

THE SCHOOL OF HISTORY AND ARCHAEOLOGY

ORGANIZATION, COMMITTEES, OBJECTIVES

ORGANIZATION, COMMITTEES, OBJECTIVES

Professor Kostas Kotsakis, *Chair*

- A. History
- B. Organization
- C. Goals and Objectives
- D. Budget
- E. Statistics

A. History

B. Organization

C. Aims and Objectives

D. Budget

E. Statistics

Eleftherios Venizelos started efforts to found a university in Thessaloniki in the “New Territories” as Northern Greece was called after the Wars of 1912

An initiative taken by the government of **Alexandros Papanastasiou** founded the Aristotle University of Thessaloniki in 1925.

The Aristotle University first opened its doors a year later, in **1926**. **Georgios Chatzidakis**, was the first Head of the university followed by **Christos Tsountas**.

Special emphasis was placed on the development of the humanities. Thus, the **Faculty of Philosophy** was the first to open its doors in **1926**.

At first, it was housed in “**Villa Allatini**”, which now hosts the Prefecture of Thessaloniki. In October **1927**, the Faculty of Philosophy was transferred to the former Idadie, in Ethnikis Amynis. Today, it is the historic building of the university and houses only a part of the Faculty of Philosophy.

The School of History and Archaeology as part of the Faculty of Philosophy was founded in 1982, following a large scale restructuring of higher education in Greece.

Throughout its course, from 1926 to the present, the School boasts many **important intellectuals** and researchers in History and Archaeology, widely recognized.

Michail Laskaris, Christos Tsountas, Konstantinos Romaos, Stilpon Kyriakidis, Apostolos Vakalopoulos, Alki Kyriakidou-Nestoros, Nikolaos Platon, Georgios Bakalakis, Manolis Andronikos, are among those influential figures.

All of them adhered to the innovative spirit of the Aristotle University in their teaching. As a result, new subjects were introduced to the academic scene of Greece: **Social Anthropology, the History of Art, Balkan and Slavic Studies**, followed more recently by **Theoretical Archaeology, Landscape Archaeology, Archaeometry, Bioarchaeological analysis, Public History and Archaeology** and others. AUTH is one of the two Universities in Greece teaching **Ottoman History** since the late 1980s.

The university holds plans for introducing Jewish studies and Arab studies. In both subjects the School will have a central role.

A. History

B. Organization

C. Goals and Objectives

D. Budget

E. Statistics

SCHOOL OF HISTORY AND ARCHAEOLOGY

ACADEMIC: 44
ADMIN: 21

Secretariat

ADMIN: 5

Practical
Training

Department of Archaeology

ACADEMIC: 21
ADMIN: 9

Museum of Casts

ADMIN: 2

Excavations

EXCAVATIONS: 12

LABORATORIES

FIELD: 10
DEPT: 3

COMPARATIVE
COLLECTIONS

Department of
the History of Art

ACADEMIC: 2
ADMIN: 1

Gallery

Dept. of Ancient Greek,
Roman, Byzantine and
Medieval History

ACADEMIC: 11
ADMIN: 4

Dept. of Modern and
Contemporary History, Folklore
and Social Anthropology

ACADEMIC: 10
ADMIN: 2

Folklore
Museum

Historical
Archive

Committees and Boards

Problem solving procedures: Program of studies

All members of the Departments participate in departmental staff meetings

The members of the GSM come from all four Departments

Members of the GSM are elected every year by their Departments

The proportion of participation per Department, is regulated by law

- A. History
- B. Organization
- C. Goals and Objectives
- D. School Budget
- E. School Statistics

The goals of the School

- To give to its students a strong basis in the discipline and its current standards by providing up-to-date knowledge on human culture and history from the earliest times to the contemporary era.
- The School further aims to offer opportunities for research in history and archaeology with an understanding of the challenges that confront society today.
- It promotes also theoretical and methodological innovation through the research projects carried out by its academic staff in co-operation with students

The aims

- The School aims to train archaeologists and historians who will play a leading role in the future as professionals.
- The school provides an informed academic program, with multidisciplinary perspectives and collaborations that extend beyond the confines of Greece.
- The School firmly believes that today we are studying the past to contribute also to the present.

- A. History
- B. Organization
- C. Goals and Objectives
- D. Budget**
- E. Statistics

	2008	2009	2010	2011	2012	2013
Consumables	6.297,11	7.417,50	6.060,24	2.424,10	872,00	0,00
Books	23.530,67	22.181,50	15.928,46	6.371,38	3.429,34	3.853,60
Research	8.000,60	7.777,44	5.117,49	2.047	1.023,50	1.557,68
Photocopies	1.304,50	1.285,90	884,35	353,74	0,00	201,32
Practicals	16.000	16.000	13.000	5.200	2.600	0
Museum	17.000	17.000	13.46,61	5.385,44	2.692,72	3.698,23
PG Program	20.000	8.816	0	3.600	0	2.250
Income	0	0	0	0	0	765,42
Funds	824,8	4.123,28	1.371,35	1.221,37	1.439,80	2.311
Total	92.957,68	84.601,62	41.477,54	26.603,03	12.057,36	14.637,25

Department of Archaeology

Analysis of budget per item

	2008	2009	2010	2011	2012	2013
Consumables	1.865,80	1.739,75	1.432,68	580,00	286,50	0,00
Books	5.882,68	5.041,00	3.539,66	1.450,00	707,90	1.284,50
Research	2.000,16	1.767,00	1.137,22	460	227,44	519,25
Photocopies	326,13	292,25	196,52	80	39,30	201,32
Other	25.531	13.094	1.100		4.972,00	
Petris Scholarship	20.000					
Mihelis Scholarship	0	20.000,00	12.500,00	12.500,00	9.000,00	0,00
PG Program	20.000	2.685	1.400,00	1.035	0	1.514
Income						765,42
Funds	1.082,08	1.367,78	1.220,00	1.436,00	283,00	2.306
RC						1.390
Total	76.488,05	45.986,78	22.526,08	17.541	16.695,14	7.980,49

Department of History of Art

	2008	2009	2010	2011	2012	2013
Consumables	1.865,80	1.739,75	1.432,68	580,00	286,50	0,00
Books	5.882,68	5.041,00	3.539,66	1.450,00	707,90	1.284,50
Research	2.000,16	1.767,00	1.137,22	460	227,44	519,25
Photocopies	326,13	292,25	196,52	80	39,30	201,32
Other	25.531	13.094	1.100		4.972,00	
Petris Scholarship	20.000					
Mixelis Scholarship	0	20.000,00	12.500,00	12.500,00	9.000,00	0,00
PG Program	20.000	2.685	1.400,00	1.035	0	1.514
Income						765,42
Funds	1.082,08	1.367,78	1.220,00	1.436,00	283,00	2.306
RC						1.390
Total	76.488,05	45.986,78	22.526,08	17.541	16.695,14	7.980,49

	2008	2009	2010	2011	2012	2013
Consumables	5.130,96	4.663,75	4.298,04	1.719,22	804,48	0,00
Books	14.706,67	13.107,25	10.618,97	4.247,58	1.978,10	2.569,00
Research	5.000,38	4.595,76	3.411,66	1.365	635,80	1.038,45
Photocopies	815,3	759,85	589,56	235,82	109,43	201,32
Museum	1.665,00	1.565,00	1.239,44	495,78	247,88	340,46
Archive	0,00	0,00	552,41	0	0,00	0
PG program	20.000	6.516	2.500	2.050	1.500	0
Income	0	0	0	0	0	765,42
Funds	3.015,04	3.761,88	3.353,11	3.952,70	1.563,87	6.340
RC	0	0	0	0,00	0,00	4.000,00
Total	50.333	34.969	26.563	14.065,76	6.839,56	15.254,65

Department of Modern History

	2008	2009	2010	2011	2012	2013
Consumables	5.130,96	4.663,75	4.298,04	1.719,22	804,48	0,00
Books	14.706,67	13.107,25	10.618,97	4.247,58	1.978,10	2.569,00
Research	5.000,38	4.595,76	3.411,66	1.365	635,80	1.038,45
Photocopies	815,3	759,85	589,56	235,82	109,43	201,32
Museum	1.665,00	1.565,00	1.239,44	495,78	247,88	340,46
Archive	0,00	0,00	552,41	0	0,00	0
PG program	20.000	6.516	2.500	2.050	1.500	0
Income	0	0	0	0	0	765,42
Funds	3.015,04	3.761,88	3.353,11	3.952,70	1.563,87	6.340
RC	0	0	0	0,00	0,00	4.000,00
Total	50.333	34.969	26.563	14.065,76	6.839,56	15.254,65

Department of Modern History

	2008	2009	2010	2011	2012	2013
Consumables	4.664,52	6.098,75	6.088,90	2.453,56	1.217,78	0
Books	14.706,67	17.140,25	15.043,55	3.017,42	3.008,71	2.569,00
Research	5.000,38	6.009,84	4.833,18	1.933,27	966,63	1.038,45
Photocopies	815,3	993,65	835,22	334,08	167,04	201,32
PG Program	25.750,00	4.983,00	2.500,00	1.200,00	1500	0
Income						765,42
Funds	3.014,64	2.392,31	2.132,58	2.513,64	1.032,55	4.032,00
Support					695,00	
RC						4.000,00
Total	53.951,51	37.617,80	31.433,43	11.451,97	8.587,71	12.606,19

Department of Ancient History

	2008	2009	2010	2011	2012	2013
Consumables	4.664,52	6.098,75	6.088,90	2.453,56	1.217,78	0
Books	14.706,67	17.140,25	15.043,55	3.017,42	3.008,71	2.569,00
Research	5.000,38	6.009,84	4.833,18	1.933,27	966,63	1.038,45
Photocopies	815,3	993,65	835,22	334,08	167,04	201,32
PG Program	25.750,00	4.983,00	2.500,00	1.200,00	1500	0
Income						765,42
Funds	3.014,64	2.392,31	2.132,58	2.513,64	1.032,55	4.032,00
Support					695,00	
RC						4.000,00
Total	53.951,51	37.617,80	31.433,43	11.451,97	8.587,71	12.606,19

Department of Ancient History

AUTH budget for excavations

Total budget for excavations financed by AUTH

	2008	2009	2010	2011	2012	2013
Total Budget	461.442,28	407.481,2	287.257,09	143.490,73	79.189,21	93.952,58

- A. History
- B. Organization
- C. Goals and Objectives
- D. Budget
- E. Statistics

Declining numbers of academic staff

Declining numbers of academic staff: Projection to 2020

Enrolled students

Graduates

In the years 2008-13 there were 263 graduates less than those enrolled during the same period. This is almost an extra year load of students

Administrative staff

- Most of them hold a PhD in Archaeology, History of Art or History
- There are no technicians or laboratory assistants
- There is only one educated librarian
- After a surge in 2009, their numbers are now declining rapidly due to the “availability” policies of the Ministry of Education

