

Curriculum Vitae

Areti Vasiliou is Associate Professor of Modern Greek Theatre, Department of Theatre Studies, Faculty of Humanities & Social Sciences, University of Patras, Greece.

- 1991: B.A. in Greek Literature, Department of Philology, University of Crete, Greece.
- 1994: M.A. (by research) in American Theatre, Department of Theatre & Performance Studies, University of Warwick, United Kingdom. Topic of the dissertation research: “The Ways of Escapism in the Heroes of Tennessee Williams’s One-Act Plays”, under the supervision of Prof. Clive Barker.
- 1996: M.A. in History & Theory of Modern European & Greek Theatre, Department of Philology (Division of Theatre Studies & Musicology), University of Crete, Greece.
- 2002: PhD. in Modern Greek Theatre, Department of Philology (Division of Theatre Studies & Musicology), University of Crete, Greece. Topic of PhD.: “The Repertory of Prose Theatre Companies in Athens During the Inter-War Years, 1918-1940”, under the supervision of Eliza-Anna Delveroudi, Theodore Chadjipantazis, Alexis Politis.
- 1992-1999: Research assistant in the research program “History of Modern Greek Theatre”, Institute for Mediterranean Studies, Foundation for Research & Technology, Rethymnon, Hellas.
- 2002-2003: Adjunct Professor in Modern Greek Theatre, Department of Philology (Division of Theatre Studies & Musicology), University of Crete, Greece.
- 2007-2012: Adjunct academic staff, Hellenic Open University, undergraduate courses in the program of studies “Greek Civilization & Culture: Modern Greek Theatre (1600-1940) – Cinematography”.
- 2003 - : Since 2003 I belong to the academic staff of the Department of Theatre Studies, University of Patras, Greece.

My teaching and research interests focus on Modern Greek Theatre: archive research, comparative drama/theatre, dramaturgy & performance, interactions between Modern Greek Theatre and music/dance/cinema, historical, theoretical and cultural issues in relation to Modern Greek Theatre.

Undergraduate Courses

1. Cretan Renaissance Theatre/Drama
2. Greek Theatre in the Age of Enlightenment
3. European theatre movements in the 19th century and post-revolutionary Greek stage and drama
4. Realism and Symbolism in Greek dramaturgy in the early 20th century
5. Modern Greek Theatre during the first half of the 20th century
6. Musical theatre on the Greek stage
7. Greek comedy of the 20th century
8. Avant-garde theatre in Greece during the Inter-War period
9. Seminar III: Modern theatre with an emphasis in drama

Postgraduate Courses – PhD Supervisions

I have been teaching for three years (6 semesters) in the postgraduate study program of the Department of Theatre Studies, University of Athens (2014-2018). To date, I have been an examiner (internal and external) for two PhD theses.

I am the principal supervisor of one PhD thesis and the co-supervisor of other three PhD theses.

Books – Research Monographs

1. “*Solitary Turtle-Dove*”. *Alexandros Moraitidis’s Theatre and the Search for the Artistic and National/Religious Identity During the Last Quarter of the 19th Century and the First Quarter of the 20th*, Crete University Press, Heraklion, 2015, 440 pages + 127 pages including the edition of Moraitidis’s manuscript *The Conquest of Constantinople, 1888* [in Greek]
2. *The Manuscript of Cléon Rangabés’s Historical Drama Ἰσαυροί/Iconoclasts (1887) and its Performance at the Royal Theatre of Athens (1904)*, ejournal *Σκηνή [Stage]* (School of Drama, Aristotle University of Thessaloniki), vol. 7 (2015), pp. 1-234 [in Greek]
<https://ejournals.lib.auth.gr/skene/article/view/4922/4894>
<https://ejournals.lib.auth.gr/skene/article/view/4923/4886>
<https://ejournals.lib.auth.gr/skene/article/view/4924/4887>
<https://ejournals.lib.auth.gr/skene/article/view/4925/4888>
<https://ejournals.lib.auth.gr/skene/article/view/4926/4889>
3. “*On a Razor’s Edge*”. *Historical Issues of Modern Greek Theatre*, Papazissis Press, Athens, 2012, 657 pages [in Greek].
4. *Modernization or Tradition? The Repertory of Prose Theatre Companies in Athens During the Inter-War Years, 1918-1940*, Metaichmio Press, Athens, 2015, 539 pages + 261 cd pages including the electronic recording of the Greek theatre repertory between the Wars (1918-1940) [in Greek].

Research Articles and Chapters published in Conference Proceedings, Refereed Journals, Edited Books

1. “Zola’s Dramatised Novels on the Athenian Stage in the Early 20th Century”, *Excavatio* (online International Review for Multidisciplinary Approaches and Comparative Studies Related to Émile Zola and Naturalism Around the World) XXXI (2019) (Émile Zola and Naturalism in Europe) <http://aizen.zolanaturalismassoc.org/excavatio/articles/v31/Vasiliou.pdf> [in English]
2. “The Suspended Step of Democracy: Governor Kapodistrias’s Figure in Modern Greek Theatre of the 19th and 20th Centuries”, in Alexia Altouva – Kaiti Diamantakou (eds.), e-Proceedings of the Fifth Pan-Hellenic Theatre Studies Congress *Theatre and Democracy* in Honour of Walter Puchner (Athens, 5-8 November 2014), vol. I, Department of Theatre Studies, National & Kapodistrian University of Athens, 2018, pp. 133-148 [in Greek].

http://www.theatre.uoa.gr/fileadmin/theatre.uoa.gr/uploads/Synedrio_THEATRO_kai_Dimokratia/PRAKTIKA_THEATRO_KAI_DIMOKRATIA_-_A_TOMOS.pdf

3. “Art at the End of Ideology: the Ford Foundation and Koun’s Art Theatre”, eJournal *Σκηνή* [*Stage*] (Bulletin of the School of Drama, Aristotle University of Thessaloniki) 9 (2017), pp. 56-90 [in Greek].
<https://ejournals.lib.auth.gr/skene/article/view/6414/6160>
4. “Transatlantic Art and International Politics. The Chronicle of George Gershwin’s “Folk Opera” *Porgy and Bess* in Cold War Athens (1955)”, eJournal *Parabasis* (Journal of the Department of Theatre Studies, University of Athens) 15/1 (2017), pp. 27-48 [in English].
http://www.theatre.uoa.gr/fileadmin/theatre.uoa.gr/uploads/PARAVASIS/PARABASIS_15_ENGLISH.pdf
5. “The Corporeality of Shadow Theatre: the Performance of Antonios Mollas’s Shadow Play *A Bit of Everything* (1918) on the Athenian Stage Directed by D. Avdeliodis (2001)”, in Moschos Morfakidis – Panagiota Papadopoulou (eds.), e-Proceedings of the International Congress *Teatro de sombras griego – Patrimonio cultural inmaterial* in Honour of Walter Puchner, Centro de Estudios Bizantinos, Neogriegos y Chipriotas, Granada, 2016, pp. 347-365 [in Greek].
http://www.centrodeestudiosbnch.com/web/publicaciones/Congreso_Ts/index_Congreso_Ts.html#/346
6. “Barbarians’ Love Passions and Tyrannicides: N.A. Soutzos’s Play *Iphigenia in Tauris* (1837) and its French Neoclassical Prototypes (F.-J. Lagrange-Chancel, 17th Century and G. de la Touche, 18th Century)”, in Anna Tabaki – Ourania Polykandrioti (eds.), Proceedings of the Congress *Greekness and Otherness. Cultural Intermediations and “National Character” in the 19th Century*, vol. II, Department of Theatre Studies/National & Kapodistrian University of Athens – Institute of Historical Research/National Hellenic Research Foundation, Athens, 2016, pp. 479-492 [in Greek].
http://www.theatre.uoa.gr/fileadmin/theatre.uoa.gr/uploads/E-BOOKS/B_TOMOS_e-book.pdf
7. “Realism’s Restraints. The Case of Alexandros Moraitidis”, in Antonis Glytzouris – Konstantina Georgiadi (eds.), Proceedings of the Conference *The Early Reception of Realism/Naturalism in Greek Theatre*, Institute for Mediterranean Studies, Foundation for Research & Technology, Hellas, Rethymnon, 2016, pp. 109-127 [in Greek].
8. “Erotic Desire and Nationalism: Sibling Incest in Greek Romantic Theatre of the 19th Century”, in K. Dimadis (ed.), e-Proceedings of the Fifth European Congress of Modern Greek Studies of the European Society of Modern Greek Studies *Continuities, Discontinuities, Ruptures in the Greek World (1204-2014): Economy, Society, History, Literature* (Thessaloniki, 2-5 Oct. 2014), vol. IV, European Society of Modern Greek Studies, Athens, 2015, pp. 29-45 [in Greek].
https://www.eens.org/EENS_congresses/2014/books/tomo4.pdf

9. “From the Ottoman Conquest of Constantinople to the Macedonian Question: The Unexplored Manuscript *The Conquest of Constantinople* by Alexandros Moraiditis”, in Stephanos Kaklamanis – Alexis Kalokairinos – Dimitris Polychronakis (eds.), *Proceedings of the Congress in Honour of Alexis Politis Discourse and Time in Greek Literature (18th and 19th Centuries)* (Rethymnon, 12-14 April 2013), Crete University Press, Heraklion, 2015, pp. 541-558 [in Greek].
10. “The Devil’s Money”, in George P. Pefanis (ed.), *Money’s Glow in Modern Greek Literature. From the Cretan Renaissance to the Dawn of the 21st Century*, Kostas & Eleni Ouranis Foundation, Athens, 2014, pp. 332-349 [in Greek].
11. “The First Productions of Tennessee Williams’s Plays on the Athenian Stage: The Case of K. Koun’s Art Theatre”, in A. Dimitriadis – I. Pipinia – A. Stavrakopoulou (eds.), *Proceedings of the International Congress in Honour of Nikiforos Papandreou Performance in the Post-War Theatre. Continuities and Ruptures* (Museum of the Byzantine Civilization, Thessaloniki, 30 Sept. – 3 Oct. 2010), School of Theatre, Aristotle University of Thessaloniki, 2014, pp. 165-176 [in Greek].
12. “Eleni Chalkoussi as Impresario”, forthcoming in Chrysothemis Stamatopoulou-Vasilakou (ed.), *Proceedings of the Conference Eleni Chalkoussi. Her Life and Work* (Athens, Cultural Centre of Constantinopolitans, 9 December 2013) [in Greek].
13. “Judas Iscariot’s Profile in Inter-War Greek Dramaturgy”, in Athanasios Photopoulos (ed.), *Proceedings of the International Congress Modern Greek Literature During the Inter-War Years. Historical and Literary Approach* (Pyrgos, 14-16 May 2010), Anazitissi Press, Pyrgos, 2012, pp. 475-495 [in Greek].
14. “The Inner Voice of the Soul Is Stronger Than the Temptation of Technique: The Reception of F.G. Lorca’s Plays by the Greek Marxist Theatre Critics in Post-War Greece”, in Olga Omatos Sáenz – Idoia Mamolar Sánchez – Javier Alonso Aldama (eds.), *Proceedings of the International Congress: IV Congreso de Neohelenistas de Iberoamérica Culturas hispánicas y mundo griego* (Zaragoza, Spain, 1-3 Oct. 2009), Sociedad Hispánica de Estudios Neogriegos, Vitoria/Gasteiz – Granada, 2012, pp. 77-90 [in Greek].
15. “*The Last War: The Last Word of George Theotokas in His Dialogue With Ancient Greek Tragedy*”, in Areti Vasiliou, “*On a Razor’s Edge*”. *Historical Issues of Modern Greek Theatre*, Papazissis Press, Athens, 2012, pp. 503-532 [in Greek] [Fourth Pan-Hellenic Theatre Studies Congress *The Ancient Greek Theatre and its Reception* (Patras, 26-29 May 2011, Department of Theatre Studies, University of Patras)].
16. “Vassilis Rotas and William Shakespeare: “My Struggle With a Titan”. The Ideologization and Democratization of Shakespearean Dramaturgy in the 20th Century”, eJournal *Σκηνή [Stage]* (School of Drama, Aristotle University of Thessaloniki) 1 (2010), pp. 72-109 [in Greek].
<https://ejournals.lib.auth.gr/skene/article/view/222/204>

17. “The Poet and the Prophet: Oracles in Modern Greek Dramaturgy”, in Antonis Glytzouris – Konstantina Georgiadi (eds.), Proceedings of the Third Pan-Hellenic Theatre Studies Congress in Honour of Theodore Chadjipantazis *Tradition and Modernization in Modern Greek Theatre. From its Beginnings Until the Post-War Era* (Rethymnon, 23-26 Oct. 2008), Crete University Press, Heraklion, 2010, pp. 13-23 [in Greek].
18. “The Chronicle of Anxiety: Symptoms of Metaphysical Agony in George Theotokas’s Dramaturgy”, *Parabasis* (Journal of the Department of Theatre Studies, University of Athens) 9 (2009), pp. 29-47 [in Greek].
http://www.grissh.gr/system/articles/assets/54e5/bb84/d36a/3613/f300/013f/original/JRN-3443_LP7009_02.pdf?1424341892
19. “The Fall of the Fourth Wall: Vassilis Rotas’s Theory of Acting”, *Ariadni* (Journal of the School of Philosophy of the University of Crete) 15 (2009), pp. 185-201 [in Greek]. It has also been published in Grigorios Ioannidis (ed.), Proceedings of the Conference *The Actor and the Art of Acting. Theory and Praxis, History and Present. In Memory of Agnes Mouzenidou* (Athens, 6-7 Oct. 2008), Department of Theatre Studies, National & Kapodistrian University of Athens – Ergo Press, Athens, 2011, pp. 219-229 [in Greek].
http://www.24grammata.com/wp-content/uploads/2012/03/ARIADNH_15-24grammata.com_.pdf
20. “A Small Act of Freedom and Comical Anarchy: the Impact of Shadow Theatre on George Theotokas’s Comic Playwriting”, *Nea Hestia* 164/1816 (November 2008), pp. 916-945 [in Greek].
21. “Ioannis Zambelios’s Play *Medea* and its Italian Prototype”, in Iossif Vivilakis (ed.), *Stefanos. Tribute in Honour of Walter Puchner*, Ergo Press, Athens, 2007, pp. 167-176 [in Greek].
22. “The Multiple Images of George Karaiskakis in Greek Dramaturgy”, in Nikiforos Papandreou – Efi Vafiadi (eds.), *Historical Issues of Modern Greek Theatre. Essays Dedicated to Dimitris Spathis*, Crete University Press, Heraklion, 2007, pp. 47-66.
23. “The Talking Heels: the Introduction of the American Jazz Dances on the Athenian Musical Theatre Stage”, *Parabasis* (Journal of the Department of Theatre Studies, University of Athens) 6 (2005), pp. 43-56 [in Greek].
http://www.grissh.gr/system/articles/assets/54d8/5caf/d36a/3623/d700/00aa/original/JRN-3443_IP5577_03.pdf?1423465647
24. “The Influence of European and American Cinema on Inter-War Greek Dramaturgy”, in Konstantza Georgakaki (ed.), Proceedings of the Second Pan-Hellenic Congress *Relations Between European and Modern Greek Theatre. Reception Procedures in the History of Greek Dramaturgy from the Renaissance to the Present* (Athens, 18-21 April 2002), Department of Theatre Studies/National & Kapodistrian University of Athens – Ergo Press, Athens, 2004, pp. 335-345 [in Greek].

25. “Popular Theatre Companies in Inter-War Athens and Their Relation to the Ideology of the Bourgeois Theatre Companies”, *Proceedings of the First International Congress on Popular Theatre* (Zante, 27-29 Sept. 2002), Preface by Anastasia Kanellopoulou – Theodore Grammatas, Ministry of Greek Culture/Administrative Region of Ionian Islands – Municipality of Zante, Zante, 2003, pp. 95-104.
26. “The Revival of Cretan Renaissance Dramas and Ionian Islands Dramas on the Inter-War Athenian Stage”, in Iossif Vivilakis (ed.), *Proceedings of the First Pan-Hellenic Theatre Studies Congress Greek Theatre from the 17th to the 20th Century* (Athens, 17-20 Dec. 1998), Department of Theatre Studies/National & Kapodistrian University of Athens – Ergo Press, Athens, 2002, pp. 275-288.