Associate Professor: Bernadette Luciano MA Stan, PhD Col.
Associate Professor in Italian

Dr Bernadette Luciano has been coordinating the European Studies undergraduate programme since its inception. She has recently co-edited a book which looks at cross-cultural encounters between New Zealand and Europe in articles from across the disciplines: from economics and business to cultural studies. She researches in the areas of Italian and European cinema, women’s autobiographical writing, and theory and practice of translation.

Recent publications include:

European/New Zealand: Cross Cultural Encounters, edited by B. Luciano and D. Mayes, Amsterdam, Rodopi Press 2004.
“(Re)dressing the text: The film adaptation of Dacia Maraini’s Voci”, in: Vested Voices. Literary Transvestism in Italian Literature, edited by Rossella Riccobono and Erminia Passannanti, Leicester, UK, Troubador Press, 2005.

“Dialoguing with Mothers in the 21st Century: Three Generations of Italian Women Writers”, in: Across genres, generations and borders: Italian Women Writing Lives. Newark: University of Delaware Press, 2004, 100-114.

 “From Myth to Revision: Female Novels of the Resistance”, American Journal of Italian Studies, Vol 23, 38-54, 2000.

 “Rethinking Identity in the Cinema of Silvio Soldini”, Forum for Modern Language Studies, Vol.XXXVIII, 341-351, 2002.

Recent supervision

MA Theses:

Antonn Jesenek: The Italian translations of George Bernard Shaw

Richard Atkins: The English Translation and Film Adaptation of Ammaniti’s Io non ho paura

Clorinda Di Tommaso: From Giulia in ottobre to Pane e tulipani: Silvio Soldini’s Women Centred Cinema

Chloe Hefferna: Un processo per stupor and AAA Offresi: A Multi-layered analysis of two Italian Feminist Documentaries

Lisa Newnham
Narrating Self: the Writing of Cristina di Belgiojoso: A Feminist Gaze on the Orient

Franco Manna: Internazionalizzazione e cultura manageriale: il caso italiano

Mark Stuart: Three translations of Dario Fo’s Morte accidentale
PhD theses:

Paula Green: Writing Home (in bits and pieces) to her Mother and Father
Susanna Scarpaio: (Hi)stories of Women’s Lives: Imagining the Past in Anna Banti’s Artemisia, Maria Bellonci’s Rinascimento privato, Susan Daitch’s L.C., and Drusilla Modjeska’s Poppy (co-supervisor Mike Hanne)

Lisa Newnham: Narrations of Self and Other: the Orient in Texts by 19th Century Women

Gabriella Brussino: Computer Assisted Language Learning: The Italian Case

(Cathy Gunn, Gary Berkhuisen associate supervisors)

Angela Kolling: Issues of European Identity in the Works of Contemporary German and French Writers (Mike Hanne, main supervisor)

Jocelyn Chambers: Autobiographical elements in the works of modern Chinese women writers (Hilary Chung, main supervisor)

