

Curriculum Vitae

Dr. Duccio Basosi, PhD

Personal Profile

Born in Florence, Italy, in 1974.

Current Position

- 2009-present: Researcher, Dipartimento di Studi Linguistici e Culturali Comparati, Ca' Foscari University, Venice
- 2009-present: Assistant professor of History of International Relations and History of North America, School of International Relations, Ca' Foscari University, Venice
- 2011-present: Lecturer of "International Oil Politics from the 1970s to the Present", Ca' Foscari – Harvard Summer School, Venice.

Education

- 2004: PhD in History of International Relations, University of Florence.
- 2000: Laurea in Political Sciences, University of Florence (score: 110/110 *magna cum laude*).

Publications

- Monographs:
 1. *Il governo del dollaro. Interdipendenza economica e potere statunitense negli anni di Richard Nixon, 1969-1973*, Firenze, Polistampa, 2006 (preface by Ennio di Nolfo), ISBN: 88-596-0093-6, pp. 1-254. In 2007, the book has been awarded the "Premio SISSCO Opera Prima", by the Italian Society for the Study of Contemporary History.
- Edited volumes:
 1. (with A. Lorini), *Cuba in the World, The World in Cuba. Essays in Cuban History, Politics and Culture*, Firenze, Firenze University Press, 2009, ISBN: 978-88-8453-971-7, pp. 1-318.
- Articles and essays:
 1. "Ancora sospesa tra dominio e declino. L'economia statunitense all'inizio del XXI secolo", in E. Vezzosi, R. Baritono (eds.), *Oltre il secolo americano? Gli Stati Uniti prima e dopo l'11 settembre*, Roma, Carocci, 2011, ISBN: 9788843059980, pp. 185-200.
 2. "The Missing Cold War: Reflections on the Latin American Debt Crisis, 1979-89", in A. Kalinovsky, S. Radchenko (eds.), *The End of the Cold War in the Third World*, London, Routledge, 2011, ISBN: 9780415600545, pp. 208-228.
 3. "The Transatlantic Relationship and the End of Bretton Woods, 1969-71", in G. Scott-Smith, V. Aubourg (eds.), *Atlantic, Euratlantic, or Europe-America? The Atlantic Community and the European Idea from Kennedy to Nixon*, Paris, Soleb, 2011, ISBN: 978-2-918157-00-7, pp. 468-485.
 4. "Verso un mondo unipolare? L'amministrazione Reagan e la crisi del debito estero latinoamericano, 1981-89", in M.L. Napolitano, M.E. Guasconi, M. Cricco (a cura di), *L'America Latina tra guerra fredda e globalizzazione*, Firenze, Polistampa, 2010, ISBN: 978-88-596-0738-0, pp. 135-161.
 5. "Principle or Power? Jimmy Carter's Ambivalent Endorsement of the EMS, 1977-1979", *Journal of Transatlantic Studies*, n. 1, 2010, ISSN: 1479-4012(2010)8:1, pp. 6-18.
 6. "In the Shadow of the Washington Consensus: Cuba's Rapprochement with Latin America in a World Going Unipolar, 1985-1996", in A. Lorini, D. Basosi (eds.), *Cuba in the World, The World in Cuba. Essays in Cuban History, Politics, and Culture*, Firenze, Firenze University Press, 2009, ISBN: 978-88-8453-971-7, pp. 279-290.
 7. (with G. Bernardini) "The Puerto Rico Summit of 1976 and the End of Eurocommunism", in L. Nuti (ed.), *The Crisis of Détente in Europe. From Helsinki to Gorbachev, 1975-1985*, London, Routledge, 2008, ISBN: 978-0-415-46051-4, pp. 256-267.
 8. "Helsinki and Rambouillet. US attitudes towards trade and security during the early CSCE process, 1972-75", in A. Wenger, C. Nuenlist, W. Mastny (eds.), *Origins of the European Security System: The Helsinki Process Revisited, 1965-75*, London, Routledge, 2008, ISBN: 978-0-415-43387-7, pp. 222-236.

9. "Alle radici della rivoluzione neoliberista: Nixon e l'abbandono di Bretton Woods", *Italia Contemporanea*, n. 239-240, giugno-settembre 2005, ISSN: 0392-1077, pp. 275-302.
10. "Organismi geneticamente modificati: una questione politica internazionale", *Etica e economia*, n. 2, 2004, pp. 3-4.
11. "Il crollo di Bretton Woods tra teoria economica e realpolitik", *Storia delle relazioni internazionali*, n. 2, 1999, ISSN: 1120-0677, pp. 65-98.
12. "The US, Western Europe and a Changing Monetary System, 1969-1979" in A. Varsori, G. Migani (eds.), *Europe in the International Arena during the 1970s: Entering a Different World*, Brussels, Lang, ISBN: 9789052016894, forthcoming 2011.
13. "Petrolio, dollari e potere. La trasformazione del sistema monetario internazionale negli anni Settanta", in M. Del Pero, E. Baroncelli (eds.), *La trasformazione del sistema internazionale negli anni Settanta*, Soveria Mannelli, Rubettino, forthcoming 2011.
14. "A Lens on Global Transformations. The foreign debt crisis of the 1980s in Eastern Europe and Latin America", in P. Kosicki, K. Kunakhovich, J. Friedman, S. Kotkin (eds.), *The transnational 1989: linkages, exchanges, and influences in a revolutionary world*, Budapest, Central European University Press, forthcoming 2011.
15. "Un interludio contraddittorio. L'amministrazione Carter e il sistema monetario internazionale (1977-80)", in *Storia delle Relazioni Internazionali*, no. 1, forthcoming 2011.
16. "Short Critical Bibliographic Guide", in A. Baracca, J. Renn (eds.), *Physics in Cuba. Boston Studies in the Philosophy of Science*, Dordrecht, Springer, forthcoming 2011.
17. "The European Community and International Reaganomics, 1981-1985", in K. Patel, K. Weisbrode (eds.), *Europe and America in the 1980s*, Cambridge, Cambridge University Press, forthcoming 2011.

· Reviews:

1. (with M. Gerlini and A. Romano), "Conference Report: From Helsinki to Gorbachev, 1975-1985: The Globalization of the Bipolar Confrontation", in *Cold War International History Project Bulletin*, n. 16, Spring 2008, ISSN: 1071-9652, pp. 528-535.
2. "Kathleen Rasmussen (ed.), Foreign Relations of the United States, 1969-1976, Volume XXXI, Foreign Economic Policy 1973-1976, Washington, DC: Government Printing Office, 2009", *Journal of Contemporary History*, ISSN 0022-0094, forthcoming 2011.

· Contributions to conferences, workshops and seminars:

1. "Presentation and review of *Sfida all'Ultimo Barile*", 2nd Bibliographic Conference of CISPEA, Gorizia, Italy, 19-20 May 2011.
2. "Migrations in US-Cuban Relations", round table on *Migrations within and without the Americas*, Ca' Foscari University, Venice, 18 March 2011.
3. "Il blocco statunitense di Cuba", round table on *Cuba: le ragioni di un embargo*, Third University of Rome, 20 October 2010.
4. "Arrighi e gli Stati Uniti d'America", workshop *Arrighi in Padova: I cicli egemonici e il lavoro degli storici*, University of Padua, 3 June 2010.
5. "The international economic dimension of Transatlantic relations in the 1980s", international conference *Europe and America in the 1980s*, European University Institute, Fiesole, Italy, 14-15 May 2010.
6. "The End of the Cold War in Latin America", international conference *The End of the Cold War in the Third World*, London School of Economics, 25-26 September 2009.
7. "The Transatlantic Relationship and the Changing International Monetary System", international conference *Europe in the International context during the 1970s*, University of Padua, Italy, 28-30 May 2009.
8. "Cuba e l'America Latina alla fine della guerra fredda: dalla diplomazia del debito estero al soft power del periodo especial", international workshop *Zucchero, guerra e nazione: Cuba, XIX-XXI Secolo*, University of Florence, Italy, 14-15 May 2009.
9. "Cuba e America Latina dalla crisi del debito estero al "periodo especial", conference *Identità cubana nel cinquantenario della rivoluzione*, University "Orientale" of Naples, 1-2 April 2009.
10. "Petrolio, dollari e potere. La trasformazione del sistema monetario internazionale negli anni Settanta", international

conference *The Transformation of the International System in the 1970s*, University of Bologna, Italy, 27-28 February 2009.

11. "From Hierarchy to Hierarchy: The Transatlantic relationship and the Global Economic Transition of the Long 1970s", international conference *Conflict and Community*, University of Tampere, Finland, 12-14 may 2008.
12. "La fine della competizione USA-URSS nel Terzo Mondo", CIMA seminar, University of Florence, 22 April 2008.
13. (with G. Bernardini) "Transnational Neoliberalism? Helmut Schmidt and the Global Economic Crisis of the 1970s ", *Annual conference of the German Studies Association*, San Diego, USA, 4-7 October 2007 (presentation by G. Bernardini).
14. "Transatlantic Strains during the Early 1970s: An International Economic Perspective", international conference *Atlantic, Euratlantic, or Europe-America?*, Roosevelt Study Center, Middelburg, Netherlands, 20-21 September 2007.
15. "Spreading Neoliberalism in the Global South: Ideas and Power in the Reagan Years, 1981-89", international conference *National Political Cultures and the Wider World*, University of Reading, UK, 4-5 September 2007.
16. "Power in Interdependence: The Nixon Administration and the End of Bretton Woods, 1969-73", *Annual conference of the Transatlantic Studies Association* a Cork, Ireland, 9-12 July 2007.
17. "US Economic Policy in the 1970s", presentation of *Il governo del dollaro*, Woodrow Wilson International Center for Scholars, Washington DC, USA, 2 July 2007.
18. "Euro e dollaro: partnership o rivalità?", workshop *A cinquant'anni dai trattati di Roma*, Facoltà di Scienze Politiche, Firenze, 27 Marzo 2007.
19. (with G. Bernardini) "From the Cold War to Globalization: Eurocommunism, Socialdemocracy, and Neoliberalism, 1974-1980", international conference *From Helsinki to Gorbachev, 1975-85*, CIMA, Artimino, Italy, 27-29 April 2006.
20. "Helsinki and Rambouillet: Economics and Security at Stake, 1972-75", international conference *At the Roots of the European Security System: Thirty Years from the Helsinki Final Act*, Center for Security Studies, Zurich, Switzerland, 8-10 September 2005.

Areas of Interest

History of international relations - International political economy/Globalization - European integration - US foreign policy - Cuban Foreign Policy - Italian 20th century history.

Scientific Awards and Fellowships

- 2007: "Premio SISSCO Opera Prima" for *Il governo del dollaro*.
- 2005: Gerald Ford Foundation Research Grant, Ford Presidential Library, Ann Arbor, USA
- 2001-2004: Doctoral Fellowship, University of Florence
- 2001: "Valerio Finardi Award" for graduation theses in History of International Relations.
- 1998: Socrates/Erasmus Fellowship for the University of Grenoble, France (declined)

Research Experience

- Kenya National Archives, Nairobi, Kenya
- Jimmy Carter Presidential Library, Atlanta (GE), USA
- National Archives of the United States, College Park (MD), USA
- Ronald Reagan Presidential Library, Simi Valley (CA), USA
- Public Records and Archives, Accra, Ghana
- Gerald Ford Presidential Library, Ann Arbor (MI), USA
- Archives of the G-8 Information Center, University of Toronto, Toronto, Canada
- Historical Archives of the European Union, Florence, Italy

Training courses

- 5 October 2006: Training workshop on “Interactive Teaching”, organized by Lorenzo de' Medici Institute, Florence
- 14-16 March 2006: Training workshop on “Overview and Assessment”, organized by Marist College and Lorenzo de' Medici Institute, Florence.

Other teaching and research positions

- 2010-present: participant in the National Research Project (PRIN): *Lo sfruttamento dell'energia nucleare: innovazioni tecnologiche e guerra fredda globale, 1945-92*
- 2002-present: Scholar, Machiavelli Center for Cold War Studies (CIMA)
- 2007-2010: Adjunct Professor of “History of North America”, School of Political Sciences, University of Florence
- 2007-2010: Lecturer of “The European Union”, Institute of Fine and Liberal Arts at Palazzo Rucellai, Florence.
- 2008-2009: Lecturer of “Globalization and Its Consequences”, UNC course, Lorenzo de' Medici School, Florence
- 2008-2009: Research fellow at the Dipartimento di Studi sullo Stato, University of Florence.
- 2005-2008: Lecturer of “Globalization and Its Consequences” and “The European Union and the United States: Rivals or Partners?” at the Lorenzo de' Medici School, Florence.
- 2006: Lecturer of “The Foreign Economic Policy of the United States” module of the course of “History of North America”, School of Political Sciences, University of Florence.
- 2006: Lecturer of “History and Politics of Modern Italy” at the Institute of Fine and Liberal Arts at Palazzo Rucellai, Florence.
- 2006-2007: Member of the Florence unit of the Italian National Research Project (PRIN): *Technologies and Strategies at the Origin of the Final Crisis of the Soviet Union, 1985-1992*.
- 2006-2007: Research fellow at the Dipartimento di Studi sullo Stato, University of Florence.
- 2005: Seminars on “US/European Economic Relations since WWII” within the course of History of North America held by Prof. Max Guderzo at the University of Florence.
- 2005: Lecturer of “European Union Law” at the Lorenzo de' Medici School, Florence.

Other academic activities

- 2007: Organizing committee of the international conference *Nuclear Proliferation: History and Current Challenges*, co-organized by CIMA and the Max Planck Institute of Berlin, in Florence, 4-5 October 2007.
- 2006: Organizing committee of the international conference *From Helsinki to Gorbachev, 1975-85: the Globalization of the Bipolar Confrontation*, organized by CIMA in Artimino, Italy, 27-29 April 2006.
- 2006: Academic exchange with California State University at San Bernardino (CA), USA
- 2006-2009: Organizing committee of *Storielint* (seminars of History of International Relations at the University of Florence).

Language skills

Italian native; English excellent (TOEFL 287/300); French very good (written and spoken); Spanish good (written and spoken).

Computer skills

Very good knowledge of Microsoft Windows; knowledge of LINUX and Mac; very good knowledge of Office, Works and OpenOffice 2.0 packages; Mozilla Firefox, Explorer, Netscape and Opera browsers; Outlook Express, Mozilla Thunderbird and Eudora e-mail clients; multimedia software (Media Player, Real, VLC, etc.); Skype 3.0.

References

Prof. Ennio Di Nolfo, professor emeritus of History of International Relations, University of Florence, dinolfo@unifi.it