ESTHER SOLOMON

Lecturer in Museum Studies

University of Ioannina

CURRICULUM VITAE

IOANNINA

2014

Esther Solomon studied archaeology, museum studies, and social anthropology at the Universities of Ioannina, Florence, Sheffield, and London. She has worked as a museologist and exhibitions curator in museums in Greece and abroad, and has produced a series of studies, publications in international and Greek journals, conference proceedings, and collective volumes. Her research interests include the curating of exhibitions, museum representations of the past, cultural tourism, the social and political uses of cultural heritage, and material manifestations of social memory and identity. In 2009, she was elected Lecturer in Museology in the Department of Fine Arts and Sciences of Art at the University of Ioannina, where she began working in 2011. Since October 2013, she has also taught the courses Museology I and Museology II in the Department of Theory and History of Art at the Athens School of Fine Arts.

E-mail:

 estersol@hotmail.com

esolomon@cc.uoi.gr

1. EDUCATION

1992
B.A. in Archaeology, Department of History and Archaeology, University of Ioannina.

(Honorary Scholarship, Greek State Scholarships Foundation (IKY) 1988-1989).

1992
ERASMUS program. University of Florence, Philosophical School, Department of Archaeology.
1994
Master of Arts (MA) in Archaeology and Prehistory. University of Sheffield, Department of Archaeology.
1997
Diploma di Specializzazione in Museologia per Tecnico-Gestore Musei e Pinacoteche. Università Internazionale dell’ Arte, Florence. (Fellow of the Italian Republic).

1999
Master of Arts in Museum Studies. Institute of Archaeology, University College London.

(Scholarship from the Greek State Scholarships Foundation (IKY) in Museum Studies).
2007
PhD in Museum Anthropology. Department of Social Anthropology, University College London.

(Scholarship from the Greek State Scholarships Foundation (IKY) in Museum Studies).
1.1. SPECIALIST TRAINING
1. “The use of multi-media in cultural organizations”. Postgraduate training (Oct-Dec 1994, 300 hours. Ministry of Education [ΚΕ.ΜΕ.Α] and the Athens University of Economics and Business).

2. “Economy and Culture”. Postgraduate seminars (Fabbrica Europa, Florence, winter 1996-1997).

3. “Renaissance sculpture and the school audience”. Seminar by the Education Department of the Uffizi Gallery. (Florence, Feb. 1998).

4. Training for guides in tactile exhibitions (visite tattili) for blind or visually impaired visitors. Organization: Volontari Associati Musei Italiani), Marino Marini Museum. (Florence, fall-winter 1996-97).

5. Participation in the workshop “Quale pubblico per il museo?” Italian and French museum curators discuss how to define the museum public and techniques for approaching it. Bologna, March 1997.

6. Participation in the proceedings of the Second World Conference on Managing the Cultural Heritage (Urbino, Italy, Dec. 1997), (Organizzazione per la Tutela del Patrimonio Artistico e Culturale di Roma).

7. Training for young archaeologists-museologists, permanent employees of the Archaeological Service (National School for Public Administration and the National Archaeological Museum, Athens, Jan.-Feb. 2006).

8. Seminars by the Institute for Professional Development of the National Centre for Public Administration for public sector employees: “Cultural Policy and Foreign Relations” (24 hours, Feb. 2006) and “Public Administration and Cultural Management” (40 hours, May 2006).

9. Participation in the following archaeological excavations:

· At lecce, SOUTH ITALY
(Excavation and surface survey at the Messapian site of Vaste in Salento with the Department of Archaeology, University of Lecce, under Prof. Francesco d’Andria, 1991).
· In ANO TOUMBA, THESSALONIKI and POTIDAIA, HALKIDIKI (1989-91, 16th Ephorate of Prehistoric and Classical Antiquities of Thessaloniki, under Dr. Konstantinos Sueref).
· AT the SANCTUARY OF DODONΑ (University of Ioannina, Professor S. Dakaris, 1992).

· ARCHAEOLOGICAL FIELD EXCAVATIONS in South Yorkshire, England (University of Sheffield, 1993-94).
· In the NEGEV DESERT, ISRAEL (Excavation at the Byzantine site of Horvat Karkur, directed by Pau Figueras, Professor of Christian Archaeology at the University of Beersheva, summer season 1994 and 1995).
2. SCHOLARLYACTIVITY,

PROFESSIONAL WORK AND TEACHING

Α. PRIOR TO MY ELECTION TO THE

UNIVERSITY OF IOANNINA

(1994-2009)

1994-1996
Archaeologist in the Department of Educational Programs, Ministry of Culture (Directorate of Prehistoric and Classical Antiquities). Design of intercultural museum education activities for Muslim children at archaeological sites and museums in the historic center of Athens (Museum of the Ancient Agora, Kerameikos Museum, Museum of Greek Folk Musical Instruments, Museum of History at the University of Athens, Museum of Greek Folk Art, Centre for the Study of Modern Pottery, and others).

1994-1996
Author for the children’s encyclopedia OXFORD-PATAKIS.
1997-1998
Contract Museologist at the Museum in the Residence of Michelangelo in Florence (Museo Ente Casa Buonarroti, in collaboration with the ‘Bargello’ – National Sculpture Museum, the Galleria dell’ Accademia, and the Medici chapels [Capelle Medicee-Sagrestia Nuova]).

1996-1997
Museological curatorship of the exhibition “Mani Che Vedono” in the Santo Spirito, Florence (May 1997), on Florentine Renaissance sculpture. Organization of the tactile tours and curation of the part of the exhibition on Michelangelo’s work.

 1996-1998
Museologist for V.A.M.I. (Volontari Associati Musei Italiani), in the section devoted to the organization of exhibitions for blind visitors. Design of tactile activities at the Marino Marini Museum of Contemporary Sculpture, the Museo dell’ Opera del Duomo, and the chapel of Alberti (Tempietto del Santo Sepolcro) in the Palazzo Rucellai, Florence.

1997-1999
Co-curator of the exhibitions: “Egyptomania” (University of London) and “100 years of the Valentine’s Park” (Redbridge Museum, London).

2002
Author of the volume GREECE, most recent edition of the Encyclopedia “DOMI”.

2004-2005
Participation in the scholarly editorial group of the social sciences journal “Critical Interdisciplinarity” published by Savvalas Publishers.

2004-2005
Museological curating of the digital documentation and virtual exhibition of the collections of the University of Ioannina Folklore Museum.

Dec. 2005
Archaeologist – Museologist at the Archaeological Museum of Thessaloniki

-
(pursuant to nationally conducted written examinations)

Feb.

2011
Museological work in the following areas of the Museum’s activities: Curating of periodic exhibitions, creation of educational support materials, design of cultural and museum educational activities for adults, interpretation of collections, organization of seminars, conferences, and thematic tours of the Museum’s permanent collections, promotion of the Museum’s work, design and conducting of research of the museum’s public, preparation of proposals for cooperation with organizations in Greece and abroad (programs by the Ministry of Culture’s Directorate of Museums), implementation of partnerships between the Museum and other scientific and cultural bodies, organization of yearly cycles of cultural events (Museums Day, Museums Night, European Cultural Heritage Days, and others), responsible for liaison with the Association of Friends of the Museum, supervisor for trainee students in Museology from Greek and foreign universities.

Museological curating (design, implementation, supervision) of the following exhibitions:

-“Kalindoia: An ancient city in Macedonia” (Feb. 2008).

-“Alexander the Great: Works from collections in Macedonia and the iconography of myth in Italy (May 2008. In collaboration with the Italian Cultural Institute, Thessaloniki).

-“Country-House-Garden-Grave. The outdoor exhibition of Roman sculptures in the surroundings of the Archaeological Museum of Thessaloniki” (2010).

-Museological design, implementation, and curating of the permanent exhibition of the Museum of the Ancient Agora, Thessaloniki.

May 2009
Election (unanimous) to the position of Lecturer in Museum Studies, Department of Fine Arts and Sciences of Art, University of Ioannina.

Β. SINCE ELECTION TO THE

UNIVERSITY OF IOANNINA
(2010 – 2014)

Summary:

Teaching of courses at the undergraduate and postgraduate levels (Museum Studies, Cultural Policy and Management, Exhibition Curating, Museum Education). Supervision of undergraduate and postgraduate theses on Museum Studies Research. Participation in conferences in Greece and abroad. Referee for the journals Museology and Studies in Material Culture. Supervision of student internships in museums and at historic sites. Organization of visits to museums, monuments, and exhibitions in Athens, Ioannina, and Thessaloniki. Member of scientific societies and of the editorial boards of scholarly journals. Organization of lectures, conferences, workshops, and seminars for the wider public in collaboration with the University of Ioannina, the postgraduate programs in Museology and Cultural Management of other universities (Panteion University, Aristotle University of Thessaloniki, University of the Peloponnese, Harokopeio University, and others), with museums, municipalities, Ephorates of Prehistoric, Classical, and Byzantine Antiquities, Ephorates of Contemporary and Modern Monuments, the International Council of Museums (ICOM), the Association of Greek Archaeologists, the Hellenic National Research Foundation, the National Centre for Social Research, and others. Participation in electoral bodies and department administrative committees. Curating of exhibitions and museological design for permanent and periodic exhibitions.

.ης)﷽﷽﷽﷽﷽﷽. Καθ. Κων/νος Λαογραφικe management in Knossos, Crete (Greece) Studies (Ubiquity Press)

TEACHING (2011-2014)

Α. UNDERGRADUATE TEACHING

Teaching in the Department of Fine Arts and Sciences of Art, School of Fine Arts, University of Ioannina (28/2/2011 to present):

1. Museum Studies I. 6th semester (required)

Description:

This course forms a general introduction to the field of Museum Studies, with the goal of familiarizing students with issues involving museum theory and practice. We endeavor to critically approach the importance, history, and function of museum reconstructions from a variety of historical and anthropological perspectives, as well as to become conversant with the means of managing museums and their collections through a series of visits to exhibition spaces in Ioannina, Thessaloniki, and Athens. Important themes touched upon during the course include the processes for communicating with the public, ideological issues related to the “consumption” of culture, the commercialization of the museum experience, and the role played by new technologies in contemporary exhibition settings.

2. Museum Studies II – Management of Cultural Heritage. 7th semester (elective)

Description:
Museum Studies II, designed for students who have already taken the introductory course in Museum Studies, provides the opportunity to delve deeper into theoretical and practical issues related to the management of cultural heritage. Through examination of different examples (cultural organizations, historic sites, settlements, landscapes, art museums, historical, ethnographic, folklore, and archaeological museums in Greece and abroad), we consider the relation between cultural management and social identity, diversity and memory.

3. Museum Education. 7th semester (elective)

Description:

The purpose of this course is to explore the museum’s educational role. We discuss the educational use(s) of the objects in a collection and methods for approaching the public (school classes, adults, special-needs populations, etc.). The basic theories of learning and communicating are developed in detail, and there is extensive reference to elements of cultural and audio-visual education, the teaching of art and of history, and theoretical and empirical approaches to educational programs are presented. At the end of the semester, students design and implement a museum education activity for a school audience.

4. Exhibition Curating. 8th semester (required)

Description:

How do we mount an exhibition? This course aims to familiarize students with all the stages concerning the organization, practical and conceptual design, implementation, operation as well as evaluation of an exhibition. There is a practical utilization of theoretical questions concerning the representational function and interpretative approach to exhibitions, issues of exhibition narrative and the production of supporting material, as well as subjects of museographic choices related to the organization of the exhibition space, the exhibition’s aesthetics, the flow of visitors, the function of lighting, the use of display cases and surfaces, the creation of audio-visual material, and others. In the course of the semester, students—depending on their interests and professional ambitions—assume roles in a small exhibition project and submit their thoughts and concerns in a brief report.

Teaching in the Department of the Theory and History of Arts, Athens School of Fine Arts (October 2013 to the present, adjunct teaching):

1. Museum Studies I
2. Museum Studies II
Design and supervision of museum education programs by undergraduate and postgraduate students in museums and at monuments in Ioannina:

1. “Sanctuaries and Symbols”. Educational program for students in primary grade four, organized within the framework of the homonymous exhibition of photography by S. Negrin and I. Panagakou, by my undergraduate and graduate students (May 2011).

2. “Materials-Memory”. Educational program for students in primary grade five, organized by my undergraduate students within the framework of the homonymous exhibition of contemporary art by T. Stefanou in the Archaeological Museum of Ioannina (31 May 2012).
3. “The Castle of Ioannina: Christian, Ottoman, and Jewish Monuments in the City”. A “treasure-hunting” game designed by my undergraduate students for 12 to 14-year-olds. (May 2013).

4. “Puzzles: Exploring Artistic Expression”. Educational program for students in primary grade six, organized by my undergraduate students on location in the Department’s workshops, within the context of the homonymous exhibition (Jan. 2014).
[For a presentation in the local press: http://www.epilogesmagazines.gr/viewarticle.php?productID=4005&id=379]

5. “In the Footsteps of Aristotle”. A “treasure hunt” game for gymnasium students, designed by my undergraduates in the Department of Theory and History of Art, Athens School of Fine Arts, held at the new archaeological site of the Lyceum (Lykeion) in Athens (June 2014).

Symposiums – seminars – events – lectures
1. “Contemporary artists in museums dedicated to the past”. A symposium I organized at the Archaeological Museum of Ioannina in cooperation with the 12th Ephorate of Prehistoric and Classical Antiquities and the Archaeological Institute of Epirote Studies. The symposium discussed questions of interpretation concerning contemporary art exhibitions held in historical and archaeological museums.
SPEAKERS:
· Marlen Mouliou, Archaeologist - Museologist, Ministry of Culture -University of Athens
· Styliana Galiniki, Archaeologist, Archaeological Museum of Thessaloniki
· Aris Sarafianos, Lecturer in Art History, University of Ioannina
· Kostas Christopoulos, Artist
(30 May 2012)

2. Word and Image: Interdisciplinary approaches.

A series of seminars aimed at an exchange of views on topics concerning art, the image, and the word (co-organized with: Areti Adamopoulou, Christos Dermentzopoulos, Konstantinos Ioannidis, Giorgos Smyris).

 (Spring semester 2012)
3. Eleni Boukouri-Altamoura: The impressive history of a Greek woman of the 19th century.

An event held for the University of Ioannina’s Committee of Speech and Art on the life and work of the painter Eleni Altamoura. The documentary by Kleoni Flessa “Eleni Boukouri-Altamoura: The first Greek woman painter” was shown and followed by a discussion with the film’s director. Introduction to the work of Eleni Altamoura: Prof. Areti Adamopoulou (25 April 2012, “Karolos Papoulias” Conference Center).
4. Artemisia Gentileschi: A painter of the Italian Baroque.
An event for the University of Ioannina’s Committee of Speech and Art with art historians Efthymia Kountoura (Aristotle University of Thessaloniki) and Victoria Ferentinou (University of Ioannina) speaking about the life and work of Artemisia Gentileschi (2 May 2012, “Karolos Papoulias” Conference Center).

5. The University of Ioannina and the city of Ioannina.

A scholarly conference on the occasion of the 100th anniversary of the liberation of Ioannina. Member of the conference scientific committee and representative of the Department of Fine Arts and Sciences of Art.

(29-31 March 2013, Zosimaia School, Ioannina).

6. Sinasos – Topography of memory. An event I organized for the University of Ioannina’s Committee of Speech and Art. There was a showing of the homonymous award-winning documentary by T. Koulmasis and I. Siafliaki, followed by a discussion with director I. Siafliaki on issues of the management of “exiled memories” in Greece and Turkey. (22 Oct. 2013, “Karolos Papoulias” Conference Center).
7. Antiquity, archaeology, and national awareness. A public discussion on the occasion of the book by Yannis Hamilakis, “The Nation and its Ruins”. Speakers: Prof. Takis Kagialis, Dr. Eleni Kotzabopoulou, Sofia Kigka, Prof. Nikos Bozatzis, and Prof. Yannis Hamilakis (1 April 2013, Zosimaia School, Ioannina).

Lectures by scholars within the framework of my classes:

1. Dr. Eleni Kotzabopoulou (Deputy Director, Archaeological Institute of Epirote Studies): “Museological parameters for the re-exhibition of the permanent collections of the Archaeological Museum of Ioannina”. (5 April 2011).

2. Dr. Ioulia Katsadima (Museum Department Heard, 12th Ephorate of Prehistoric and Classical Antiquities, Ioannina): “The Archaeological Museum of Ioannina – The administration of the Museum and management of its collections”. (12 April 2011).

3. Takis Stefanou (Artist): “Painting and interpretation (parameters of an art work that can be used in a museum education program)”.
4. Stathis Gotsis (Historian, Head of Education, Byzantine and Christian Museum, Athens: “Museums and interculturalism”. (14 May 2012).
5. Dr. Virginia Mavrika (Historian of Art, 8th Ephorate of Byzantine Antiquities, Instructor, University of Ioannina): “Museological parameters for the permanent exhibition of the Byzantine Museum of Ioannina”. (27 Nov. 2011).

6. Dr. Virginia Mavrika (Historian of Art, 8th Ephorate of Byzantine Antiquities, Instructor, University of Ioannina): “The Castle of Ioannina and its monuments” (introduction to the design of a museum education program). (21 May 2012).

7. Anastasia Giovanopoulou (Archaeologist, Archaeological Museum of Ioannina): “Educational programs and activities of the Archaeological Museum of Ioannina”. (10 April 2013).

8. Yannis Hamilakis (Professor of Archaeology, University of Southampton, Great Britain): “Monumentalisation of the Acropolis: Photographers and archaeologists from the 18th century down to the present”. Seminar for students in the postgraduate program “History and Theory of Art – Curating of Exhibitions”. (2 April 2014).
9. Dr. Delia Tzortzaki (Museologist, Directorate of Museums, Ministry of Culture and Tourism): “Museums and new technologies”. (Athens School of Fine Arts [ASFA]), 29 May 20014).

10. Vivi Giouni, Ipatia Faklari and Christos Tsakoumis (Archaeological Museum of Ioannina): “The Epirus of Edward Lear: The curating of the homonymous exhibition and critical commentary”. (4 June 2014).
11. Marisa Decastro (author of children’s book): “Museums- Schools-Art”. Seminar for Undergraduate and Postgraduate students (20 October 2014).

Organization of educational field trips and educational training in museums, biennale exhibitions, museum periodic exhibitions, and galleries for undergraduate and postgraduate students:

1. Thessaloniki, 4-6 Dec. 2012 (Archaeological Museum of Thessaloniki, Museum of Byzantine Culture, Permanent Exhibition in the White Tower, Macedonian Museum of Contemporary Art, Nikolaou Gallery, Centre for Contemporary Art).

2. Athens, 23-26 Nov. 2013 (Athens Biennale, National Museum of Contemporary Art, Museum of Cycladic Art, House of Arts and Letters, exhibition spaces in the Hellenic-American Union, The Art Foundation (TAF), and others).

3. Athens, 7-10 March 2014. Visits and workshops for postgraduate students in the “History and Theory of Art – Curating Exhibitions” program on the subject of exhibition curating (Filio Heidemenou Museum, a branch of the Museum of Greek Folk Art on Panos St. – Exhibition “Man and Tools”, Macedonian Museum of Contemporary Art “Alex Mylonas” – tribute to Marcel Duchamp “ La boîte-en-valise”, configuration – enhancement of the archaeological site of Aristotle’s Lyceum, Tactual Museum Lighthouse for the Blind, Zoumboulakis Gallery, the contemporary art space CAMP!, and others.

Participation in University administrative committees:
1. Committee for the Erasmus Program

2. Committee of Culture and Art

3. Library Committee
4. University of Ioannina Senate Library Committee
5. Postgraduate Studies Steering Committee (Σ.Ε.Μ.Σ.)
6. Committee for Entrance Exams
Supervision of students during their internships

I supervise 3-4 students each year during their internships in museums, galleries, and cultural organizations.

Β. POSTGRADUATE TEACHING

Research and teaching:

1. Postgraduate teaching in the program “History and Theory of Art – Curating Exhibitions”. Courses:
Ι. Museum Studies
ΙΙ. Curating Exhibtions. Design of exhibition projects.

2. Supervision of seven (7) students during the writing of their theses, and one PhD candidate (as a member of the candidate’s three-member committee).

I. Evangelia Sarigianni (Postgraduate student, “History and Theory of Art – Curating of Exhibitions”). Thesis: “The negotiation of cultural trauma: Museum education activities”.

II. Kostas Gremotsis (Postgraduate student, “History and Theory of Art – Curating of Exhibitions”). Thesis: “Museum representations of immigration: The case of the Museum of Immigration in Piraeus”.

III. Ismini Papathanasopoulou (Postgraduate student, “History and Theory of Art – Curating of Exhibitions”). Thesis: “Signage in museums: Practical, management, and ideological issues”.

IV. Niki Kalogeropoulou (Postgraduate student, “History and Theory of Art – Curating of Exhibitions”). Thesis: “Writers’ museums: From text to museum”.
V. Zoi Kalamaki (Postgraduate student, “History and Theory of Art – Curating of Exhibitions”). Thesis: “Museum education activities for children with partial or total blindness: The case of the N. Hadjikyriakos-Ghika Gallery in Athens”.

VI. Dimitra Papanikolopoulou (Postgraduate student, “History and Theory of Art – Curating of Exhibitions”). Thesis: “Approaching the public: Design and implementation of a new public survey on the relationship of residents of Patras to their cultural heritage”.

VII. Sofia Kigka (Postgraduate student, “History and Theory of Art – Curating of Exhibitions”). Thesis: “The Epirote public’s attitude towards its past and its museums”.

VIII. Efstathia Misirloglou (PhD candidate in the History of Art). Dissertation title: “Greek art collectors: Models and practices”.
3. Collaboration and supervision of students during the cataloguing of collections and the curating of the permanent collection of the Synagogue of Ioannina, the Folklore Museum of Tsamantas, Thesprotia and others.

4. Establishment of the new postgraduate program “History and Theory of Art – Curating of Exhibitions” (with emphasis on curating). Starting date for the program: October 2013. Participation in the Committee on Postgraduate Studies, examination and assessment committees. Conducted interviews with candidates for admission.

5. Preparation of a proposal for a new postgraduate program in the Department of Fine Arts and Sciences of Art in the School of Fine Arts, University of Ioannina with the title “Exhibition Curating”. (June 2014).

CURATORIAL ACTIVITY (2010-2014)

Exhibitions curating and co-curating

1. Museological design, implementation and curating of the permanent exhibition in the Museum of the Ancient Agora, Thessaloniki (Thessaloniki 2009-2011).

2. “Women and Color: Exhibition of contemporary artists”. I curated this exhibition for the University of Ioannina (May 2012, Committee of Speech and Art, “Karolos Papoulias” Conference Center).

3. “The Romaniote community of Ioannina”. Design of the permanent exhibition in the Synagogue of Ioannina, on the history of the city’s Jewish community (in collaboration with postgraduate students in the program “History and Theory of Art – Curating of Exhibitions”, Department of Fine Arts and Sciences of Art, University of Ioannina, Sept. 2011- June 2012).
4. “Art in the Balkan Wars”. I curated this exhibition of 20th century Greek painters (Roïlos, Lytras, Thalia Flora-Karavia, Kenan Mesare and others) for the 8th Army Division of Ioannina within the context of the celebration of the 100th anniversary of the end of the Balkan Wars (Ioannina Garrison Officers’ Club, Feb. 2013).

5. “Fear – An artistic treatment”. Ι curated this exhibition by the Department of Fine Arts and Sciences of Art, University of Ioannina (June 2013, Committee of Speech and Art, “Karolos Papoulias” Conference Center).

Museological studies
1. Folklore and History Museum of Empesos, Etoloakarnania (Municipality of Amfilochia, scientific coordinator: Prof. Konstantina Bada, 2010).

2. Study for the configuration of the exhibition space in the Potoglou Mansion, Piraeus (Directorate of Modern Monuments, Ministry of Culture, scientific coordinator: Assistant Professor Konstantinos Ioannidis, 2013).

OTHER SCIENTIFIC/SCHOLARLY ACTIVITY

Advisor

to the Advisory Board of the Art Gallery of the Municipality of Athens on issues involving exhibitions, educational programs, and design of museum activities.

Evaluator

Ministry of Education and Religions – Special Service for the Management and Implementation of activities in the fields of Research, Technology Development, and Innovation (July 2014).

Scientific coordinator

for the ethnographic documentary by N. Chrysikakis “Geography of Memory. A Last Walk”.

Member of the scientific committee for the following conferences:

-“The University of Ioannina and Ioannina” (Presentation of the research by the University of Ioannina with a research and social connection to the city. Ioannina, 29-31 March 2013).

-“Jewish communities between East and West, 15th-20th century: Economic, social, political, cultural dimensions”. (Department of History & Archaeology, University of Ioannina – Jewish Community of Ioannina, 21-23 May 2015).

Research coordinator for the research project “ContestedAntiquities”

Coordination of the research project on the disputed significations of the archaeological heritage in contemporary Greece. The following university faculty and museum professionals are taking part in the research:

· Eleana Gialouri (Asst. Prof., Panteion Univ.)

· Dimitris Plantzos (Asst. Prof., Univ. of Athens)

· Marlen Mouliou (Lecturer, Univ. of Athens)

· Styliana Galiniki (Archaeological Museum of Thessaloniki, PhD Candidate, NTUA)

The research results will be published in a collective volume (in English), which I will edit in early 2016.

Peer reviewer

on subjects involving museology, studies of material culture and cultural management in the international journals Journal of Material Culture, Museology, and the Journal of Conservation and Museum Studies (Ubiquity Press, London).

3. conference participation
Participation in conferences (with papers):

1. 1st International Interdisciplinary Conference “The mountainous region of the Balkans”. University of Ioannina and the Center for Rural and Urban Sociology of the National Centre for Social Research (Participation with the announcement “Mountain regions and Archaeology: A revision in the means of approaching Epirote prehistory”. Konitsa (Ioannina), May 1998).
2. 9th Cretological Conference. Society for Cretan Historical Studies (SCHS) – Historical Museum of Crete (Elounda, 1-6 Oct. 2001) (With a paper; see below “Publications”).
3. Annual Meeting of Museologists at the University of Leicester (Department of Museum Studies, Nov. 2003). (With a paper; see below, “Publications”).
4. 9th Symposium on Mediterranean Archaeology (SOMA). (University of Chieti, Italy, Feb. 2005). (With a paper; see below, “Publications”).
5. 1st Research Workshop on Minoan Culture (“Minoan Workshop”). The workshop was organized by the Universities of Bristol and Southampton and hosted (Nov. 2005) by the Department of Archaeology, University of Venice. (With a paper; See below, “Publications”).
6. 1st International Conference on the Archaeology and Culture of Thessaly. (Larisa, 9-12 Nov. 2006). (With a paper; see below, “Publications”).
7. International conference “Antiquity, Archaeology, and Hellenicity in twentieth-century Greece”). (Benaki Museum, Athens 10-12 Jan. 2007). (Participation with an announcement: “Archaeological Monuments and Collective Memory”, see my presentation in the journal of the Byzantine and Christian Museum of Athens Ilissia, vol. 1, 114-115).
8. Archaeological Work in Macedonia and Thrace (ΑΕΜΘ) 21, 2007 (Thessaloniki, 13-15 Mar. 2008). (With a paper; see below, “Publications”).
9. International Conference “Holocaust as local History. Past & Present of a complex relation”. University of Macedonia (Thessaloniki, 5-8 Ιουνίου 2008). (With a paper; see below, “Publications”).
10. Archaeological Work in Macedonia and Thrace (ΑΕΜΘ) 22, 2008 (Thessaloniki, 2-4 Apr. 2009). (With a paper; see below, “Publications”).
11. Symposium “Museology at the Archaeological Museum of Thessaloniki”. The symposium was organized at the Archaeological Museum of Thessaloniki by the joint university postgraduate program in Museum Studies offered by Aristotle University of Thessaloniki and the University of Western Macedonia (19 May 2008). (Participation with the announcement “Periodic exhibitions at the Archaeological Museum of Thessaloniki”).
12. Archaeological Work in Macedonia and Thrace (ΑΕΜΘ) 23, 2009 (Thessaloniki, 11-13 Mar. 2010). (With a paper; see below, “Publications”).
13. Museums 09. Accessibility to Museums. The symposium was organized at the Archaeological Museum of Thessaloniki by the joint university postgraduate program in Museum Studies offered by Aristotle University of Thessaloniki and the University of Western Macedonia. (With a paper: “Touching with one’s eyes. Seeing with one’s hands”, 19 May 2008; see below, “In Press”).
14. Archaeological Work in Macedonia and Thrace (ΑΕΜΘ) 24, 2010 (Thessaloniki, 10-12 Mar. 2011). (With a paper; see below, “In Press”).
15. International Conference “Museums and Difficult Heritage”. ICMAH Annual Conference (Helsinki, 16-18 June 2011). (With a paper; see below, “In Press”).
16. International Conference “Bridging the generations: Interdisciplinarity and life narratives in the 21st century. Oral History and other Life-histories” (University of Thessaly, Volos, 25-27 May 2012). (With a paper; see below, “Publications”).
17. International Conference “Re/theorising Heritage: Inaugural Conference on Critical Heritage Studies” (Association of Critical Heritage Studies and the University of Göteborg, Sweden, 5-8 June 2012). (With a paper; see below, “In Press”).
18. International Conference “Thessaloniki on the eve of 1912” (Thessaloniki, 21-23 Sept. 2012). (With a paper; see below, “In Press”).
19. 7th World Archaeological Congress, Dead Sea, Jordan, 13-18 Jan. 2013). (With a paper; see below, “In Press”).

20. Scholarly Two-day Conference “70 years since the Holocaust”. (Department of Political Sciences, Aristotle University of Thessaloniki, 5-6 Apr. 2013). (With a paper; see below, “In Press”).
21. International Symposium “Curatorial Practices Reframed: Politics and Pedagogy in Curating Contemporary Art”. European University of Cyprus (Nicosia, Cyprus, 1-3 Nov. 2013). (With a paper; see below, “In Press”).

22. Colloquium “Hellenomania”. Institute of Greece, Rome and the Classical Tradition, University of Bristol, British School Athens and French School Athens. (Athens, 17-18 October 2014).

(With a paper, see. http://www.efa.gr/index.php/fr/manifestations-scientifiques/nos-manifestations-scientifiques/525-17-18-10-2014-hellenomania)

Participation (without giving a paper) in international scientific/scholarly meetings:

23. In the conferences of the ISTITUTO DI STORIA E ARCHEOLOGIA DELLA MAGNA GRECIA as a fellow of the Institute (Taranto, Oct. 1991 on: “Ancient Greek sanctuaries” and Oct. 1997 on: “History at the frontiers of the ancient world”).
24. In the Second World Symposium for the Management of the Cultural Heritage (Urbino, Italy, Organizzazione per la Tutela del Patrimonio Artistico e Culturale di Roma, Dec. 1997).

25. “National Museums and the Negotiation of Difficult Pasts”. ΕuNaMus. European National Museums: Identity Politics, the Uses of the Past and the European Citizen (Brussels, 26–27 Jan. 2012).
26. “The Future of Ethnographic Museums”. Pitt Rivers Museum & Keble College, University of Oxford (Oxford, 19 -21 Ιουλίου 2013).

27. Second International Conference on Oral History: “Memory narrates the city – Oral testimonies on the past and present of urban space”. University of Athens - Oral History Association (Athens, 6-9 Mar. 2014).
28. “On antiquities, principally. Archaeology in 19th century Greece through the Archives of the Archaeological Service”. (Athens, Archaeological Society, 22-24 Οctober 2014).

4. PUBLICATIONS
IN CONFERENCE PROCEEDINGS

1. “Towards an anthropological approach to Knossos: Issues of Cretan identity and Minoan heritage”. Proceedings of the 9th Cretological Conference (Elounda, 1-6 Oct. 2001), Society of Cretan Historical Studies (SCHS), Heraklion 2006, 33-49.
2. “Getting lost in the Labyrinth: Tourists at the site of Knossos”. In O. Menozzi, M. L. Di Marzio and D. Fossataro (eds.). Proceedings of the 9th Symposium on Mediterranean Archaeology (Chieti, Italy, 24-26 February 2005). British Archaeological Reports. International Series 1739. Archaeopress, Oxford 2008, 455-461.
3. “The exhibition of Neolithic finds in the “Hourmouziadis” gallery of the Archaeological Museum of Volos: A ‘poetic’ of the Thessalian past”. In Proceedings of the 1st International Conference on the History and Culture of Thessaly (Larisa, 9-11 Nov. 2006). Region of Thessaly, 2008, vol. 1, 48-65.
4. “What do the residents of Thessaloniki know about, and what do they expect from the Archaeological Museum of their city? Results of the first public survey” (with Stavroula Varsaki and Ifigeneia Karagouni). In ARCHAEOLOGICAL WORK IN MACEDONIA AND THRACE (ΑΕΜΘ) 21, 2007, 207-214. [pub.: 2011]

5. “From excavation to exhibition: Museological parameters of the temporary exhibition ‘Kalindoia, an ancient city in Macedonia’” (with P. Adam-Veleni). In ARCHAEOLOGICAL WORK IN MACEDONIA AND THRACE (ΑΕΜΘ) 22, 2008, 255-264. [pub.: 2011]
6. “Field - House - Garden - Grave, the new permanent exhibition at the Archaeological Museum of Thessaloniki” (with P. Adam-Veleni, M. Loukma, G. Tsekmes, D. Terzopoulou, K. Hatzinikolaou). In ARCHAEOLOGICAL WORK IN MACEDONIA AND THRACE (ΑΕΜΘ) 23, 2009, 293-302. [Pub.: 2011]
7. “The Museum of the Ancient Agora of Thessaloniki: Paths to the city’s past” (with P. Adam-Veleni and D. Kalliga). In ARCHAEOLOGICAL WORK IN MACEDONIA AND THRACE (ΑΕΜΘ) 24 (2010), 441-453. [Pub: 2014]
IN COLLECTIVE VOLUMES
8. “Knossos: Social Uses of a Monumental Landscape”. In Y. Hamilakis & N. Momigliano (eds.) ARCHAEOLOGY AND EUROPAN MODERNITY: PRODUCING AND CONSUMING THE ‘MINOANS’. Creta Antica 2006, Bottega d’Erasmo. Aldo Ausilio Editore in Padova, 163-182. [also published in Greek as: “Κνωσός. Κοινωνικές χρήσεις ενός μνημειακού τοπίου”. In Y. Hamilakis and N. Momigliano (eds.), Αρχαιολογία και Ευρωπαϊκή Νεωτερικότητα: Παράγοντας και καταναλώνοντας τους “Μινωίτες”. [Archaeology and European Modernity: Producing and consuming the “Minoans”]. 21st century Editions (trans. N. Koutras), Athens 2010, 223-248.
9. “Man is what he eats … Approaches to the history of food” (with L. Stefani). In Culture at the Table. Archaeological Museum of Thessaloniki Editions, Thessaloniki 2010, 11-24.

10. “History, memory, representation: Presenting the Holocaust at Jewish museums in Greece”. In Ν. Marantzidis, S. Dordanas, N. Zaikos, G. Antoniou (eds.), The Holocaust in the Balkans. Epikentro Editions, Thessaloniki 2011, 477-516.

11. “Museums and the subversion of the exhibitionary order: Playing with Enlightenment values”. Ιn Reference/Representation, Athens, Futura Editions, 105-110. [Also in Greek]

12. “Narrating personal (hi)stories... An exhibition on the inhabitants of Roman Thessaloniki in the garden of the Archaeological Museum”. Ιn P. Adam-Veleni and D. Terzopoulou (eds.) Field - House - Garden - Grave. Archaeological Museum of Thessaloniki- Zitis Publications, Thessaloniki 2012, 184-211. [Also in Greek]

13. “Museums as ‘objects’. In search of means of approach”. In E. Yalouri (ed.), Material culture: Anthropology in the land of things. Alexandreia Editions, Athens 2012, 75-124.
14. “Museums and oral testimonies: Empowering Memories and Relationships”. In R. van Buschoten, T. Vervenioti, K. Bada, E. Nakou, P. Pantazis, P. Hantzaroula (eds.), Proceedings of the International Conference Bridging the generations: Interdisciplinarity and life stories in the 21st century. Oral history and life history approaches in the social sciences (University of Thessaly, Volos, 25-27 May 2012). Association for Oral History, University of Thessaly, Volos 2013, 59-79.
IN ENCYCLOPEDIAS

1. “Excluding objects from their natural environment: A tour of the history of museums in the Greek world”. Encyclopedia DOMI, volume “Greece”, DOMI Editions, Athens 2003, 370-372.
2. “Museum Studies: Greek views of a new science”. Encyclopedia DOMI, volume “Greece”, DOMI Editions, Athens 2003, 367-369.
IN SCHOLARLY JOURNALS

3. “Constructing local identity through archaeological finds: the case of Knossos (Crete, Greece)”. Museological Review 2003 (Special Issue 10), University of Leicester Editions, 31-47.

4. “The archaeological monument as landscape: Anthropological approaches to a geographic concept”. Critical Interdisciplinarity [Kritiki Diepistimonikotita] 2005, vol. 1,Savvalas Editions, 74-97.

5. “Assessment activities at the Archaeological Museum of Thessaloniki: Two public surveys» (with P. Adam-Veleni and Polyxeni Georgaki) Museology Notebooks [Tetradia Mousiologias] vol. 6, 2009, 64-67.
6. “Museums and Social Change”. Bulletin of the Greek Department of the International Council of Museums (ICOM) no. 10, 3-7.
7. “Ethnographic museums in the 21st century: Achieving and negotiating cultural diversity”. Archaeology and the Arts, 14/10/2014, ed. of the special issue: Dr. Marlen Mouliou.
In press
8. “Touching with one’s eyes. Seeing with one’s hands. The importance of touch in museums”. In Museums 09. Accessibility to Museums. Proceedings of the symposium of this title organized by the joint university postgraduate program in Museum Studies offered by Aristotle University of Thessaloniki and the University of Western Macedonia. Entefktirio Editions.
9. “‘Entangled’ Archaeological Objects: A Debate on the Significance of Museum Practice”. In the Proceedings of the International Conference Museums and Difficult Heritage, Acts of the ICMAH Annual Conference (Helsiniki, 16-18 June 2011).
10. “Las Incantadas of Salonica: Searching for ‘enchantment’ in a city's exiled heritage” (with S. Galiniki). Proceedings of the International Conference Re/theorising Heritage: Inaugural Conference (Association of Critical Heritage Studies and the University of Göteborg, Göteborg, Sweden, 5-8 Ιουνίου 2012).

11. “‘Voglio per lui la pace eterna’: Laying claim to Greek antiquity in Late Ottoman Thessaloniki (1872-1912)” (with S. Galiniki). Proceedings of the International Conference Thessaloniki on the eve of 1912 (Thessaloniki, 21-23 Sept. 2012).

12. “The Holocaust and historical memory: Museum representations”. Scholarly two-day conference 70 years since the Holocaust. Department of Political Sciences, Aristotle University of Thessaloniki, 5-6 Apr. 2013.

13. “Paradise: Tourists’ quests and archaeological heritage management in Knossos, Crete (Greece)”. 7th World Archaeological Congress, Dead Sea, Jordan, 13-18 Jan. 2013).

14. “Artists-as-curators in museums: Observations on contemporary complexities” (with A. Adamopoulou). Presentation at the International Symposium Curatorial Practices Reframed: Politics and Pedagogy in Curating Contemporary Art, Nicosia, Cyprus, 1-3 Nov. 2013, European University of Cyprus.

15. “‘From the perspective of survivors’: Holocaust Museums and Oral History”. In press in the volume Oral History, Museums, and Education. E. Nakou and A. Gazi (eds.) Athens, Editions Nisos.
Critical notes in exhibition catalogues and journals:

1. “Antiquity, Archaeology, and Hellenicity in 20th century Greece” (Benaki Museum, 10-12 Jan. 2007). “Museological suggestions and concerns”. Conference presentation, Journal of the Byzantine and Christian Museum Ilissia, vol. 1.

2. “The memory of the material”. Critical note in the exhibition catalogue of T. Stefanou “Materials-Memory” at the Archaeological Museum of Ioannina (2012).

3. “Museums and Difficult Heritage” (ICMAH Annual Conference, Helsinki, 16-18 June 2011). Conference presentation. In Press in the journal of the Byzantine and Christian Museum Ilissia, vol. 9.
Readings of my publications through the internet platform academia.edu to 31/10/2014: 4047.

(www.academia.edu/EstherSolomon)
5. TALKS – LECTURES – SEMINARS

(SELECTION)

1. “On the Museology and Anthropology of the Cultural Heritage”. Talks-classes delivered to students in the Department of Fine Arts and Sciences of Art at the University of Ioannina (at the invitation of the Department, 6 Apr. 2004 and 22 Nov. 2005).

2. “Museums and Young People”. Archaeological Museum of Thessaloniki, Celebration of International Museum Day (18 May 2006).

3. “Food as a means of human communication from Roman times to the present”. Archaeological Museum of Thessaloniki, European [Cultural] Heritage Days Celebration 2006 (23 Sept. 2006).

4. “Dietary history through the exhibits in the Archaeological Museum of Thessaloniki. Educational Activities”. Seminar for secondary school teachers. Archaeological Museum of Thessaloniki (13 Oct. 2007). (http://www.scribd.com/doc/78319850/i-Diatrofi-Stin-Arxaia-Makedonia)

5. “Exploring the relationship between the residents of Knossos and their ancient heritage”. A seminar for undergraduates in the Department of Social Anthropology within the context of the course “Anthropology and Archaeology” (at the invitation of Dr. E. Yalouri, spring semester 2008).

6. “Presenting the Holocaust in Greek and German museums: The emergence of a ‘difficult’ memory”. Lecture-seminar at the University of Macedonia (at the invitation of historian P. Papamichos-Chronakis and the Association for the Study of Greek Jewry, 21 Nov. 2008).

7. “Museums: The controversial world of collective memory” Lecture (at the invitation of the 8th Ephorate of Byzantine Antiquities) at the Byzantine Museum of Ioannina (Its Kalé) within the framework of the celebration of International Museum Day 2011 (18 May 2011).
8. “Contemporary artists in museums devoted to the past”. (At the invitation of the 12th Ephorate of Prehistoric and Classical Antiquities and the Archaeological Institute of Epirote Studies. Archaeological Museum of Ioannina, 30 May 2012).

9. “Monuments and Contemporary art: peaceful coexistence or a mismatch?” Talk at the one-day conference of this title held by the Association of Greek Archaeologists concerning the “difficult” coexistence of contemporary art and archaeological monuments (Athens, 4 March 2013, at the invitation of the Association of Greek Archaeologists).
10. Museums (Memory + Creativity) = Social Change. Key note speaker for the celebration of International Museum Day 2013 (at the invitation of the Greek Department of the International Council of Museums [ICOM]. European Cultural Center of Delphi, 18 May 2013).
11. Antiquity, nationalism, and the far right: A public discussion on the occasion of the publication of the book by Yannis Hamilakis “The Nation and its ruins”. (With Paraskevas Matalas, Stratis Bournazos and Yannis Hamilakis. 9 July 2014, Pleiades Bookstore, Athens).

Seminars for postgraduate programs of other universities and academic summer schools:

	

	12. “Knossos: Anthropological approaches to the archaeological cultural heritage”. Postgraduate seminar for the Department of Social Anthropology, Panteion University (14 Nov. 2007, at the Department’s invitation).

13. “Looking through things- Problematising museums and food consumption” (with Vasiliki Kravva). Organization of a five-day seminar on the social significance of material culture at the 6th Summer School for Balkan Anthropology, Ethnography, and Comparative Folklore. Konitsa, 28 July – 9 Aug. 2011.
14. “Jewish museums and Holocaust museums: Managing cultural memory”. Joint university postgraduate program in Museum Studies, Architecture School, Thessaloniki (invited speaker within the annual framework of postgraduate courses, April 2011 and April 2013).

15. “‘A last walk’: Walking in Athens with Holocaust survivors: Memory, Space, and film documentation”. With N. Chrysikakis. Commentary: O. Varon-Vassar. A postgraduate seminar in Social Geography by the Institute for Historical Research of the National Hellenic Research Foundation, the National Centre for Social Research, the Department of Urban and Regional Planning of the National Technical University of Athens, the Department of Social and Educational Policy of the University of the Peloponnese, and the Department of Geography of Harokopeio University. National Centre for Social Research (EKKE). (At the invitation of University of the Peloponnese Professor E. Gazi, Athens, 21 Jan. 2013).

6. participation in scientific associations – professional bodies – museum boards
· Association of Greek Museologists
· Society for the Study and Promotion of Greek Prehistory

· Committee of Speech and Art, University of Ioannina
· Group for Interdisciplinary Research and Methodology, Athens

· Initiative for the organization of the first Symposium on Theoretical Archaeology in Athens (“Archaeological Dialogues”, Jan. 2015).

· Advisory Council to the Municipal Art Gallery of Athens

