

Thomas Serres

Curriculum Vitae

UC Santa Cruz, 231 Crown College, 1156 High Street
Santa Cruz, CA 95064

Phone: +1 541-292-1131
Email: tserres@ucsc.edu

EDUCATION

2013: Ph.D., Political Science

École des Hautes Études en Sciences Sociales (EHESS) Paris, France
Highest honors (*mention très honorable avec les félicitations du jury à l'unanimité*)

2009: M.A., Political Studies

École des Hautes Études en Sciences Sociales (EHESS) Paris, France

2007: B.A., History

University of Tours Tours, France

ACADEMIC EMPLOYMENT

Fall 2016 - present:

Lecturer

University of California Santa Cruz Santa Cruz, CA

Associate Researcher

Development & Societies Interdisciplinary Research Group Paris, France

Fall 2015 - Summer 2016:

Adjunct Professor

Istituto Lorenzo de' Medici Florence, Italy

Visiting Fellow

European University Institute Florence, Italy

Fall 2013 - Summer 2015:

Full Time Lecturer (*ATER à temps plein*)

Jean Monnet University Saint-Étienne, France

Spring 2013:

Teaching Assistant (*Vacataire*)

University of Versailles Saint-Quentin-en-Yvelines Versailles, France

ACADEMIC PUBLICATIONS

Books:

L'Algérie face à la catastrophe suspendue. Gérer la crise, blâmer le peuple sous Bouteflika (1999-

2014) (*The Suspended Catastrophe in Bouteflika's Algeria*), Paris: Karthala-IRMC, 2019.

North Africa and the Making of Europe: Governance, Institutions and Culture, co-edited with Muriam H. Davis, London: Bloomsbury Academic, 2018.

Peer Reviewed Articles:

“Beyond the Apocalypse: Catastrophizing Politics in Post-Civil War Algeria,” *Interdisciplinary Political Studies*, 5:1, 2019, 55-87.

“Vous Avez Mangé le Pays!': Revendications socio-économiques et politisation en Algérie (2011-2019),” *Esprit*, 6, 2019, 49-60.

“Face au non-événement : Réflexions à partir d'une expérience de terrain à Alger” (“Facing the Non-Event: Reflections based on field-work in Algiers”), *Sociétés plurielles*, 1, 2017, 1-27.

“Algerian Symbolic Analysts and the Culture of the Masses,” with Tristan Leperlier, *Middle East - Topics & Arguments*, 7, 2017, 64-74.

“En attendant Bouteflika. Le président et la crise de sens en Algérie” (“Waiting for Bouteflika: The President and the Crisis of Meaning in Algeria”), *L'Année du Maghreb*, X, 2014, 59-75.

“La ‘jeunesse algérienne’ en lutte. Du rôle politique conflictuel d'une catégorie sociale hétérogène” (“The Struggle of the ‘Algerian Youth’: On the Conflictual Political Role of a Heterogeneous Social Category”) *Revue des mondes musulmans et de la Méditerranée*, 134, 2013, 213-230.

“Contestatory Politics in Algeria: Between Postcolonial Legacies and the Arab Spring,” with Muriam H. Davis, *Middle East Critique*, 22:2, 2013, 99-112.

Articles in Edited Volumes:

“La réforme du marché du travail, entre néolibéralisation et tiers-mondisme” (“Reforming the Job Market, Between Neoliberalization and Third-Worldism”), in Karima Dirèche (ed.), *L'Algérie au Présent*, Paris: Karthala-IRMC, 2019.

“Give Us Back Our Oil : Claims for Justice in Light of Algeria's Colonial Past,” in Muriam H. Davis (ed.), *The Afterlives of the Algerian Revolution*, Washington DC : Tadween Publishing, 2014.

Working Papers:

“Understanding Algeria's 2019 Revolutionary Movement,” Brandeis University, Crown Center for Middle East Studies, Middle East Brief 129, 2019.

“Ordoliberalism beyond Borders: The EU and Algeria's Human Capital,” European University Institute, Robert Schuman Centre for Advanced Studies, EUI Working Papers 42, 2016.

Book Reviews:

Tarik Dahou, *Gouverner la Mer en Algérie: Politique en Eaux Troubles*, *Arab Studies Journal*, 28:1,

2020, 117-121.

Patrick Crowley (ed), Algeria: Nation, Culture and Transnationalism: 1988-2015, *The Journal of North African Studies*, 23:3, 2018, 497-501.

Jacob Mundy, Imaginative Geographies of Algerian Violence: Conflict Science, Conflict Management, Antipolitics, *The Journal of North African Studies*, 21:3, 2016, 540-544.

Sarah Abreyava Stein, Saharan Jews and the Fate of French Algeria, *Politique africaine*, 138, 2015 [published online].

Mohammed Hachemaoui, Clientélisme et Patronage dans l'Algérie contemporaine, *The Journal of North African Studies*, 19:4, 2014, 861-863.

Abdelmadjid Hannoum, Violent Modernity - France in Algeria, *Revue des mondes musulmans et de la Méditerranée*, 132, 2012 [published online].

Encyclopedia entries:

“Hashshānī, ‘Abd al-Qādir,” “Madanī, ‘Abbāsī ” & “al-Qiyam al-Islāmiyya,” Encyclopedia of Islam (3rd edition), Brill, forthcoming.

MEDIA

2013 – present: *Moyen-Orient* quarterly magazine

- Regular contributor; Articles on Algerian politics

2012 – present: *Jadaliyya* e-zine

- Editor for the Maghreb page; Articles on comparative politics in the Middle East and North Africa, racism and terrorism in France, Algerian-French relations; Translations from French to English

2012 – present: *Naqd* Algerian social science journal

- Translations from English to French and French to English

Selected media appearances: Libération (France), Le Monde (France), Al-Jazeera English (Qatar), BBC World (UK), L'Orient le Jour (Lebanon), KPFA (USA), Die Tageszeitung (Germany).

CONFERENCES

“Beyond the ‘Isaba: A Political Economy of the Algerian Hirak,” *Stanford University, Center on Democracy, Development and the Rule of Law*, Palo Alto, USA, October 2019. (Invited)

“Algerian Uprisings Past and Present,” *Stanford University, Center on Democracy, Development and the Rule of Law*, Palo Alto, USA, May 2019. (Invited)

“Panel Discussion: Europe Seen From North Africa,” *UCLA, Center for Near Eastern Studies*, Los Angeles, USA, May 2019. (Invited)

“The Harrag and the Entrepreneur: Human Capital and Competing Moral Orders in the Mediterranean,” *Mediterranean Europe(s), Research Network on the History of the Idea of Europe, Istituto Italiano per gli Studi Filosofici*, Naples, Italy, July 2018.

“Ordolibéralisme et mise-à-jour de l'autoritarisme en Algérie,” (“Ordoliberalism and Authoritarian Upgrading in Algeria”), *Centre International de Recherche sur l'Environnement et le Développement*, Paris, France, April 2017. (Invited)

“From *qui-tue-qui* to *Bled Miki*,” *Middle East Studies Association Annual Meeting*, Boston, USA, November 2016.

“Ordoliberalism Beyond Borders - The EU and Algeria's Human Capital,” *Borderlands: Boundaries, Governance and Power in the European Union's Relations with North Africa and the Middle East, European University Institute*, Florence, Italy, June 2016. (Invited)

“Europe seen from North Africa,” series of workshops co-organized at the *European University Institute*, Florence, Italy, January-April 2016.

“Les intellectuels francophones algériens face à la crise : engagement sur le terrain de la violence symbolique” (“Algerian Intellectuals during the Crisis: Intervention in the Field of Symbolic Violence”), *3ème biennale Durkheim-Mauss*, Épinal, France, October 2015.

“En attendant Bouteflika. Le Président et la crise de sens en Algérie” (“Waiting for Bouteflika. On the crisis of meaning in Algeria”), *École Normale Supérieure*, Lyon, France, November 2014. (Invited)

“Managing Crisis, Avoiding Revolution: Protest and the Perpetuation of Order in Algeria,” *A New Social Question or Crisis as Usual, University of Bielefeld*, Bielefeld, Germany, June 2014.

“Le cartel sous Bouteflika” (“The Cartel under Bouteflika”), *Algérie: les enjeux nationaux et régionaux de l'élection présidentielle, CERI-Science Po*, Paris, France, April 2014. (Invited)

“Give Us Back Our Oil!: Claims for Justice in Light of Algeria's Colonial Past,” *Perspectives from the Year 1 of the Revolution: Algerian Discourses of the Past in the Present, Middle East Studies Association Annual Meeting*, New Orleans, USA, October 2013.

“Du peuple-classe au peuple-enfant – Le retournement du populisme algérien” (“From the Class-People to the Child-People – The Reversal of Algerian Populism”), *Le populisme au concret, Université de Nice-Sophia Antipolis*, Nice, France, June 2013.

“Urban Riots in Algeria: The Crisis and the Survival of the Political Order,” *Urban Transformations and New Political Subjectivities in the Rebellious Mediterranean, Mediterranean Research Meeting*, Mersin, Turkey, March 2013.

“L'émeute urbaine en Algérie: norme contestataire et/ou institution de l'ordre?” (“Urban Riots in Algeria: A Contestatory Norm and/or the Establishment of Order?”), *Des villes & des normes: regards croisés, Institut d'Urbanisme de Paris*, Créteil, France, January 2013.

“La référence au colonisateur comme registre du discours contestataire en Algérie” (“References to the Colonizer as a Discourse of Contestation in Algeria”), *Mémoires algériennes en transmission: histoires, narrations et performances postcoloniales*, *Maison méditerranéenne des sciences de l'homme*, Aix-en-Provence, France, November 2012.

“Y-a-t-il une vie d'opposant après la cooptation ? Péripiétés du RCD Algérien” (“Is There a Life in Opposition after Cooption? Adventures of the Algerian RCD”), *Oppositions partisans en situation autoritaire*, *Institut de recherches et d'études sur le monde arabe et musulman*, Aix-en-Provence, France, June 2012.

COURSES TAUGHT

Undergraduate:

- Rhetoric and Inquiry: International and Global Issues (in English)
- Topics in Political and Critical Theory (in English)
- The Rise and Fall of the Arab Nationalist State (in English)
- Liberalism, the State, and the “War on Terror” (in English)
- Modern Political Thought (in English)
- The Politics of Migration (in English)
- Manufactured Truths and Narratives of Power (in English)
- Introduction to Political Sociology (in French)
- Introduction to Comparative Politics (in French)
- Introduction to International Relations (in French)

Graduate:

- The EU Seen from North Africa: A Critical Approach to the European Neighborhood Policy (in French and English)
- European Decision-Making Processes (in French)
- Comparing Public Policies in France and in the USA (in French)

GRANTS & AWARDS

2020 – UC Santa Cruz, Non-senate Faculty Development Grant.

2018 – UC Santa Cruz, Non-senate Faculty Development Grant.

2011 – EHESS, Field-work Research Grant.

2010 – EHESS, Field-work Research Grant.

LANGUAGES

French, native speaker

English, fluent reading, speaking and writing
Arabic, competence in reading, speaking and writing
Italian, competence in reading, speaking and writing

REFERENCES

Dr. Hamit Bozarslan, Professor of History and Political Science at the École des Hautes Études en Sciences Sociales
Email: Hamit.Bozarslan@ehess.fr

Dr. Dean Mathiowetz, Associate Professor of Politics and Department Chair at UC Santa Cruz
Email: dpmath@ucsc.edu

Dr. Valérie Sala Pala, Professor of Political Science at the University of Saint-Étienne and Head of the Department of Political and Territorial Studies (DEPT)
Email: Valerie.sala.pala@uni-st-etienne.fr

Dr. Pascal Menoret, Assistant Professor of Anthropology at Brandeis University, Renee and Lester Crown Chair in Modern Middle East Studies
Email: pmenoret@brandeis.edu

Dr. M'hamed Oualdi, Associate Professor of Early Modern and Modern History of North Africa at Princeton University
Email: Moualdi@princeton.edu

Dr. Benoît Challand, Associate Professor of Sociology at the New School for Social Research, Director of Undergraduate Studies
Email: challanb@newschool.edu