

CAMBRIDGE CONCISE HISTORIES

A Concise History of Greece

Now reissued in a fourth, updated edition, this book provides a concise, illustrated introduction to the modern history of Greece, from the first stirrings of the national movement in the late eighteenth century to the present day. As Greece emerges from a devastating economic crisis, this fourth edition offers analyses of contemporary political, economic and social developments. It includes additional illustrations, together with updated tables and suggestions for further reading. A new concluding chapter considers the trajectory of Greek history over the two hundred years since the beginning of the War of Independence in 1821. Designed to provide a basic introduction, the first edition of this hugely successful *Concise History* won the Runciman Award for a best book on an Hellenic topic in 1992 and has been translated into thirteen languages, including all the languages of the Balkans.

RICHARD CLOGG has been lecturer in Modern Greek History at the School of Slavonic and East European Studies and King's College, University of London; Reader in Modern Greek History at King's College; and Professor of Modern Balkan History in the University of London. From 1990 to 2005 he was a Fellow of St Antony's College, Oxford, of which he is now an Emeritus Fellow. He has written extensively on Greek history and politics from the eighteenth century to the present. His most recent book is *Greek to Me: A Memoir of Academic Life* (2018).

CAMBRIDGE CONCISE HISTORIES

This is a series of illustrated ‘concise histories’ of selected individual countries, intended both as university and college textbooks and as general historical introductions for general readers, travellers, and members of the business community.

A full list of titles in the series can be found at:

www.cambridge.org/concisehistories

CAMBRIDGE

Cambridge University Press
978-1-108-84489-5 — A Concise History of Greece
Richard Clogg
Frontmatter
[More Information](#)

A Concise History of Greece

FOURTH EDITION

RICHARD CLOGG


Cambridge University Press
978-1-108-84489-5 — A Concise History of Greece
Richard Clogg
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314-321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,
New Delhi – 110025, India
79 Anson Road, #06-04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108844895

DOI: 10.1017/9781108953924

© Richard Clogg 1992, 2002, 2013, 2021

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1992
Reprinted 5 times
Second edition 2002
10th printing 2012
Third edition 2013
3rd printing 2016
Fourth edition 2021

Printed in the United Kingdom by TJ Books Limited, Padstow Cornwall

A catalogue record for this publication is available from the British Library.

ISBN 978-1-108-84489-5 Hardback

ISBN 978-1-108-94899-9 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-108-84489-5 — A Concise History of Greece
Richard Clogg
Frontmatter
[More Information](#)

For Mary Jo

Cambridge University Press
978-1-108-84489-5 — A Concise History of Greece
Richard Clogg
Frontmatter
[More Information](#)

CONTENTS

<i>List of illustrations</i>	page viii
<i>Preface</i>	xv
1 Introduction	1
2 Ottoman rule and the emergence of the Greek state 1770–1831	7
3 Nation building, the ‘Great Idea’ and National Schism 1831–1922	46
4 Catastrophe and occupation and their consequences 1923–49	98
5 The legacy of the civil war 1950–74	142
6 The consolidation of democracy and the populist decade 1974–90	166
7 Balkan turmoil and political modernisation: Greece in the 1990s	201
8 Greece in the new Millennium: from affluence to austerity	239
9 A Greek Odyssey: two hundred years since independence	275
<i>Biographies</i>	291
<i>The royal houses of Greece</i>	311
<i>Presidents</i>	312
<i>Tables</i>	313
<i>Key dates</i>	323
<i>Guide to further reading</i>	330
<i>Index</i>	339

ILLUSTRATIONS

The author and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

PLATES

- | | | |
|---|--|---------|
| 1 | The fall of Constantinople in 1453 as depicted by Panayiotis Zographos in the 1830s (National Historical Museum, Athens) | page 12 |
| 2 | The Greek church of St George in Venice and the <i>Phlanginion Phrontisterion</i> in the seventeenth century. Source: <i>Istoria tou Ellinikou ethnous</i> , x (Athens: Ekdotiki Athinon, 1974) | 16 |
| 3 | Constantine XI Palaiologos as the ‘Emperor turned into Marble’ (Kungliga Biblioteket, Stockholm) | 18 |
| 4 | An eighteenth-century paper ‘icon’ depicting the monastery of St Paul on Mount Athos. Source: Dori Papastratou, <i>Khartines eikones. Orthodoxa thriskeftika kharaktika 1665–1899</i> (Athens: Ekdoseis Papastratos, 1986) | 22 |
| 5 | Mikhail Soutsos, <i>hospodar</i> of Moldavia 1819–21. Source: Louis Dupré, <i>Voyage à Athènes et à Constantinople</i> (Paris: Dondey-Dupré, 1825) | 24 |

	<i>Illustrations</i>	ix
6	A Greek sea captain on the eve of the war of independence. Source: S. A. Papadopoulos, ed., <i>The Greek merchant marine (1453–1850)</i> (Athens: National Bank of Greece, 1972)	26
7	The title-page, in Greek and Turkish, of the 1819 Constantinople edition of Aristotle's <i>Physiognomonica</i> (Oxford: Taylor Institution Library)	30
8	Letter of commendation of a 'priest' of the <i>Philiki Etairia</i> , 1819 (National Historical Museum, Athens)	34
9	The hanging by the Turks of the Ecumenical Patriarch Grigorios V in April 1821 (National Historical Museum, Athens)	36
10	The arrival of Lord Byron in Mesolongi in January 1824, as depicted by Theodoros Vryzakis. Source: Fani-Maria Tsigakou, <i>Lord Byron in Greece</i> (Athens: The British Council, 1987)	38
11	Nikitas the Turk-eater at the battle of Dervenakia, August 1822. Source: Peter von Hess, <i>Die Befreiung Griechenlands in 39 Bildern</i> (Munich: 1852–4)	40
12	The assassination of President Kapodistrias in Nafplion, October 1831 (Benaki Museum, Athens)	44
13	The Athenian café <i>Oraia Ellas</i> in the 1830s (National Historical Museum, Athens)	52
14	<i>Hadji Oustas Iordanoglou of Cappadocia and his son Homer</i> by Photis Kontoglou, 1927. Source: Nikos Zias, ed., <i>Photis Kontoglou anadromiki ekthesi</i> , 1986 (Thessaloniki: Makedoniko Kentro Synkhronis Tekhnis, 1986)	54
15	A portable icon of the 'neo-martyr' George the Younger (1838). Source: Kitsos Makris, <i>Khioniadites zographoi. 65 laikoi zographoi apo to khorio Khioniades tis Ipeirou</i> (Athens: Melissa, n.d.)	56
16	'A very Greek coup'. The coup of 3 September 1843 in Athens (National Historical Museum, Athens)	58
17	The Greek volunteer legion at the siege of Sebastopol during the Crimean war (Benaki Museum, Athens)	60
18	A Daumier cartoon satirising Greece's indebtedness to the Great Powers. Source: S. V. Markezinis, <i>Politiki istoria tis</i>	

x	<i>Illustrations</i>	
	<i>synkbronou Ellados. I a Elliniki dimokratia 1924–1935</i> , III (Athens: Papyros, 1978)	64
19	The brigands responsible for the Dilessi murders in April 1870 (Benaki Museum, Athens)	66
20	The excavation of the Corinth canal in the 1880s (Benaki Museum, Athens)	68
21	The Greek representatives at the Congress of Berlin 1878. Source: <i>Istoria tou Ellinikou ethnous</i> , XIII (Athens: Ekdotiki Athinon, 1977)	70
22	Captain Vardas and a group of <i>Makedonomakhoi</i> c. 1904 (Greek Literary and Historical Archive, Athens)	72
23	A bar in Piraeus towards the end of the nineteenth century (Greek Literary and Historical Archive, Athens)	74
24	The Academy of Athens under construction in the 1880s (Benaki Museum, Athens)	76
25	Greek mercantile grandees in Alexandria in the 1880s. Source: P. A. Zannas, ed., <i>Arkheio tis P. S. Delta</i> , III, <i>P. S. Delta protes enthymiseis</i> (Athens: Ermis, 1981)	78
26	Panagis Koutalianos, the <i>New Hercules</i> , painted on the wall of the bakery in Velentza, near Volos by Theophilos (1910). Source: Maria Kynigou-Phlaboura, <i>Theophilos. Malamatenios argaleios ki elephantenio kteni</i> (Athens: Exantas, 1979)	80
27	‘The discreet charm of the Ottoman Greek bourgeoisie’: the Evgenidis/Zarifi wedding in 1905. Source: Mihail-Dimitri Sturdza, <i>Dictionnaire historique et généalogique des grandes familles de Grèce, d’Albanie et de Constantinople</i> (Paris: The Author, 1983)	82
28	A popular engraving depicting the liberation of Chios in November 1912 (National Historical Museum, Athens)	86
29	An election in Salonica in 1915. Source: Michael Llewellyn Smith, <i>Ionian vision. Greece in Asia Minor, 1919–22</i> (London: Allen Lane, 1973)	88
30	The Greek <i>Parthenagogeion</i> , Ushak, Asia Minor 1921 (War Museum, Athens)	92
31	Refugees crowding the burning waterfront of Smyrna in September 1922 (War Museum, Athens)	94

	<i>Illustrations</i>	xi
32	The 'Trial of the Six', November 1922 (Greek Literary and Historical Archive, Athens)	100
33	(a) Anti- and (b) pro-Venizelos propaganda postcards. Source: S. V. Markezinis, <i>Politiki istoria tis synkhronou Ellados I a Elliniki dimokratia 1924–1935</i> , 111 (Athens: Papyrus, 1978); (Greek Literary and Historical Archive, Athens)	102
34	Eleftherios Venizelos with his grandson (Greek Literary and Historical Archive, Athens)	108
35	A Greek wedding in Salt Lake City, Utah in 1921 (Utah State Historical Society)	110
36	The poet C. P. Cavafy at home in Alexandria (Photo K. Megalokonomou)	112
37	Venizelist officers on trial following the attempted coup of March 1935. Source: <i>Istoria tou Ellinikou ethnous</i> , xv (Athens: Ekdotiki Athinon, 1978)	114
38	General Ioannis Metaxas receiving the fascist salute (Greek Literary and Historical Archive, Athens)	116
39	A propaganda poster from the Albanian campaign, 1940. Source: Spyros Karakhristos, <i>Ellinikes aphisses Greek posters</i> (Athens: Kedros, 1984)	120
40	(a) A victim of the famine of the winter of 1941/2; (b) A well-stocked grocery in Athens in November 1944 (Benaki Museum, Athens: photo Dimitris Kharisiadis; <i>Life</i> Picture Service: photo Dmitri Kessel)	124
41	Three women guerrillas, 1944. Source: Costas G. Couvaras, <i>Photo album of the Greek resistance</i> (San Francisco: Wire Press, 1978)	126
42	Four young Greek Jews, Salonica, February 1943 (Jewish Museum of Greece)	128
43	The Political Committee of National Liberation in 'Free Greece', 1944. Source: Spyros Meletzis, <i>Me tous andartes sta vouna</i> (Athens: 1976)	132
44	Winston Churchill with Archbishop Damaskinos of Athens, soon to be regent of Greece, December 1944 (Imperial War Museum, London)	136

xii	<i>Illustrations</i>	
45	King Paul and Queen Frederica visit Makronisos prison camp, 1947 (Associated Press)	138
46	General James van Fleet cracking Easter eggs with General (later Marshal) Alexandros Papagos, 1949 (War Museum, Athens)	140
47	(a) Greek and Turkish troops fraternise on manoeuvres, 1953; (b) the Patriarch Athinagoras in the ruins of the church of the <i>Panaghia Veligradiou</i> , Istanbul, 1955 (National Archives and Records Service, Washington, DC; Photo: D. Kaloumenos)	150
48	Archbishop Makarios of Cyprus with General Georgios Grivas and Nikos Sampson, 1959. Source: Stanley Mayes, <i>Makarios: a biography</i> (London: Macmillan, 1981)	154
49	Yannis Tsarouchis: <i>Sailor in a pink background</i> (1955). Source: <i>Theophilos Kontoglou Ghika Tsarouchis. Four painters of 20th century Greece</i> (London: Wildenstein, 1975)	156
50	The student occupation of the Athens Polytechnic, November 1973. Source: Giannis Phatsis, <i>Polytekhneio '73. Exegersi. Katalipsi. Eisvoli</i> (Athens: Kastanioti, 1985)	164
51	Andreas Papandreou being sworn in as prime minister in 1981 by Archbishop Serapheim of Athens, in the presence of President Konstantinos Karamanlis (Greek Ministry of Press and Information)	184
52	Stelios Papatthemelis, Nikolaos Martis, Bishop Ezekiel of Melbourne and the Australian prime minister, Bob Hawke, in Melbourne. Source: <i>Makedoniki Zoi</i> , April 1988	192
53	'As you set out for Ithaca': a Norwegian tourist in Greece (Associated Press: Thanassis Stavrakis)	202
54	'Give us back our marbles': Prince Charles and Evangelos Venizelos on the Acropolis in Athens, November 1998 (PA News: Louisa Gouliamaki)	210
55	(a) Turkish journalists replacing the Greek flag with the Turkish on the islet of Imia (Kardak), January 1996; (b) Confronting the past, Istanbul 2000 (Associated Press: Aykut Firat; Photo: Richard Clogg)	221
56	The Orthodox Church Militant: demonstrators protesting against the removal of religious affiliation from identity cards, Athens, Summer 2000 (Associated Press: Thanassis Stavrakis)	236

	<i>Illustrations</i>	xiii
57	Mending religious fences: Archbishop Khristodoulos and Pope John Paul II on the Areopagos (2001) (Eurokinissi)	241
58	'Like father, like son, like grandson': Georgios, Andreas and Giorgos Papandreou. © Hulton-Deutsch Collection / Corbis, Vladimir Rys / Stringer / Bethy Images, Greek Embassy, London	246
59	Firefighting in Attica (2009) (Eurokinissi)	247
60	Greece in crisis 'Greece is not for sale' (2012) (Eurokinissi)	254
61	'Cutting out the middleman' (2012) (Eurokinissi)	255
62	Tanks preparing for the <i>Ochi</i> (No) Day parade in Thessaloniki in 2006 (Eurokinissi)	256
63	Volunteers and health workers in Lesvos tend to a refugee family which has crossed from the Turkish mainland (2015) (Esteban Martinena Guerrero/Alamy)	266
64	A demonstration in Thessaloniki in 2018 over the naming of the Former Yugoslav Republic of Macedonia (Photo by Sakis Mitrolidis/AFP via Getty Images)	268
65	Katerina Sakellaropoulou being sworn in as president of Greece by Archbishop Ieronymos II of Athens in March 2020 (Xinhua/Alamy)	271
66	(a) The old National Library of Greece (1903); (b) The new National Library of Greece (2019) (MB Photo/Alamy)	289
MAPS		
1	<i>I kath'imas Anatoli</i> : the Greek East	8
2	The expansion of the Greek state, 1832–1947	42
3	Relief map of Greece	62
4	The outcome of the Balkan wars, 1912–13	84
5	The geography of the National Schism: 'Old' and 'New' Greece in 1916/17	90
6	Greece in Asia Minor, 1919–22	96
7	The pattern of refugee settlement during the inter-war period	105
8	The German, Italian and Bulgarian zones of occupation in 1941	122
9	The Aegean dispute	172
10	Electoral and administrative districts	182

Cambridge University Press
978-1-108-84489-5 — A Concise History of Greece
Richard Clogg
Frontmatter
[More Information](#)

PREFACE

The text has benefited greatly from the critical scrutiny of my friend and colleague Dr Lars Baerentzen and, as always, of Mary Jo Clogg. To both, as to Professor Susannah Verney and Dr Rolandos Katsiaounis, I am much indebted. I am also very grateful to the following for help in connection with the illustrations: Guy Evans, Manos Haritatos, David Howells, Dimitrios Kaloumenos, Paschalis Kitromilidis, John Koliopoulos, Fani Konstantinou, Nikos Linardatos, Ioannis K. Mazarakis-Ainian, Georgios Mountakis, Helen Zeese Papanikolas, Nikos Stavroulakis, Fani-Maria Tsigakou, K. Varfis and Malcolm Wagstaff.

1991/2001/2013/August 2020

Cambridge University Press
978-1-108-84489-5 — A Concise History of Greece
Richard Clogg
Frontmatter
[More Information](#)
