

**JEAN
MONNET**

PHD seminars

Jean Monnet Module
“Moving the EU forward”

**Σεμινάρια Μεθοδολογίας Υπ. Διδασκτόρων
Athens PhD Seminars 2018
6-15 Φεβρουαρίου 2018**

Εθνικό & Καποδιστριακό Πανεπιστήμιο Αθηνών
Τμήμα Πολιτικής Επιστήμης & Δημόσιας Διοίκησης
Εργαστήριο Ευρωπαϊκής Ενοποίησης & Πολιτικής

Co-funded by the
Erasmus+ Programme
of the European Union

I. Διδάσκοντες

Δημήτρης Ν. Χρυσοχόου

Καθηγητής, Τμήμα Διεθνών, Ευρωπαϊκών και Περιφερειακών Σπουδών, Πάντειο Πανεπιστήμιο Κοινωνικών και Πολιτικών Επιστημών

Ο Δημήτρης Χρυσοχόου είναι Καθηγητής Θεωρίας και Θεσμών της Ευρωπαϊκής Ολοκλήρωσης στο Πάντειο Πανεπιστήμιο, Honorary University Fellow στο College of Social Sciences and International Studies του Πανεπιστημίου Έξετερ, Research Associate στο Centre for International Studies του Πανεπιστημίου της Οξφόρδης και Visiting Researcher στο Global Studies Institute του Πανεπιστημίου της Γενεύης. Έχει διατελέσει Αναπληρωτής Καθηγητής Διεθνούς Οργάνωσης στο Πανεπιστήμιο Κρήτης, Reader Ευρωπαϊκής Ενοποίησης στο Πανεπιστήμιο Έξετερ, Επισκέπτης Καθηγητής στα Πανεπιστήμια Αθηνών και Κατάνια, και Επισκέπτης Εταίρος/Ερευνητής στα Πανεπιστήμια LSE, Κέμπριτζ, Όσλο και Κολούμπια, στο Ελληνικό Κέντρο Ευρωπαϊκών Μελετών και στο Κέντρο Ευρωπαϊκού Συνταγματικού Δικαίου. Πρόσφατα έργα: Πολιτική: μια εννοιολογία (Ι. Σιδέρης, 2017), Πολιτεία αδέσμευτου βίου: Μια εισαγωγή στην πολιτική θεωρία (Ι. Σιδέρης, 2017), Γνωρίζοντας τον κοινωνικό κόσμο: Ορίζουσες ως ορίζοντες διεννόησης (Ι. Σιδέρης, 2017), Θεωρία της ευρωπαϊκής ενοποίησης: Μια διαλεκτική συναρμογή (2η έκδοση, Παπαζήσης, 2015), Ο Λόγος των Κοινωνικών Επιστημών: Μια Εισαγωγική Πλοήγηση, Πρόλογος: Γ. Κουζέλης (Ι. Σιδέρης, 2013), A Republic of Europeans: Civic Potential in a Liberal Milieu (Edward Elgar, 2011, με Κ. Α. Λάβδα), Οργανωμένη πολλαπλότητα: Το μωσαϊκό της διεθνούς συμβίωσης (Παπαζήσης, 2010), Caritas rei publicae (Ι. Σιδέρης, 2010), Κατευθύνσεις στη Μελέτη των Διεθνών Σχέσεων (Ι. Σιδέρης, 2010, επιμέλεια με Κ. Α. Λάβδα, Δ. Κ. Ξενάκη), Στη Δημόσια Σφαίρα: Δοκιμές Ιδεών (Ι. Σιδέρης, 2009), Ευρωπαϊκή Πολιτεία: Η Τέχνη της Συνδιάθεσης (Σαββάλας, 2009, με Μ. Ι. Τσινισιζέλη, Κ. Υφαντή, Σ. Σταυρίδη, Δ. Κ. Ξενάκη), Theorizing European Integration (2η έκδοση, Routledge, 2009), Η Άδηλος Κυριαρχία (Παπαζήσης, 2008), Προς μια Ευρωπαϊκή Μεταπολιτειολογία (Αντ. Ν. Σάκκουλας/Κέντρο Ευρωπαϊκού Συνταγματικού Δικαίου, 2008), Σχεδίαση Μετακρατικής Πολιτείας (Παπαζήσης, 2007).

Ιωάννης Τσίρμπας

Λέκτορας, Τμήμα Πολιτικής Επιστήμης και Δημόσιας Διοίκησης, Πανεπιστήμιο Αθηνών,
e-mail: itsirbas@pspa.uoa.gr

Ο Ιωάννης Τσίρμπας είναι λέκτορας στο Τμήμα Πολιτικής Επιστήμης και Δημόσιας Διοίκησης του Πανεπιστημίου Αθηνών. Είναι διδάκτωρ Πολιτικής Επικοινωνίας του τμήματος Επικοινωνίας, Μέσων και Πολιτισμού του Παντείου Πανεπιστημίου, κάτοχος μεταπτυχιακού στην Πολιτική Συμπεριφορά από το Πανεπιστήμιο του Έσσεξ και πτυχίου Πολιτικής Επιστήμης και Ιστορίας από το Πάντειο Πανεπιστήμιο. Είναι μέλος της Ελληνικής Εταιρείας Πολιτικής Επιστήμης και της *Political Science Association* της Μ. Βρετανίας. Έχει εργαστεί επί σειρά ετών, από επιτελικές θέσεις, στο χώρο των δημοσκοπήσεων και της ανάλυσης της επικοινωνίας. Διδάσκει μαθήματα Ποσοτικής και Ποιοτικής κοινωνικής έρευνας, τόσο σε προπτυχιακό όσο και σε μεταπτυχιακό επίπεδο, καθώς και Εκλογική Κοινωνιολογία και Θεωρίες Ορθολογικής Επιλογής. Έχει επίσης διδάξει Τεχνικές Ερωτηματολογίου και Συνέντευξης, Πολιτικό Μάρκετινγκ και Θρησκείες και Πολιτική στη Νεωτερικότητα. Τα τρέχοντα ερευνητικά του ενδιαφέροντα περιλαμβάνουν, μεταξύ άλλων, την εφαρμογή πειραματικών μεθόδων στη μελέτη της πολιτικής επικοινωνίας, την εκλογική συμπεριφορά και τη διαμόρφωση των κομματικών ταυτίσεων. Έχει δημοσιεύσει μια μονογραφία, (2007) *28 Ημέρες: Εκλογές, Πολιτική Διαφήμιση και Ειδησεογραφία*, Αθήνα, Εκδόσεις Παπαζήση, άρθρα σε επιστημονικά περιοδικά, όπως το *South European Society and Politics* και η Ελληνική Επιθεώρηση Πολιτικής Επιστήμης, καθώς και κεφάλαια σε ελληνικούς και διεθνείς συλλογικούς τόμους.

Ενδεικτικές δημοσιεύσεις:

(2016) 'Europe at the epicenter of national politics: the attitudes of Greek political elites towards the European Union and the economic crisis', *Historical Social Research*, 41:4, pp. 86-105 (with Sotiropoulos, D. A.).

(2016) 'The January 2015 Parliamentary Election in Greece: Government Change, Partial Punishment and Hesitant Stabilisation' *South European Society and Politics*, 21:4.

(2015) "Los principales narradores y la narrativa dominante de la crisis griega" in Martin, I. & Tirado, I (eds.) *Grecia: aspectos políticos y juridico-economicos de la crisis*, Madrid: Centro de Estudios Políticos and Constitucionales.

II. Συνοπτικό πρόγραμμα

ΔΙΑΛΕΞΗ	ΔΙΔΑΣΚΟΝΤΕΣ	ΗΜΕΡΟΜΗΝΙΑ & ΩΡΑ ΔΙΕΞΑΓΩΓΗΣ	ΧΩΡΟΣ ΔΙΕΞΑΓΩΓΗΣ
ΔΙΑΜΟΡΦΩΣΗ ΕΡΕΥΝΗΤΙΚΗΣ ΠΡΟΤΑΣΗΣ: Χαρτογράφηση του θεωρητικού τοπίου	<i>Δημήτρης Χρυσοχόου</i> Καθηγητής Τμήμα Διεθνών, Ευρωπαϊκών & Περιφερειακών Σπουδών, Πάντειο Πανεπιστήμιο Κοινωνικών & Πολιτικών Επιστημών	Τρίτη, 6/2/2018 (ώρα 16.00-20.00)	Αιόλου 42-44, 3ος όροφος, αίθουσα 7
ΠΟΣΟΤΙΚΕΣ ΜΕΘΟΔΟΙ	<i>Ιωάννης Τσίρμπας</i> Λέκτορας Τμήμα Πολιτικής Επιστήμης και Δημόσιας Διοίκησης, Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών	Πέμπτη, 8/2/2018 (ώρα 16.00-20.00)	Αιόλου 42-44, 3ος όροφος, αίθουσα 7
ΠΟΙΟΤΙΚΕΣ ΜΕΘΟΔΟΙ	<i>Ιωάννης Τσίρμπας</i> Λέκτορας Τμήμα Πολιτικής Επιστήμης και Δημόσιας Διοίκησης, Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών	Δευτέρα, 12/2/2018 (ώρα 16.00-20.00)	Αιόλου 42-44, 4ος όροφος, αίθουσα 5
ΜΕΙΚΤΕΣ ΜΕΘΟΔΟΙ	<i>Ιωάννης Τσίρμπας</i> Λέκτορας Τμήμα Πολιτικής Επιστήμης και Δημόσιας Διοίκησης, Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών	Τετάρτη, 14/2/2018 (ώρα 16.00-20.00)	Αιόλου 42-44, 4ος όροφος, αίθουσα 5
ΕΙΣΑΓΩΓΗ ΣΕ ΕΥΡΩΠΑΪΚΕΣ & ΕΛΛΗΝΙΚΕΣ ΕΡΕΥΝΗΤΙΚΕΣ ΥΠΟΔΟΜΕΣ: online εύρεση & ανάλυση ερευνητικών δεδομένων	<i>Ιωάννης Τσίρμπας</i> Λέκτορας Τμήμα Πολιτικής Επιστήμης και Δημόσιας Διοίκησης, Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών	Πέμπτη, 15/2/2018 (ώρα 16.00-20.00)	Αιόλου 42-44, 4ος όροφος, εργαστήριο ηλεκτρονικών υπολογιστών

III. Διαγράμματα Διαλέξεων - Ενδεικτική βιβλιογραφία

Διαμόρφωση ερευνητικής πρότασης: Χαρτογράφηση του θεωρητικού τοπίου

Τρίτη, 6/2/2018

Ώρα: 16.00-20.00

Αίθουσα 7 (3ος όροφος)

Διδάσκοντες: Δημήτρης Ν. Χρυσόχου

Γνωστικές επιδιώξεις:

Η διάλεξη στοχεύει σε μια συστηματική, μεθοδολογικά και θεωρητικά ελεγμένη, θέαση του εξελικτικού φαινομένου της ευρωπαϊκής ενοποίησης. Ενδεικτικά, εξετάζονται οι θεωρίες: (συν)ομοσπονδισμός, (νεο)λειτουργισμός, φιλελεύθερος διακυβερνητισμός, πολυεπίπεδη διακυβέρνηση, νεοθεσμισμός, νεορεπουμπλικανισμός, κοσμοπολιτισμός, κονστρουκτιβισμός. Η συζήτηση εστιάζει στη (μετ)εξελικτική δυναμική της Ευρωπαϊκής Ένωσης (ΕΕ) υπό το πρίσμα των συζητήσεων γύρω από τη δημοκρατία, τη διακυβέρνηση και την καταστατική επιδίωξη για «ενότητα στην πολυμορφία». Επίσης, εγγράφει τη λογική της συνδιάθεσης στη διαμόρφωση ευρωπαϊκής πολιτείας και δήμου, και τις μεταλλάξεις της κρατικής κυριαρχίας σε μια συμμετοχική αντίληψη διαμοιρασμού της πολιτικής εξουσίας. Συνολικά, στόχος είναι η διαθεωρητική και γνωσιολογική χαρτογράφηση των Ευρωπαϊκών Σπουδών ως προς τους τρόπους θέασης, αξιολόγησης και διεννόησης της ΕΕ ως συγκρίσιμης συλλογικής τάξης.

Υλικό:

Θα παραδοθεί πακέτο βασικών σημειώσεων.

ΠΡΟΤΕΙΝΟΜΕΝΗ ΕΛΛΗΝΟΓΛΩΣΣΗ ΕΡΓΟΓΡΑΦΙΑ

- Αφιέρωμα: «Η Ευρωπαϊκή Ένωση ως Πολιτικό Σύστημα», Ελληνική Επιθεώρηση Πολιτικής Επιστήμης, 20, 2002.
- Αφιέρωμα: «Μεγάλες ερωτήσεις, πολλές απαντήσεις: Θεωρία και μέθοδος στην έρευνα της ευρωπαϊκής ενοποίησης», Ελληνική Επιθεώρηση Πολιτικής Επιστήμης, 33, 2009.
- Hix, S. Το Πολιτικό Σύστημα της Ευρωπαϊκής Ένωσης, μετάφραση: Α. Θεοδωρακάκου, Αθήνα: Μεταίχμιο, 2009.
- Rosamond, B., Θεωρίες Ευρωπαϊκής Ολοκλήρωσης, μετάφραση: Α. Θεοδωρακάκου, Αθήνα: Μεταίχμιο, 2006.
- Taylor, P. Το Αβέβαιο Μέλλον της Ευρωπαϊκής Ολοκλήρωσης, μετάφραση: Ξ. Γιαταγάνας, Αθήνα: Κριτική, 2010.

- Τσάτσος, Δ. Θ., Ευρωπαϊκή Συμπολιτεία: Για μια Ευρωπαϊκή Ένωση των Κρατών, των Λαών, των Πολιτών και του Ευρωπαϊκού Συνταγματικού Πολιτισμού, 2η έκδοση, Αθήνα: Λιβάνης, 2007.
- Καζάκος, Π. «Μεθοδολογικός Πλουραλισμός και Διεπιστημονικότητα στις Ευρωπαϊκές Σπουδές», στο Ν. Μαραβέγιας και Μ. Ι. Τσινιτσιζέλης (επιμ.), Νέα Ευρωπαϊκή Ένωση: Οργάνωση και Πολιτικές, Αθήνα: Θεμέλιο, 2007.
- Χρυσόχου, Δ. Ν., Θεωρία της ευρωπαϊκής ενοποίησης: Μια διαλεκτική συναρμογή, 2η έκδοση, Αθήνα: Παπαζήσης, 2015.

ΠΡΟΤΕΙΝΟΜΕΝΗ ΞΕΝΟΓΛΩΣΣΗ ΕΡΓΟΓΡΑΦΙΑ

Bache, I. et al. (επιμ.), *Politics in the European Union* 3η έκδοση, Oxford: Oxford University Press, 2011.

Bankowski, Z. και Scott, A. (επιμ.), *The European Union and its Order: The Legal Theory of European Integration*, Blackwell, 2000.

Checkel, J. T. και Katzenstein, P. J. (επιμ.), *European Identity*, Cambridge: Cambridge University Press, 2009.

Chrysochoou, D. N., 'Metatheory and the Study of the European Union: Capturing the Normative Turn', *Journal of European Integration*, 22(2), 2000.

Cini, M. και N. P-S. Borragán (επιμ.), *European Union Politics*, 3η έκδοση, Oxford: Oxford University Press, 2010.

Curtin, D. M., *The European Union in Search of a Political Philosophy*, The Hague: Kluwer Law International, 1997.

Elistrup-Sangiovanni, M. (επιμ.), *Debates on European Integration: A Reader*, London: Palgrave, 2006.

Laffan, B. et al., *Europe's Experimental Union: Rethinking Integration*, London and New York: Routledge, 1999.

Lavdas, K. A. και Chrysochoou, D. N., *A Republic of Europeans: Civic Potential in a Liberal Milieu*, Cheltenham: Edward Elgar: 2011.

Lelieveldt, H. και Princen, S., *The Politics of the European Union*, Cambridge: Cambridge University Press, 2011.

Mattli, W, *The Logic of Regional Integration: Europe and Beyond*, Cambridge: Cambridge University Press, 1999.

Neyer, J. και Wiener, A., *Political Theory of the European Union*, Oxford: Oxford University Press, 2010.

Weale, A. και Nentwich, M. (επιμ.), *Political Theory and the European Union: Legitimacy, constitutional choice, and citizenship*, London and New York: Routledge, 1998.

Tsatsos, D. Th., *The European Sympolity: Towards a New Democratic Discourse*, Brussels: Bruylant, 2009.

Aalberts, T. E., 'The Future of Sovereignty in Multilevel Governance Europe - A Constructivist Reading', *Journal of Common Market Studies*, 42(1), 2004.

Annett, I., 'The Case of the EU: Implications for Federalism', *Regional and Federal Studies*, 20(1), 2010

- Bulmer, S., 'The Governance of the European Union: A New Institutional Approach', *Journal of Public Policy*, 13(4), 1993.
- Caporaso, J., 'Regional integration theory: understanding our past and anticipating our future', *Journal of European Public Policy*, 5(1), 1998.
- Caporaso, J., 'The European Union and Forms of State: Westphalian, Regulatory or Post-Modern?', *Journal of Common Market Studies*, 34(1), 1996.
- Chrysochoou, D. N., 'Metatheory and the Study of the European Union: Capturing the Normative Turn', *Journal of European Integration*, 22(2), 2000.
- Chrysochoou, D. N., 'New Challenges to the Study of European Integration: Implications for Theory Building', *Journal of Common Market Studies*, 35(4), 1997.
- Friese, H. και Wagner, P., 'The Nascent Political Philosophy of the European Polity', *The Journal of Political Philosophy*, 10(3), 2002.
- Haas, E. B., 'The Study of Regional Integration: Reflections on the Joy and Anguish of Pretheorising', *International Organization*, 24(4), 1970.
- Hix, S., 'Approaches to the Study of the EC: The Challenge to Comparative Politics', *West European Politics*, 17(1), 1994.
- Hix, S., 'The Study of the European Union II: the 'new governance' agenda and its rival', *Journal of European Public Policy*, 5(1), 1998.
- Hurrell, A. και Menon, A., 'Politics Like Any Other? Comparative Politics, International Relations and the Study of the EU', *West European Politics*, 19(2), 1996.
- Jachtenfuchs, M., 'The Governance Approach to European Integration', *Journal of Common Market Studies*, 39(2), 2001.
- Jachtenfuchs, M., 'Theoretical Perspectives on European Governance', *European Law Journal*, 1(2), 1994.
- Jørgensen, K. E., 'Studying European Integration in the 1990s', *Journal of European Public Policy*, 3(3), 1997.
- Laffan, B., 'The European Union: a distinctive model of internationalization', *Journal of European Public Policy*, 5(2), 1998.
- MacCormick, N., 'Democracy, Subsidiarity and Citizenship in the "European Commonwealth"', *Law and Philosophy*, 16(4), 1997.
- Marks, G. et al., 'European Integration from the 1980s: State-Centric v. Multilevel Governance', *Journal of Common Market Studies*, 34(3), 1996.
- Nikolaidis, K., 'The New Constitution as European Democracy', *Critical Review of International Social and Political Philosophy*, 7(1), 2004.
- Puchala, D. J., 'Institutionalism, Intergovernmentalism and European Integration', *Journal of Common Market Studies*, 37 (2), 1999.
- Puchala, D. J., 'Of Blind Men, Elephants and International Integration', *Journal of Common Market Studies*, 10(3), 1972.
- Risse-Kappen, T., 'Exploring the Nature of the Beast: International Relations and Comparative Policy Analysis meet the European Union', *Journal of Common Market Studies*, 34(1), 1996.

ΓΕΝΙΚΗ ΕΛΛΗΝΟΓΛΩΣΣΗ ΕΡΓΟΓΡΑΦΙΑ

- Κανελλοπούλου-Μαλούχου, Ν. Α., Η χειραφέτηση της Ευρώπης: Συνταγματική Θεωρία της Ευρωπαϊκής Ενοποίησης, Αθήνα: Παπαζήσης, 2012
- Habermas, J., Ο Μεταεθνικός Αστερισμός, μετάφραση: Λ. Αναγνώστου, Αθήνα: Πόλις, 2003.
- Nugent, N., Πολιτική και Διακυβέρνηση στην Ευρωπαϊκή Ένωση: Ιστορία, Θεσμοί, Πολιτικές, 3η έκδοση, μετάφραση: Ι. Τσολακίδου, Αθήνα: Σαββάλας, 2012.
- Quermonne, J-L., Το πολιτικό σύστημα της Ευρωπαϊκής Ένωσης, Αθήνα: Παπαζήσης, 2005.
- Sidjanski, D., Η Αναζήτηση μιας Πρωτότυπης Ευρωπαϊκής Ομοσπονδίας, Αθήνα: Παπαζήσης, 2002.
- Λάβδας, Κ. Α. και Χρυσόχου, Δ. Ν. (επιμ.), Ευρωπαϊκή Ενοποίηση και Πολιτική Θεωρία: Η Πρόκληση του Ρεπουμπλικανισμού, Αθήνα: Ι. Σιδέρης, 2004.
- Μαραβέγιας, Ν. και Τσινιτσιζέλης, Μ. Ι. (επιμ.), Νέα Ευρωπαϊκή Ένωση: Οργάνωση και Πολιτικές, Αθήνα: Θεμέλιο, 2007.
- Μαραβέγιας, Ν. (επιμ.), Ευρωπαϊκή Ένωση: Δημιουργία, εξέλιξη, προοπτικές, Αθήνα: Κριτική, 2016.
- Σκανδάμης, Ν., Το παράδειγμα της ευρωπαϊκής διακυβέρνησης, Αθήνα: Αντ. Ν. Σάκκουλας, 2006.
- Στεφάνου, Κ. Α. et al. (επιμ.), Εισαγωγή στις Ευρωπαϊκές Σπουδές: Ενοποιητική Δυναμική, Δικαιοταξία, Διακυβέρνηση, Αθήνα: Ι. Σιδέρης, 2006.
- Τσινιτσιζέλης, Μ. Ι. (επιμ.), Σκέψεις για την Ευρωπαϊκή Ένωση, Αθήνα: Ι. Σιδέρης, 1996.
- Τσινιτσιζέλης, Μ. Ι., Quo Vadis Europa?, Αθήνα: Σμυρνιωτάκης, 2001.
- Ferry, Z-M., Το Ζήτημα του Ευρωπαϊκού Κράτους, Αθήνα: Παπαζήσης, 2005.
- Αφιέρωμα: «Συνθήκη της Λισαβόνας», Ευρωπαίων Πολιτεία, 1, 2008.
- Τριανταφύλλου, Δ. και Τσαντούλης, Γ., «Η διάσταση της περιφερειακής ολοκλήρωσης στη σύγχρονη θεώρηση των Διεθνών Σχέσεων: πεδίο αντιπαράθεσης ή αφορμή για σύνθεση;», στο Κ. Α. Λάβδας et al. (επιμ.), Κατευθύνσεις στη Μελέτη των Διεθνών Σχέσεων, Αθήνα: Ι. Σιδέρης, 2010.
- Χρυσόχου, Δ. Ν., Γνωρίζοντας τον κοινωνικό κόσμο: Ορίζουσες ως ορίζοντες διεννόησης, Αθήνα: Ι. Σιδέρης, 2017.

ΧΡΗΣΙΜΕΣ ΙΣΤΟΣΕΛΙΔΕΣ

- <http://www.europa.eu> - **Ευρωπαϊκή Ένωση**
- <http://www.ec.europa.eu> - **Ευρωπαϊκή Επιτροπή**
- <http://www.consilium.europa.eu> - **Συμβούλιο της Ευρωπαϊκής Ένωσης**
- <http://www.europarl.europa.eu> - **Ευρωπαϊκό Κοινοβούλιο**
- <http://www.curia.europa.eu> - **Δικαστήριο της Ευρωπαϊκής Ένωσης**
- <http://www.eui.eu> - **European University Institute (EUI)**
- <http://www.eustudies.org> - **European Union Studies Association (EUSA)**
- <http://www.uaces.org> - **University Association for Contemporary European Studies (UACES)**
- <http://www.ecsa-greece.gr/> - **Ελληνική Πανεπιστημιακή Ένωση Ευρωπαϊκών Σπουδών (ΕΠΕΕΣ)**
- <http://ekem.gr> - **Ελληνικό Κέντρο Ευρωπαϊκών Μελετών (EKEM)**
- <http://cecl.gr> - **Κέντρο Ευρωπαϊκού Συνταγματικού Δικαίου (CECL)**

<http://www.eiop.or.at/erpa> - **European Research Papers Archive (ERPA)**

<http://www.eipa.nl> - **European Institute of Public Administration (EIPA)**

<http://www.zei.uni-bonn.de/> - **Centre for European Integration Studies (ZEI) (University of Bonn)**

<http://www2.lse.ac.uk/europeanInstitute/Home.aspx> - **The European Institute (LSE)**

<http://cels.law.cam.ac.uk/links/> - **Centre for European Legal Studies (CELS) (University of Cambridge)**

<http://www.ceps.be/> - **Centre for European Policy Studies (CEPS)**

<http://www.sant.ox.ac.uk/esc/> - **European Studies Centre (ESC) (University of Oxford)**

<http://www.liv.ac.uk/ewc/> - **Europe in the World Centre (EWC) (University of Liverpool)**

<http://www.sv.uio.no/arena/english/> - **ARENA Centre for European Studies (ACES) (University of Oslo)**

<http://www.monnet-centre.uni-bremen.de/> - **Centre for European Studies (CEuS) (University of Bremen)**

<http://www.polsoz.fu-berlin.de/en/v/europeanstudies/index.html> - **Berlin Centre for European Studies (BEST) (Free University of Berlin)**

<http://www.eui.eu/DepartmentsAndCentres/RobertSchumanCentre/Index.aspx> - **Robert Scumman Centre for Advanced Studies (RSCAS) (European University Institute)**

<http://www.ies.be/> - **Institute for European Studies (IES) (Free University of Brussels)**

<http://www.cep.polsci.ku.dk/english/> - **Centre for European Politics (CEP) (University of Copenhagen)**

<https://cens.ceu.hu/> - **Centre for European Enlargement Studies (CEES) (Central European University)**

<http://www.ucd.ie/dei/> - **Dublin European Institute (DEI) (University College Dublin)**

http://www.tcd.ie/European_Studies/staff/ - **Centre for European Studies (CES) (Trinity College Dublin)**

<http://www.ucl.ac.uk/ces/> - **Centre for European Studies (CES) (University College London)**

<http://centres.exeter.ac.uk/ceg/> - **Centre for European Governance (CEG) (University of Exeter)**

<http://www.sussex.ac.uk/sei/> - **Sussex European Institute (SEI) (University of Sussex)**

<http://www.essex.ac.uk/centres/jme/> - **Jean Monnet European Centre of Excellence (University of Essex)**

<http://www.ces.fas.harvard.edu/> - **Minda de Gunzburg Center for European Studies (CES) (Harvard)**

<http://centers.law.nyu.edu/jeanmonnet/> - **Jean Monnet Centre for International and Regional Economic Law and Justice (NYU)**

<http://www.ucis.pitt.edu/euce/> - **European Studies Center (ESC) (Pittsburgh)**

<http://europeanstudies.stanford.edu/> - **Center for European Studies (CES) (Stanford)**

ΠΟΣΟΤΙΚΕΣ ΜΕΘΟΔΟΙ

Πέμπτη, 8/2/2018

Ώρα: 16.00 - 20.00

Αίθουσα 7 (3ος όροφος)

Διδάσκων: Λέκτορας Ιωάννης Τσίρμπας

Περιγραφή και Στόχος

Οι συμμετέχοντες/ουσες θα εισαχθούν, καταρχήν, στις βασικές έννοιες και τεχνικές της ποσοτικής έρευνας στις κοινωνικές επιστήμες. Στόχος του σεμιναρίου είναι, επίσης, η εξοικείωση των συμμετεχόντων/ουσών με την κατανόηση, ανάλυση και δευτερογενή χρήση ποσοτικών ερευνητικών δεδομένων. Επιπρόσθετα, θα παρουσιαστούν βασικές μέθοδοι πρωτογενούς συλλογής ποσοτικών δεδομένων, όπως και βασικές μέθοδοι ανάλυσής τους. Τέλος, θα παρουσιαστούν συνοπτικά μερικά κομβικά ερευνητικά προγράμματα στο πεδίο της ποσοτικής έρευνας στις κοινωνικές επιστήμες.

Πιο συγκεκριμένα, θα καλυφθούν οι εξής θεματικές περιοχές:

Βασικές έννοιες ποσοτικών μεθόδων, επίπεδο και μονάδα ανάλυσης, εννοιολόγηση-λειτουργικοποίηση, διαθέσιμες ερευνητικές στρατηγικές, μέτρηση, μεταβλητές, κλίμακες, δείκτες, δειγματοληψία, συλλογή δεδομένων, βασικές έννοιες περιγραφικής & επαγωγικής στατιστικής, στατιστική σημαντικότητα, γενίκευση.

Υλικό:

Θα παραδοθεί πακέτο βασικών σημειώσεων.

Ενδεικτική Βιβλιογραφία:

- Babbie, E. (2011) *Εισαγωγή στην Κοινωνική Έρευνα*, Αθήνα: Κριτική.
- Bryman, A. (2012) *Social Research Methods*, New York: Oxford University Press.
- De Vaus, D. (2008) *Research Design in Social Research*, California: Sage.
- De Vaus, D. (2008) *Ανάλυση Κοινωνικών Δεδομένων*, [επιμέλεια Ν. Κυριαζή] Αθήνα: Ελληνικά Γράμματα.
- Hollis, M. (2005) *Φιλοσοφία των Κοινωνικών Επιστημών*, Αθήνα: Κριτική.
- Robson, C. (2007) *Η Έρευνα του Πραγματικού Κόσμου*, Αθήνα: Gutenberg.
- Κάλλας, Γ. (2015) *Θεωρία, Μεθοδολογία και Ερευνητικές Υποδομές στις Κοινωνικές Επιστήμες*, Αθήνα: Κριτική.
- Καζάκος, Π. (2006) *Εξηγώντας την κοινωνία. Μια εισαγωγή στις κοινωνικές επιστήμες*, Αθήνα: Πατάκης.

- Κατσής, Α., Σιδερίδης, Γ. & Εμβαλωτής Α. (2010) *Στατιστικές Μέθοδοι στις Κοινωνικές Επιστήμες*, Αθήνα: Τόπος.
- Ρούσσοι, Π. Λ. & Τσαούσης, Γ. (2011) *Στατιστική στις Επιστήμες της Συμπεριφοράς με τη Χρήση του SPSS*, Αθήνα: Τόπος.
- Schnell, R., Hill, P. B. & Esser, E. (2014) *Μέθοδοι Εμπειρικής Κοινωνικής Έρευνας* [επιμέλεια: Ναγόπουλος, Ν. & Γκιόσος, Γ.], Αθήνα: Προπομπός.

ΠΟΙΟΤΙΚΕΣ ΜΕΘΟΔΟΙ

Δευτέρα, 12/2/2018

Ώρα: 16.00-20.00

Αίθουσα 5 (4ος όροφος)

Διδάσκων: Λέκτορας Ιωάννης Τσίρμπας

Περιγραφή και Στόχος

Οι συμμετέχοντες/ουσες θα εισαχθούν, καταρχήν, στις βασικές έννοιες και τεχνικές της ποιοτικής έρευνας στις κοινωνικές επιστήμες. Θα δοθεί έμφαση στο σχεδιασμό ποιοτικών ερευνητικών προγραμμάτων και θα παρουσιαστεί, τόσο σε επιστημολογικό όσο και σε εφαρμοσμένο επίπεδο, η λογική της παραγωγής ποιοτικών δεδομένων, ειδικά μέσω διάφορων τύπων συνεντεύξεων. Παράλληλα, θα παρουσιαστούν βασικές μέθοδοι ποιοτικής ανάλυσης, μέσα και από τη χρήση παραδειγμάτων από συγκεκριμένα ερευνητικά προγράμματα στο πεδίο της ποιοτικής κοινωνικής έρευνας.

Πιο συγκεκριμένα, θα καλυφθούν οι εξής θεματικές περιοχές:

Ορισμός ποιοτικής έρευνας, σχεδιασμός ποιοτικής έρευνας, βιογραφικές αφηγήσεις, σε βάθος συνεντεύξεις, ομάδες εστίασης, θεματική ανάλυση, ανάλυση λόγου και (ποιοτική) ανάλυση περιεχομένου, η γενίκευση στην ποιοτική έρευνα, έλεγχος ποιότητας στην ποιοτική έρευνα, ποιοτική έρευνα και τέχνη, δεοντολογία και πολιτική στην ποιοτική έρευνα.

Υλικό

Θα παραδοθεί πακέτο βασικών σημειώσεων.

Ενδεικτική Βιβλιογραφία

- Bryman, A. & Burgess, R. (1994) *Analyzing Qualitative Data*, Λονδίνο: Routledge.
- Δοξιάδης, Κ. (2008) *Ανάλυση Λόγου. Κοινωνικο-φιλοσοφική Θεμελίωση*, Αθήνα: Πλέθρον.
- Κόλλιας, Α. (2014) *Ανάλυση Περιεχομένου. Εξέλιξη, Τεχνικές και Εφαρμογές της Μεθόδου στην Επικοινωνία*, Αθήνα: Παπαζήσης.
- Πουρκός, Μ. (επιμ.) (2015) *Βίωμα και Βασισμένες στην Τέχνη Ποιοτικές Μέθοδοι Έρευνας*, Θεσσαλονίκη: Νησίδες.
- Πουρκός, Μ. & Δαφέρμος, Μ. (επιμ.) (2010) *Ποιοτική Έρευνα στις Κοινωνικές Επιστήμες. Επιστημολογικά, Μεθοδολογικά και Ηθικά Ζητήματα*, Αθήνα: Τόπος.
- Robson, C. (2007) *Η Έρευνα του Πραγματικού Κόσμου*, Αθήνα: Gutenberg.

- Τσιώλης, Γ. & Σιούτη, Ε. (επιμ.) (2013) *Βιογραφικές (ανα)Κατασκευές στην Ύστερη Νεωτερικότητα. Θεωρητικά και Μεθοδολογικά Ζητήματα της Βιογραφικής Έρευνας στις Κοινωνικές Επιστήμες*, Αθήνα: Νήσος.
- Τσιώλης, Γ. (2014) *Μέθοδοι και Τεχνικές Ανάλυσης στην Ποιοτική Έρευνα*, Αθήνα: Κριτική.

ΜΕΙΚΤΕΣ ΜΕΘΟΔΟΙ

Τετάρτη, 14/2/2018

Ώρα: 16.00-20.00

Αίθουσα 5 (4ος όροφος)

Διδάσκων: Λέκτορας Ιωάννης Τσίρμπας

Περιγραφή και Στόχος

Μια ολοένα και περισσότερο διαδεδομένη μορφή σχεδιασμού και υλοποίησης ερευνητικών προγραμμάτων περιλαμβάνει την πολυμεθοδική προσέγγιση, κατά την οποία συνδυάζονται διαφορετικές μεθοδολογίες συλλογής και ανάλυσης δεδομένων. Οι μεικτές μέθοδοι αποτελούν μια περισσότερο εξελιγμένη μορφή πολυμεθοδικότητας, στην οποία οι διαφορετικές μέθοδοι, ποιοτικές ή/και ποσοτικές, συναρμολογούνται έτσι ώστε να υπηρετούν, από διαφορετικές σκοπιές, τον ίδιο ερευνητικό στόχο, σε μια μορφή τριγωνοποίησης. Στο σεμινάριο θα παρουσιαστούν οι τρόποι εφαρμογής μεικτών μεθόδων, τόσο από θεωρητική άποψη, όσο και σε εφαρμοσμένο επίπεδο, μέσω της παρουσίασης συγκεκριμένων παραδειγμάτων από ερευνητικά προγράμματα.

Πιο συγκεκριμένα, θα καλυφθούν οι εξής θεματικές περιοχές:

Ερευνητικές στρατηγικές, πολυμεθοδικότητα, μεικτές μέθοδοι και τριγωνοποίηση, μειονεκτήματα και πλεονεκτήματα διαφόρων προσεγγίσεων και άμβλυνσή τους μέσω της εφαρμογής μεικτών μεθόδων, τριγωνοποίηση δεδομένων-ερευνητών-μεθόδων, αξιοπιστία και εγκυρότητα.

Υλικό

Θα παραδοθεί πακέτο βασικών σημειώσεων.

Ενδεικτική Βιβλιογραφία

- Brewer, J. & Hunter, A. (1989) *Multimethod Research: A Synthesis of Styles*, Thousand Oaks: Sage.
- Creswell, J. (1999) "Mixed-Method Research: Introduction and Application", στο Cizek, G. (επιμ.), *Handbook of Educational Policy*, San Diego: Academic Press, 455-472.
- Gelo, O., Braakman, D. & Benetka, G. (2008) "Quantitative and Qualitative Research: Beyond the Debate", *Integrative Psychological & Behavioral Science*, 42, 266-290.
- Johnson, R. & Onwuegbuzie, A. (2004). "Mixed Methods Research: A Research Paradigm Whose Time has Come" *Educational Researcher*, 33(7): 14-26.
- Καλογεράκη, Σ. (2013) «Εφαρμογές Μεικτών Μεθόδων Έρευνας: Ο Διερευνητικός Ακολουθιακός Σχεδιασμός στην Κατασκευή Εργαλείων Μέτρησης Κοινωνικών Ερευνών» στο Πουρκός, Μ. (επιμ.), *Δυνατότητες και Όρια της Μείξης των Μεθοδολογιών στην Κοινωνική, Ψυχολογική και Εκπαιδευτική Έρευνα*, Αθήνα: Ίων.

- Onwuegbuzie, A., Bustamante, R. & Nelson, J. (2010) "Mixed Research as a Tool for Developing Quantitative Instruments" *Journal of Mixed Methods Research*, 4(1): 56-78.
- Πουρκός, Μ. (επιμ.), *Δυνατότητες και Όρια της Μείξης των Μεθοδολογιών στην Κοινωνική, Ψυχολογική και Εκπαιδευτική Έρευνα*, Αθήνα: Ίων.
- Τσιώλης, Γ. (2011) «Η Σχέση Ποιοτικής και Ποσοτικής Έρευνας στις Κοινωνικές Επιστήμες: Από την Πολεμική των «Παραδειγμάτων» στις Συνθετικές Προσεγγίσεις» στο Δαφέρμος, Μ., Σαματάς, Μ., Κουκουριτάκη, Μ. & Χιωτάκη, Σ. (επιμ.), *Οι Κοινωνικές Επιστήμες στον 21ο Αιώνα: Επίμαχα Θέματα και Προκλήσεις*, Αθήνα: Πεδίο.

ΕΙΣΑΓΩΓΗ ΣΕ ΕΥΡΩΠΑΪΚΕΣ ΚΑΙ ΕΛΛΗΝΙΚΕΣ ΕΡΕΥΝΗΤΙΚΕΣ ΥΠΟΔΟΜΕΣ: online εύρεση και ανάλυση ερευνητικών δεδομένων

Πέμπτη, 15/2/2018

Ώρα 16.00-20.00

Εργαστήριο ηλεκτρονικών υπολογιστών (4ος όροφος)

Διδάσκων: Λέκτορας Ιωάννης Τσίρμπας

Περιγραφή και Στόχος

Θα παρουσιαστεί η βασική λογική των σύγχρονων ερευνητικών υποδομών, ελληνικών και ευρωπαϊκών, στις κοινωνικές επιστήμες, με έμφαση στα ερευνητικά αποθετήρια. Θα παρουσιαστούν τα διάφορα είδη υφιστάμενων δεδομένων και οι συμμετέχοντες/ουσες θα εισαχθούν στη λογική της αναζήτησης, ανεύρεσης, δευτερογενούς ανάλυσης και μετα-ανάλυσης υφιστάμενων δεδομένων, στο διαδίκτυο, με παρουσίαση της πλατφόρμας Nesstar. Η έμφαση θα δοθεί στα δευτερογενή ερευνητικά δεδομένα, αλλά θα πραγματοποιηθεί περιήγηση και σε βασικές μορφές άλλων δεδομένων, όπως τα επίσημα στατιστικά στοιχεία.

Υλικό

Θα παραδοθεί πακέτο βασικών σημειώσεων.

Ενδεικτική Βιβλιογραφία

Adler, E. S. και Clark, R. (2018) *Κοινωνική έρευνα. Μια ξενάγηση στις μεθόδους και στις τεχνικές*. Αθήνα: Εκδόσεις Τζιόλα.

European Social Survey (2017) Prospectus. Διαθέσιμο για μεταφόρτωση στον σύνδεσμο: http://www.europeansocialsurvey.org/docs/about/ESS_prospectus.pdf

Κάλλας, Γ. (2015) *Θεωρία, Μεθοδολογία και Ερευνητικές Υποδομές στις Κοινωνικές Επιστήμες*. Αθήνα: Κριτική.

Nesstar (2011), Nesstar Publisher User Guide. Διαθέσιμο για μεταφόρτωση στον σύνδεσμο: http://www.nesstar.com/help/4.0/publisher/download_resources/Publisher_UserGuide_v4.0.pdf
Time has Come” *Educational Researcher*, 33(7): 14-26.

IV. Επικοινωνία

Εργαστήριο Ευρωπαϊκής Ενοποίησης και Πολιτικής (ΕΕΕΠ)

Αιόλου 42-44 105 60 Αθήνα (3ος όροφος)

τηλ. 210 368 8945, 210 368 8963

e-mail: info-eeep@pspa.uoa.gr

Εμμανουέλα Δούση

Διευθύντρια ΕΕΕΠ & Επιστημονική Υπεύθυνη “Jean Monnet Module”

Αναπληρώτρια Καθηγήτρια, Τμήμα Πολιτικής Επιστήμης και Δημόσιας Διοίκησης, Πανεπιστήμιο Αθηνών

τηλ. 210 368 8945

e-mail: edoussis@pspa.uoa.gr

Λυδία Αβράμη

Project Coordinator “Jean Monnet Module”

Διδάκτωρ, Τμήμα Πολιτικής Επιστήμης και Δημόσιας Διοίκησης, Πανεπιστήμιο Αθηνών

τηλ. 210 368 8945, 210 368 8963

e-mail: lavrami@pspa.uoa.gr

© Εργαστήριο Ευρωπαϊκής Ενοποίησης & Πολιτικής
Αθήνα: 2018

Δημιουργικός σχεδιασμός:

Στεφανία Σαχίνογλου / stefiviii@yahoo.gr

**JEAN
MONNET**
PHD seminars