ideals and practices of *coenobitic* life was seen as a recovery of a lost, ‘spiritual’ past, as a kind of spiritual resurrection by

Greek monks. Historically, however, it was the result of the rapid demographic changes that took place in the peninsula in the first half of the 20th century, as a consequence of the republic in the Greek border of 1912.

^{ix} See Eleseos and Papaghiannis 1994: 43-54, and in *Official Journal of the EU* OJ C 318 E, 13/11/2001, written question E-0576/03 by Mikhail Papayannakis GUE/NGL to the EU Commission 28 February 2003 with subject 'the declassification of woodlands in Greece', including Athonian forests.

^x According to reports there are more than 50,000 visitors to Athos a year, Greek newspaper *Macedonia* 28/11/2005, p.31.

^{xi} "For the period 2007-2013, the budget allocated to regional policy amounts to around € 348 billion, comprising € 278 billion for the Structural Funds and € 70 billion for the Cohesion Fund. This represents 35% of the Community budget and is the second largest budget item. There are two Structural Funds: the European Regional Development Fund (ERDF) is currently the largest. Since 1975 it has provided support for the creation of infrastructure and productive job-creating investment, mainly for businesses; the European Social Fund (ESF), set up in 1958, contributes to the integration into working life of the unemployed and disadvantaged sections of the population, mainly by funding training measures. In order to speed up economic, social and territorial convergence, the European Union set up a Cohesion Fund in 1994. It is intended for countries whose per capita GDP is below 90% of the Community average. The purpose of the Cohesion Fund is to grant financing to environment and transport infrastructure projects. However, aid under the Cohesion Fund is subject to certain conditions." Link: http://europa.eu/legislation_summaries/glossary/structural_cohesion_fund_en.htm

^{xii} Funded by both the Greek state (*KEDAK*: 'Heritage') and the EU: 17 billion drachmas for infrastructure projects (in total) including: 'the preservation of the rich natural environment and cultural identity of Mount Athos': 1997: 50,000,000 Drachmas from Laliotis; 1999: 441,000,000 Drachmas from Konstantinos Vretos; 1999: 996,000,000 Drachmas from Konstantinos Pahtas; 90,000,000 and 70,000,000 Drachmas from Yannis Makriotis and Georgios Paschalidis, respectively. 15% of funding for fire-fighting facilities and roads, transport + 20% for restoration of guest houses (*Vatopaidi*): what happened to the rest 65%?

^{xiii} The Centre of Preservation of the Holy Mount (Mount Athos) Heritage (*KEDAK*), and the Ephorate of Byzantine and post-Byzantine antiquities of the Hellenic Ministry of Culture

^{xiv} From the UNESCO report: '[...]exceeding 10,000 sq m of lost surface and the restoration funds necessary (about 30,000,000 Euros), protective fencing, and photogrammetric documentation to help estimate the extent of the damage. Consolidation and shelter works totaling approximately 1,000,000 Euro have been carried out through the end of the winter 2004-2005. Further consolidation and cleaning operations are planned in 2005 to permit the beginning of restoration in 2006. Anticipated works are being guided by the competent authorities of the Centre of Preservation of the Holy Mount (Mount Athos) Heritage (*KEDAK*), the 10th Ephorate of Byzantine and post-Byzantine antiquities of the Hellenic Ministry of Culture, and an advisory committee of scientists of international reputation set up to guide post-fire decision-making, ICOMOS. The funds allocated by the Greek Ministry of Culture over the next five years (1,000,000 Euros) fall far short of the funds described as necessary (30,000,000 Euros). A number of other management problems have become evident in visits to the site by the members of ICOMOS and other organizations in recent years. Large European Union funded infrastructure projects have promoted intrusive road development projects (in a territory that has very limited vehicular traffic) and which have threatened long maintained landscape qualities around and between monasteries. Equally EU funded restoration projects are taking place without reference to the WH values recognized at the moment of inscription, and without following normal conservation standards for documentation, investigation and analysis. Concern has been expressed that the chestnut forest surrounding the monasteries – the last extensive forest in the Mediterranean area – is threatened by careless habits of timber extraction and increasing road building between monastic settlements.' <http://whc.unesco.org/en/soc/1292>

^{xv} See Swiebel and Rojo reports 2003; Anna Karamanou and the European Parliament and the Chairperson of the Committee of Women's Rights and Equal Opportunities report in July 2003, and in the *Official Journal of the EU* 2004/C 58 E/023, written question P-0556/03 by Maria Izquierdo Rojo (PSE) to the Commission (20/2/2003); and 318 E, 13/11/2001, p. 0252, written question P-1954/01 by Gianni Vattimo (PSE) on the

‘violation of the principle of equality of access to Mount Athos’, on the basis of the *Charter of Fundamental Rights of the European Union*, "Equality Between Men and Women", as per article 23 : ‘[...] requests the lifting of the ban on women entering Mount Athos in Greece, a geographical area of 400 km² where women's access is prohibited in accordance with a decision taken in 1045 by monks living in the 20 monasteries in the area, a decision which nowadays violates the universally recognized principle of gender equality, Community non-discrimination and equality legislation and the provisions relating to free movement of persons within the EU’. See also Corrigendum to Directive 2004/58/EC of the European Parliament and of the Council of 29 April 2004 on the right of citizens of the Union and their family members to move and reside freely within the territory of the Member States amending Regulation (EEC) No 1612/68 and repealing Directives 64/221/EEC, 68/360/EEC, 72/194/EEC, 73/148/EEC, 75/34/EEC, 75/35/EEC, 90/364/EEC, 90/365/EEC and 93/96/EEC (*Official Journal of the European Union L 158 of 30 April 2004*), and L 229/38 EN *Official Journal of the European Union* 29.6.2004 ‘RIGHT OF EXIT AND ENTRY to all Union citizens’ (CHAPTER II: Article 4).

^{xvi} Vatopaidi's claim over 80,000 square metres of land situated at the highly commercial area of Chalkidiki, which included a number of shops, residencies, and hotels; Koutloumousiou, 4,500 square meters in the highly tourist area of Toroni, including a number of hotels. Vatopaidi: 8,608 square meters in Stageira-Akanthou area, and 12 fields at Kallikrateia, near Thessaloniki. Xenophontos: 53,000 square metres of Sithonia, Chalkidiki's middle peninsula. Dionysiou: 15,400 square metres in Ormelia. All four monasteries have Abbots who are ‘grandchildren’ of the charismatic Joseph the Hesychast (d. 1959) founder of the Family of Josepheoi who revived the coenobitic life and economy of a number of monasteries and settlements inside and outside Athos (Paganopoulos 2009: 371-6).

^{xvii} Below is the financial picture of the Vatopaidian property business, taken from Kostas Vaksevanis, <i>Pandora's Box</i> [31/1/2012 ERT.GR]
Part one (or A) : http://www.ert.gr/webtv/index.php/component/k2/item/1659-το-βατοπέδι-σε-νούμερα-μέρος-α.html
Part two (or B) : http://www.ert.gr/webtv/index.php/component/k2/item/1933-%CE%BF-%CE%B2%CE%B1%CF%84%CE%BF%CF%80%CE%AD%CE%B4%CE%B9-%CF%83%CE%B5-%CE%BD%CE%BF%CF%8D%CE%BC%CE%B5%CF%81%CE%B1-%CE%BC%CE%AD%CF%81%CE%BF%CF%82-%CE%B2%CE%84.html
“Vatopaidi's financial activities are a complete departure from the practices of all the other monasteries of Mount Athos. The Banks of the MARFIN GROUP are the source of the capital flow to the monastery. The monastery receives from the banks a loan of 157,000,000 Euros but 115,000,000 Euros of this loan is returned to companies of the Group as a capital share increase or for the purchase of shares of the Group's companies. Reports from the Bank of Greece show that within the period from 30/6/2006 (June 30, 2006) to 8/8/2008 (August 8, 2008), the monastery received through its off-shore companies 156,988,000 Euros. The bank had approved a total of 173,600,000 Euros but they did not use all of it. The reason behind the loan is “the financing of the Holy Monastery of Vatopaidi with working capital to help it cover its investment needs.” The investor Vatopaidi got this loan to invest it as follows:
• 30,200,000 Euros towards the capital increase of MARFIN INVESTMENT GROUP (MIG),
• 6,300,000 Euros to buy shares of the HYGEIA Medical Group again of the MIG,
• 4,790,000 Euros for shares of the MARFIN POPULAR BANK, an important banking arm of MIG,
• 10,400,000 Euros to buy shares of VIVARTIA a company purchased by MIG,
• 4,000,000 Euros for shares of SINGULAR LOGIC, a company of MIG,
• 21,700,000 Euros to pay off a previous loan of the investing bank, related again to MIG,
• 22,700,000 Euros to buy more shares of MIG,
• 30,000,000 Euros to buy shares of the Greek Telecommunications Company (OTE) during the period of September 12 to September 14, 2007, in order to sell them right after the elections of September 20th.
In total the monastery's investments in MIG and its companies rose to 115,537,379.12 Euros. From the remaining loan it disbursed the following amounts:
• 6,000,000 Euros were given to the off-shore company TORCASO to buy a property.
• 15,000,000 Euros were given for shares of the company PAPISTAS.

<ul style="list-style-type: none"> • 600,015 Euros went for shares of the company ANTHEMIAS of the PAPISTAS GROUP, the company that bought some of the properties acquired through the land exchange deal. MARFIN BANK and MIG had nothing to say to us about the money they received, especially after having given huge loans to Vatopaidi, they just pointed out that all transactions were legal.
<p>The Monastery got involved in real estate through its own companies or companies it participated in. These companies are suspected by the authorities of being part of a money laundering system.</p> <p>Vatopaidi's off shore company buys in 2007 a property in Belgrade from the company SASA GERUM for 704,500 Euros. A year later it sells the same property to the company DIGITAL PRINTING CENTER for 2,450,000 Euros, 3.5 times higher in price.</p> <p>The companies of PAPISTAS, partners of the monastery, buy 3 properties that had been sold even the same day for a second time, through Jordan Papaioanou. The PAPISTAS GROUP buys at a price many times higher than Papaioanou did. Furthermore, the money does not go to Papaioanou but to the previous seller. They bought:</p>
<ul style="list-style-type: none"> • A property in Thessaloniki on Stratigou Sarafi Str. for 6,759,000 Euros. This property had been sold earlier the same day for 3,600,000 Euros.
<ul style="list-style-type: none"> • A property in the county of Kordelio from Papaioanou for 1,500,000 Euros, which Papaioanou had bought five days earlier for 500,000 Euros.
<ul style="list-style-type: none"> • A property in Thermi, Thessaloniki for 9,530,000 Euros. This property was sold twice the same day, the first time for 5,000,000 Euros.
<p>Later during his deposition, Papaioanou admitted that he acted as a surrogate in these real estate transactions of the PAPISTAS GROUP.</p>
<p>Loans and Transactions [2006-8]</p> <p>According to reports in the Greek media, the Monastery receives loans on which it buys and sells properties outside Athos, but makes no restorations and/or agricultural development along with conservation of the forest, in spite the grants from both the government and the EU:</p> <ul style="list-style-type: none"> • In 1997 50,000,000 Drachmas from Laliotis • In 1999 441,000,000 Drachmas from Konstantinos Vretos • In 1999 996,000,000 Drachmas from Konstantinos Pahtas • 90,000,000 and 70,000,000 Drachmas from Yannis Makriotis and Georgios Paschalidis, respectively. <p>In 1999, Vatopaidi purchases with a 2,300,000 Euro loan from Emboriki Bank a property at 23 Kalirois Street in Athens. The same year with a loan of 2,000,000,000 Drachmas from the bank Ergasias it purchases from Babis Vovos SA the property on 7 Kifisias Street. With a loan of 900,000 Euros from Emporiki a property on 17-19 Sinopis street (represented by Monk Evdokimos) is purchased. With a 550,000 Euros loan from Emporiki a property at 4 Selinoundos street. With a 5,869,405.72 Euro loan from Emboriki the Monastery purchased from Babis Vovos SA a property at 32 Aigialeias street. In the beginning of the decade of 2000, the Monastery purchases more properties with loans for an undisclosed purpose. It continues with similar investments from 2005 through 2008.</p> <p>In 2007 just before the scandal of Vatopaidi was revealed, the Monastery, according to the documents of the Bank of Greece, makes two curious property purchases from an offshore company, TORCASO INVESTMENT LTD. It buys with a 3,700,000 Euros loan a property on Traka Street and with a 6,000,000 Euros loan another property of TORCASO again on 7 Kifisias street. What is TORCASO? It is a Cypriot company established in 1999 whose owner appears to be Nikolaos Zigras. This company became known from the sale of a property on Dionysiou Areopagiti Street at least on paper, to another offshore company which then sold it to the family of Minister Akis Tsohatzopoulos (of the PASOK political party, he served in many positions, including as Minister of Defense). This is the property for which Akis Tsohatzopoulos is investigated. Zigras is also Tsohatzopoulos's cousin. Vatopaidi pays the money, though, to a businessman named Sahpatzidis who claims to be Torcaso's owner. The network of companies involved in deals with Torcaso's is presently being investigated for bribes related to the sale of arms."</p>
<p>According to the records of the Bank of Greece between 2006 and 2008 Vatopaidi:</p> <ol style="list-style-type: none"> a) Receives government financing amounting to 5, 947,353.88 Euros b) Has rental income of 9,160,114.1 Euros c) Receives financing from other creditors of 9,261,300.80 Euros while it keeps getting loans to pay other loans and d) Cash of 1,342,021.09 Euros.
<p>TOTAL: 25,710,798.22 Euros</p>

25/03/2013: Στην αποκάλυψη ότι η Λαϊκή Τράπεζα έκανε στην Ελλάδα δάνειο κίνησης στη Μονή Βατοπεδίου με το ποσό των 175 εκατ. ευρώ αποκάλυψε το μέλος του Διοικητικού Συμβουλίου της τράπεζας, Μάριος Χατζηγιαννάκης.Μιλώντας στον τηλεοπτικό σταθμό «MEGA» Κύπρου/ 600 εκ. ευρώ που χάθηκαν η Λαϊκή Τράπεζα

^{xviii} The Girdle was given as a gift to Vatopaidi by the emperor Theodosius I ‘the Great’ (347-395AC, emperor 379-395AC), as a gift for the miraculous rescue of his son Arcadius from a shipwreck at the site of Vatopaidi (see chapter 3). According to the monks, the Girdle has travelled to Cappadocia and Constantinople in the 4th century, where it was kept until the Greek revolution of 1821. After the destruction of the monastery by the Ottoman army it ended to the British Consul, based on the island of Santorin. The legend has it that the locals of the island managed to gather the money required to buy the belt from the British, and return it to Vatopaidi via the monastery of Dionysiou [personal communication with *vemataris* (‘step-man’, sacristan) 22/9/02]. In this way, the belt is also connected to the foundation of the Greek state in itself, as its purchase from the British united an entire island, becoming a national symbol of Greek identity.

^{xix} Official Website of the Government of Russian Federation, Link: <http://government.ru/eng/docs/17247/>

^{xx} Kostas Vaksevanis, *Pandora’s Box* 31/1/2012 ERT.GR

^{xxi} Esfigmenou is the heart of the *new* zealots of the ‘Old Calendarist Church’, an international ultra-Orthodox political sect that takes the adoption of the Gregorian calendar in 1926 by most monasteries of Athos as a betrayal and a ‘matter of faith’ (*thema pisteos*). The monastery has been associated with extremist political parties in Greece, Europe and the US, and its monks have participated in a number of public protests against the international project of ‘Ecumenism’, the effort to unify the Catholic and Orthodox Churches that began in the 1970s (Paganopoulos 2007: 127-128). Since the 1970s, the zealots refuse to participate to the Holy Committee of Athos, and to commemorate the Patriarch in their prayers. In February 2003, following the third eviction note issued by the Holy Committee and the Greek Patriarchate against the ‘occupying’ brotherhood, the monastery has been under embargo, while the Committee funds another nearby abandoned settlement to become the new Esfigmenou, in order to further isolate the zealots. But ironically, the bigger their struggle against the world becomes, the greater their ultra-Orthodox reputation spreading worldwide.

Glossary

Acquits communautaire: EU term referring to the agreements and compromises made by all EU states and institutions towards the ideal of a unified ‘community’; also known as *EU acquis* and/or *Community acquis*

Avaton: ‘No Pass’/trespassing: referring to the prohibition of all females, including cattle, from entering the peninsula. The rule was first introduced by Emperor Vasillios I in 885AC in response to several economic disputes between monasteries and the secular town of Ierissos over the use of cattle in the fields situated between the monastery of Kolovos and Ierissos (Papachrysanthou 1992:127-57, and Paganopoulos 2007:123-5)
Coenobitic: Communal life as first introduced in the peninsula by St. Athanasius the Athonite in the 10th century: *see also note viii on economy*

Oikonomia: the ‘law’(nomos) of the ‘house’ (ecos)

Hesychasm: ‘Silencers’ referring to the 14th century movement of monks led by St. Gregorius Palamas (1296-1359) who became a monk in Vatopaidi in 1315 and the Abbot of Esfigmenou twenty years later. The *Hesychast* movement was revived in the 20th century by Joseph the Hesychast (1897-1959): *see also note viii and Paganopoulos (2009: 366-373)*

Idiorythmic: ‘Private rhythm’/ way of life: Following the Fall of Constantinople in 1453, the monks gradually replaced the communal(*coenobitic*) economies of the monasteries with the *idiorythmic* way of life encouraged private property as the means of hiding and avoiding the heavy Ottoman taxation on monastic treasures.

Katastatikos Hartis: Athonian Charter of 1926

Kosmikos k/cosmos: ‘worldly world’

Metochia: Monastic properties located outside the monastery

Palaioimerologites: referring to members of the ‘Old Calendarist Church’ sect: *see also note xxi*

Parthenia, partheniki zoe: ‘virignity’, ‘virgin (way of) life’

Pneumatikotita, pneumatiki zoe/ kathikonta: ‘spirituality’, ‘spiritual life/ duties’

Tamata (‘promises’): golden ornaments of body parts (a leg, a hand, a heart) offered in exchange for a miracle

Themata pisteos: referring to contemporary ‘matters of faith’

Bibliography

- Alpentzos, G.** (2002) *The Educational Role of the Monasteries* Athens: Apostoliki Diakonia
- Castells, M.** (1996) *The Information Age: Economy Society and Culture* Oxford: Blackwell
- Comaroffs J. and J.** (2000) 'Millennial Capitalism: First thoughts on a Second Coming' in *Public Culture* 12(2): 291-343
- Durkheim, E.** (1995) *The Elementary Forms of Religious Life* translated by Karen E. Fields New York: The Free Press [first published in 1912]
- Elseos [monk of Simonopetra] and Papaghiannis T.** (1994) *Natural environment and monasticism: Preserving Tradition in the Holy Mount* Athens: Ghoulandri-Horn
- Filotheitis, E.** (2008) *My Elder Joseph the Hesychast Speleotis 1897-1959* Arizona: St. Anthony
- Gell, A.** (1998) *Art and Agency: An Anthropological theory* Oxford: Calderon Press
- Gillet, Lev** [Archimandrite] (1987) *The Jesus Prayer* NY: St' Vladimir's Seminar Press
- Herzfeld, M.** (1997) *Cultural Intimacy: Social Poetics in the Nation-State* New York and London: Routledge
- Joseph the Vatopaidian** (2002) *The Charismatic Subordinate Elder Ephraim Katounakiotis 1912-1998* Mount Athos: Vatopaidi
- Katastatikos Hartis** (1979) 'Constitutional Map of Mount Athos of 1926' Mount Athos: Karyes
- Loizos, P. and Papataxiarchis, E. (eds.)** (1991) *Contested Identities: Gender and Kinship In Modern Greece* Princeton New Jersey: Princeton University Press
- Mantzariadis, G.** (1980) *The Holy Mount in Contemporary Society* Thessaloniki: EMS
- Mauss, M.** (1990) *The Gift: the form and reason for exchange in archaic societies* London and New York: Routledge [first published in 1950]
- Paganopoulos, M.** (2007) 'Materializations of Faith' in de Klerk and Moffat (Eds) *Material Worlds* Newcastle: Cambridge Scholar Publications, pp 122-133
- (2009) 'The concept of "Athonian economy" in the monastery of Vatopaidi' in the *Journal of Cultural Economy* Vol 2, Issue 3 (November 2009) 363 – 378
- Papachrysanthou, D.** (1992) *Athonian Monasticism: Principles and Organization* Athens: National Bank of Greece
- Parry, J.** (1986) 'The Gift, the Indian Gift, and the "Indian Gift"' in *MAN* 21:453-471
- Polanyi, K.** (2001) *The Great Transformation: The Political and Economic Origins of Our Time* Boston: Beacon Press [first published in 1944]
- Sahlins, M.** (1974) *Stone Age Economics* London: Tavistock Publications
- Sarris, M.** (2000) 'Some Fundamental Organizing Concepts in a Greek Monastic Community on Mt Athos' PhD thesis for the Department of Anthropology *LSE*
- Tzanelli, R.** (2008) *Nation Building and Identity in Europe: the dialogics of reciprocity* London: Palgrave Macmillan
- Weber, M.** (1968) *Economy and Society: An Outline of Interpretive Sociology Vol. I-III* Trans. And ed. Roth, G, and Wittich, C. New York: Bedminster Press

Name: Carolin Philipp

Affiliation: University of Kassel

Title: Spaces of Resistance – Perceptions and Practices in the Cracks of 'Capitalism in Crisis'

Abstract

The presentation „spaces of resistances – perceptions and practices in the cracks of 'capitalism in crisis'" focusses on shifting discourses and actions of politically active subjectivities in times of crisis in Athens. Based on data taken from five qualitative Interviews different strands of discourse are extracted concerning topics, actions and alliances of the activists.

Background

With the 'cracks of capitalism' (Holloway 2010) becoming accentuated during times of economic and political turmoil, the focus of my research is on the urban space of crisis-ridden Athens. The Greek capital has become a symbol for the Euro-Crisis (Žižek 2012) and on its streets you can witness daily the impact of the austerity measures: bankrupt shops, unemployment, the homeless and general impoverishment.

This has led to a further radicalization of Greek society with concrete manifestation at the 2012 parliamentary elections. Without wanting to equate the two, the rise of the so-called radical Left has mirrored an equally unprecedented growth of the extreme right at the ballot-box.

Hence the crisis opens spaces of opportunity. Not only to implement neoliberal experiments (Hartmann 2011) or 'social engineering techniques' (Liakos 2011) of the 'ruling elite'. It has also strengthened left and right wing movements 'from below' that challenge old formations of power and create cracks, challenging the status quo with anti-logics (Holloway 2010) and anti-hegemonic practices (Brandt 2011). Most of the massive conflicts between state powers and protest movements, along with most of the violent clashes between different subjectivities, social groups or movements, are occurring in Athens and at its periphery (e.g. fascists versus leftists, anarchists or migrants).

The level of discourse I will concentrate on are subjectivities that are active in the latter: 'progressive' movements in the center of Athens – to determine how their discourses and actions shift during crisis. By the artificial working-term 'progressive' I subsume the political subcultures whose 'ideological place' or 'discursive position' (Jäger 1997) is situated on the 'radical left' or 'libertarian'. I will hereby continue the tradition of Social Movement research to focus on

'progressive' movements; a similar study of right wing activists and popular right wing movements would be undoubtedly thrilling but also quite dangerous.

As I can only present preliminary results, which means that I cannot yet answer my first research question, I will concentrate on the first three discursive strands that I isolated from the interviews. This strands concern:

- Subjects: Narrowing of thematic agenda
- Actions: From setting the agenda to reaction
- Alliances: Change of group compositions

Methodology

My methodology is inspired by various sources. The mostly qualitative methodology used by Social Movement Studies provides tools for research. For the data collection I used ethnographic approaches by researchers who were at the same time socially and politically involved in the movements they were researching, as this is also the case in my study. Juris (2008) argues that personal involvement adds another level of complexity because an involved researcher constantly has to reflect on her own position in research. For evaluation I oriented myself on the framing studies and discourse analytic approaches of Ullrich (2008) or Haunss (2004) that examined the radical left and autonomous movements in Germany (for English literature also see Graeber 2009). My presentation today is based on five qualitative ethnographic problem-centered interviews that I conducted during last October and November. After isolating the discursive strands from the interview data I complimented this with field notes that I wrote from May 2011 onwards.

Taking into account the 'Zapatist turn', representation in radical movements is generally resisted. So I concentrate on subjectivities that are entangled in various 'progressive' movements without taking them as representatives of *the* Greek "left" or "anarchists". Producing and generalizing information about a whole social movement or subculture would mean becoming possibly entangled in fields of conflict e.g. between state power and movements (by giving information) with unpredictable outcomes. So my aim is focussed rather on understanding how selected activists perceive the changes that challenge their theories and action with the escalation of the crisis.

I chose the interview partners as the most interesting examples for being 'respected' agents in the field. All of them have been at least active from the beginning of the crisis in 2007. I had

conversations with them and observed their actions before I asked them to participate in the research. So far, my interviews have been taken with “anti-capitalists, anti-nationalists and anti-racists, anarchists” – sometimes subjects and/or activities overlap because, following Tsomou, Tsianos and Papadopoulos (2011), it has been noted that one characteristic of movements nowadays is that they escape definition. I plan to conduct interviews with neighbourhood activists and radical leftists until the beginning of the summer to verify the preliminary results that I will present here.

There is little extensive research on Greek social movements before the crisis. From 2008 onwards – and especially the December 2008 revolt or Syntagma 2011 being a peak of research interest (Dalakoglou & Vradis (eds) 2011, Leontidou 2011, Tsomou, Tsianos, Papadopoulos 2011) – onwards you find a considerable body of research on protest movements in the European financial crisis in which Greece is seen as the 'most dramatic example' (Catterral 2011). My special focus is an in depth empirical analysis on activists' perceptions in the area of tension between theories and actions over a certain period of time, following the developments with the deepening of the crisis.

The interviews # Subjects: Narrowing of thematic agenda

As the interviews were focussed on the personal activist biographies, the interviewees referred to a number of events that happened after 2007. They were either present as activists or they marked it as an important turning point for political activism. I observed a narrowing of the thematic agenda when talking about the events from 2008 to 2013.

The December 2008 protest was generally referred to as something outstanding because of the depth of the criticism it was harbouring (see also Savas 2010):

“... it aimed the order of Greek society. But in a very deep level. You know, not something superficial, like we close the street because we demand that. No. It was something chaotic, something ... something very nice.” (Int. 2)

Another interviewee referred to the occupation of the Opera House (Λυρική) in 2008 and its thematic broadness although it started with a single issue protest against police violence.

“... I remember in December, we were writing and distributing text ... in the Opera House (...) It was occupied in December and had inside, we organized from concerts to theatrical plays and dance. There is a thematic wealth. There were squat-radio stations broadcasting from there, there was a lot of fantasy also mirrored in the posters etc. In the Constitution there were these. That one had one, you know, entire wealth. While the other was... (...) reaction.” (Int. 1)

The activists refer to the austerity protests on Syntagma square in 2011 with much scepticism. Most judged the event as a narrowing down of perspectives. The focus of the occupants was mainly economic subjects and concrete solutions: the crisis, crisis management and its alternatives. Most of the interviewees participated in the beginning of the occupation though abandoned the protest after some critical developments.

When referring to the months preceding the interviews, however, a similar narrowing of agenda can be observed when talking about their 'own' activities. The entry of the fascist party Golden Dawn into parliament in 2012 and the concomitant racist violence in the streets became the dominating subject:

“... what is the main goal and what are the short term goals, you understand? It is very important to look also at other problems of the society, but someone has to fight the fascism in the neighborhoods and this has to happen now!” (Int. 1)

So from a broad approach in 2008 the agenda shifted to crisis-centred topics in 2011 and anti-fascism from 2012.

This narrowing of the thematic agenda brings us to the next discursive strand:

The interviews # Actions: From setting the agenda to reaction

The interviewees seem to turn to defensive action: they increasingly react to the thematic agenda of others.

“... what we felt for many years in [the groups name, C.P.] it is in a sense that you run after what is happening in the society. That it's very difficult to have such a group to say, ok we have a strategy. (...) Because we had this idea that we should organise campaigns and we should try to set the dialogue, you know. (...) yeah, in a sense to open up our new discussions. Not to follow what was happening. But this was very difficult, because the last five years it was always a case of emergency.” (Int. 3)

The setting of agenda was of course also previously related to state politics or conservative tendencies in the society but is now completely focussed on the reaction to the increasingly rapid succession of events and the increasingly oppressive strategies of the authorities.

The re-active element is also visible in the increasing number of activities for re-claiming space. After December 2008 there was an increase in the number of spatial occupations and establishment

of ephemeral and permanent social centres (see also Tsilimpounidi 2012). The occupants of Syntagma squatted the central square for two whole months in 2011. With the intensification of conflict between state and protest movements, however, the state authorities focussed on eliminating these public manifestations of resistances. They especially focussed on the closing of the *stekia* (*gathering places*) and squats which they declared 'centres of lawlessness' from the end of 2012. So the turn to re-action has also a spatial aspect as the massive 'expropriation' of squats leads to a partial retreat to the refuge in the political centre of alternative action, the central district Exarcheia.

Nevertheless it is only a partial retreat, because at the same time there is movement out of that legendary district towards Patissia, Kypseli or Agios Panteleimonas. The increasing violence in these neighbourhoods by fascist groups mainly towards migrants and/or people of colour has evoked actions by the victims themselves and by 'progressive' political subcultures. They take the form of protective patrols, demonstrations or public events on squares that are aimed at showing presence, solidarity and forging new alliances which leads us to the third discursive strand:

The interviews # Alliances: Change of group compositions

The third strand refers to the kind of people that collaborate ephemerally or permanently in groups. Again, December 2008 acts as an ideal to the interviewees:

“... And you can see the kind of people that participated in that thing. You had like immigrants, students, minors, hooligans. ... Like it was something caused, no caused: it was performed by outcasts in many ways.” (Int. 2)

Also the occupation of Syntagma gathered different actors: of various social classes and political orientations that were confronted with similar problems, facing the opponents of the Greek elite, the government and the EU 'forces of order'. The slogan “We are all Greeks” was intended to unite the European precariat hit by the crisis. The unifying slogan referred to the national construct of 'Greekness' that had the power to overcome class and ideological barriers. My interviewees criticise the other side of the coin: the exclusion of the migrant population from this new construction of community. The different opinions about the reference to national and nationalistic symbols and ideologies has resulted in a split into the 'upper' and 'lower' square (Kallianos 2012) as well as in the abandoning of the Syntagma square movement altogether by some of my interviewees.

The rise of the extreme right during the past year however, as mentioned above, triggered attempts

at collaboration among the target groups of fascist violence: namely migrants and/or people of colour, anarchists and the Left (Dalakoglou 2013).

The strands are of course not as unchallenged and linear as I present them. There is, for example, a re-reference to Marxist theory (in opposition to strand 1), that is mentioned as a return to a broader analysis.

“... But now in [names a squat] there is a strong turn towards Communismos. (...) But not in a sense that they are not autonomous or anarchists any more, but in a sense that they still hold the red-black flag. They won't only have black flags (laughs). Or also, I don't know, [names a group], for example, that they are considered as anarchist groups, but they are very strong Marxists in theory.” (Int. 3)

This tendency I have noticed, as well, in leaflets or posters. Nevertheless, the strands show some general tendencies, that I try to sum up into the following hypotheses: Hypothesis

1. Through the main investment of active energy into anti-fascist work, there is no ‘progressive’ mass protest movement remaining which focusses on criticizing the general management of the crisis
2. On the other hand, the concentration on single-issues, such as, e.g., the defence of 'liberated' spaces or of people affected by fascist violence, provides the abstract crisis–discourses with a concreteness that could also trigger a new rise of 'progressive' activity
3. The fascist attacks, the perceived urgency for counter-action and the movement into new neighbourhoods could pave the way for new alliances of actors that have formerly acted separately, namely migrants, refugees and people of colour with 'progressive' Greek movements. Examples can be observed already

This creates – beyond the problematic aspect that accompanies concentration on single issues – spaces of possibility emerging in 'the cracks' where new alliances come to life.

Bibliography

Brand, U. (2011). *Post-Neoliberalismus?: Aktuelle Konflikte und gegenhegemoniale Strategien*. Hamburg: VSA.

Cattarral, B. (2011). “Is it all coming together? Thoughts on urban studies and the present crisis”,

- City: analysis of urban trends, culture, theory, policy, action*, 15:3-4, 491-497.
- Dalakoglou, D. & A. Vradis, eds. (2011). *Revolt and Crisis in Greece*. Oakland, CA: AK Press.
- Dalakoglou, D. (2013). “The Crisis before »The Crisis«: Violence and Urban Neoliberalization in Athens.” *Social Justice*, 39:1, 24 – 42.
- Graeber, D. (2009). *Direct Action. An Ethnography*. Oakland & Edinburgh: AK Press.
- Hartmann, D. & J. Malamatinas (2011). *Krisenlabor Griechenland. Finanzmärkte, Kämpfe und die Neuordnung Europas*. Berlin: Assoziation A.
- Haunss, S. (2004): *Identität in Bewegung. Prozesse kollektiver Identität bei den Autonomen und in der Schwulenbewegung*. Wiesbaden: VS Verlag für Sozialwissenschaften.
- Holloway, J. (2010). *Crack Capitalism*. London/New York: Pluto Press.
- Jäger, S. (2000). “Theoretische und methodische Aspekte einer Kritischen Diskurs- und Dispositivanalyse”, in Keller, R. et al. (eds.), *Handbuch Sozialwissenschaftliche Diskursanalyse*. Opladen: Leske + Budrich.
- Juris, J. (2008). *Networking futures. Movements against Corporate Globalization*. Durham: Duke University Press.
- Liakos, A. (2011). “Griechenland und Europa. Im Knäuel der Krisenreaktionskräfte – Vorurteile und Richtigstellungen.” *Lettre International* 95, 19-24.
- Leontidou, L. (2012). “Athens in the Mediterranean ‘movement of the piazzas’ Spontaneity in material and virtual public spaces,” *City: analysis of urban trends, culture, theory, policy, action*, 16:3, 299-312.
- Savas, M.-M. (2010). “The Greek Revolt, the World Crisis and Freedom of Expression,” *Critique: Journal of Socialist Theory*, 38:1, 51-59.
- Scholl, C. (2012). *Two Sides of a Barricade*. New York: State University of New York Press.
- Tsilimpounidi, M. (2012). “Athens 2012,” *City: analysis of urban trends, culture, theory, policy, action*, 16:5, 546-556.
- Tsomou, M; Tsianos, V. and Papadopoulos, D. (2011). “Athen: Metropolitane Blockade, direkte Demokratie” *Diss-Journal*: 22. URL: <http://www.diss-duisburg.de/2011/11/athen-metropolitane-blockade-direkte-demokratie/>, 22.05.2013

Ullrich, P. (2008). *Die Linke, Israel und Palästina*. Berlin: Karl Dietz Verlag.

Žižek, S. (2012). *The heart of the people of Europe beats in Greece*. Discussion with Alexis Tsipras and George Cafetzis, 3. 6. 2012, Athens, Greece. URL: <http://takethesquare.net/2012/06/04/the-heart-of-the-people-of-europe-beats-in-greece-with-slavoj-zizek/>, 22.05.2013