

Curriculum Vitae
February 2014

Nancy Worman
Professor
Department of Classics
Program in Comparative Literature
nworman@barnard.edu

Barnard College
3009 Broadway
New York, NY 10027
(212) 854-3001

Education: Princeton University, 1988-94, MA 1991, Ph.D. Classics 1994
Barnard College, 1983-87, BA Ancient Studies 1987

Professional Experience:

2009 (July)-present: Barnard College, Professor
2012 (spring): Visiting Professor, Cornell University
2007-08: Visiting Associate Professor, Harvard University
2005 (July)-2009 (June): Barnard College, Associate Professor
1996-2005 (June): Barnard College, Assistant Professor

Publications:

Books

Landscape and the Spaces of Metaphor in Ancient Literary Theory and Criticism.
Cambridge University Press (forthcoming, 2015).
Abusive Mouths in Classical Athens. Cambridge University Press (2008).
The Cast of Character: Style in Greek Literature. University of Texas Press
(2002).

Edited Book

Place, Space, and Landscape in Ancient Greek Literature and Culture, ed. K.
Gilhuly and N. Worman. Cambridge University Press (2014).

Chapters in edited volumes and journals

"Exquisite Corpses and Other Bodies in the Electra Plays." *Bulletin of the
Institute of Classical Studies* (forthcoming, June 2015).
"Embodied Character and Dramatic Mimesis in Aeschines and Demosthenes." In
Characterization in Ancient Greek Literature, ed. E. van Emde Boaz and
K. Temmerman. (Brill, forthcoming).
"Touching, Proximity, and the Aesthetics of Pain in Sophocles." In *Touch and the
Ancient Senses*, ed. A. Purves (Routledge forthcoming).
"What Is 'Greek Sex' For?" In *New Essays in Ancient Sexuality*, ed. R. Blondell

- and K. Ormand (Ohio State University Press, forthcoming).
- "Euripides, Aristophanes, and Sophistic Style." In *The Blackwell Companion to Euripides*, ed. R. Mitchell-Boyask (Blackwell, forthcoming).
- "The Aesthetics of Ancient Landscapes." In *A Companion to Ancient Aesthetics, Blackwell Companions to the Ancient World*, ed. P. Destrée and P. Murray (Blackwell, forthcoming).
- "Mapping Literary Judgment in Aristophanes' *Frogs*." In *Place, Space, and Landscape in Ancient Greek Literature and Culture*, ed. K. Gilhuly and N. Worman (Cambridge, 2014): 200-39.
- "Oedipus Abuser: Insult and Embodied Aesthetics in Sophocles." In *Autour de l'insulte dans le monde grec archaïque et classique*, ed. V. Azoulay and A. Damet (l'INHA, 2014).
- "Oedipus, Odysseus, and the Failure of Rhetoric." In *The Brill Companion to Sophocles*, ed. A. Markantonatos (2012).
- "Cutting to the Bone: Recalcitrant Bodies in Sophocles." In *The Blackwell Companion to Sophocles*, ed. K. Ormand (Blackwell, 2012): 351-66.
- "Bodies and Topographies in Ancient Stylistic Theory." In *Bodies and Boundaries in Graeco-Roman Antiquity*, ed. T. Fögen and M. Lee (De Gruyter, 2009): 45-62.
- "Fighting Words: Status, Stature, and Verbal Contest in Archaic Poetry." In *The Cambridge Companion to Ancient Rhetoric*, ed. E. Gunderson (2009): 27-42.

Articles

- "Insult and Oral Excess in the Disputes Between Aeschines and Demosthenes." *American Journal of Philology* 125.1 (2004): 1-25.
- "Odysseus, Ingestive Rhetoric, and Euripides' *Cyclops*." *Helios* (2002) 29.2:101-25.
- "The *Herkos Achaiôn* Transformed: Character Type and Spatial Meaning in the *Ajax*." *Classical Philology* 96 (2001): 230-54.
- "This Voice Which Is Not One: Helen's Verbal Guises in Homeric Epic." In *Making Silence Speak: Women's Voices in Greek Literature and Society*, ed. A. Lardinois and L. McClure. Princeton University Press, 2001. 19-37.
- "Infection in the Sentence: The Discourse of Disease in Sophocles' *Philoctetes*." *Arethusa* 33.1 (2000): 1-36.
- "The Ties that Bind: Transformations of Costume and Connection in Euripides' *Heracles*." *Ramus* 28.2 (1999): 89-107.
- "Odysseus *Panourgos*: The Liar's Style in Oratory and Tragedy." *Helios* 26.1 (1999): 35-68.
- "The Body as Argument: Helen in Four Greek Texts." *Classical Antiquity* 16.1 (April, 1997): 151-203.

Reviews

Stephen Halliwell, *Between Ecstasy and Truth: Interpretations of Greek Poetics*

- from Homer to Longinus* (Oxford, 2011). *Mnemosyne* (2014).
- Philip Mitsis and Christos Psagalis (eds.), *Allusion, Authority, and Truth: Essays on Greek Poetic and Rhetorical Praxis* (De Gruyter 2010). *Bryn Mawr Classical Review* (forthcoming).
- Marc Payne, *The Animal Part: Human and Other Animals in the Poetic Imagination* (Chicago, 2010). *Classical Philology* (2012).
- Casper de Jonge, *Between Grammar and Rhetoric: Dionysius of Halicarnassus on Language, Linguistics, and Literature* (Brill, 2008). *Bryn Mawr Classical Review* (January 4, 2012).
- Richard Hunter, *Critical Moments in Classical Literature*. *Bryn Mawr Classical Review* (March 7, 2010).
- James Diggle, *Theophrastus' Characters* (Cambridge University Press, 2004). *Classical World* 100.4 (2007): 469-71.
- Rosanna Omitowoju, *Rape and the Politics of Consent in Classical Athens*. *American Journal of Philology* 124.4 (2003): 617-20.
- Victoria Wohl, *Intimate Commerce: Exchange, Gender, and Subjectivity in Greek Tragedy*. *Classical Philology* 94.4 (1999): 466-72.
- David Wiles, *Tragedy in Athens: Performance Space and Theatrical Meaning*. *Classical World* 93.1 (1999): 111-13.
- Pauline Schmitt Pantel, ed. *History of Women, vol. 1. From Ancient Goddesses to Christian Saints*, and David Cohen, *Law, Sexuality, and Society*. *Classical Journal* 89.4 (1994): 422-28.

In preparation:

- The Oxford Handbook of Ancient Literary Criticism and Theory*, ed. J. Connolly and N. Worman.
- Tragic Bodies* (book-length project).
- "Euripides and the Aesthetics of Embodiment." In *The Brill Companion to Euripides*, ed. A. Markantonatos (forthcoming).
- "Fancy Fare and Humble Pie in Ancient Greek Comedy." In *Culinary Theatre: Food in Drama and On the Stage*, ed. D. Chansky and A. F. White (Routledge, forthcoming).

Presentations (selected):

- "The Sibling Hand: Affective Proximities in Sophocles and Euripides." To be delivered at the University of St Andrews, March 10, 2015.
- "Virginia Woolf on Gendering Greeks and Other Imperialist Projects." Conference, "Classics and the Great War in an Age of Empire," University of Cambridge, November 27, 2014.
- "Aristotle and Derrida on Mimesis and Metaphor." Institute of Classical Studies, University College London, November 24, 2014; seminar version to be given at the University of St Andrews, March 12, 2015.
- "Mimesis, Style, and the Dangers of Dressing Up in Aeschines and

- Demosthenes." Classical Association Annual Conference, University of Nottingham, April 14-16, 2014.
- "Tragic Beauties: Corpses and Other Bodies in the Electra Plays." Institute of Classical Studies, University College London, November 20, 2013.
- "Dreams of Order: Landscape Aesthetics in Greek Literary Theory." Stanford University, May 30, 2013; Rutgers University, October 10, 2013; revised version to be delivered at the University of St Andrews, March 11, 2015.
- "The Flower of Torment: Embodied Aesthetics in Sophocles." Conference, "Rethinking Aesthetics and the Politics of Pleasure in Ancient Greek Literature and Culture," Barnard College, April 5-6, 2013 (V. Wohl and N. Worman, organizers).
- "Oedipus Abuser: Insult and Embodied Aesthetics in Sophocles." University of Toronto, March 9, 2012; a different version given at the colloquium "Autour de l'insulte dans le monde grec archaïque et classique," l'INHA, Paris, March 30; different versions given at the University of Heidelberg and Oxford University, November 2012.
- "Beauty, Mimesis, and Style's Terrain in Ancient Literary Theory." Cornell University, February 29, 2012.
- "Theory's Mirror: Mimetic Techniques in Ancient Literary Criticism." The Cambridge Triennial Conference, University of Cambridge, July 25-28, 2011.
- "Pindar, Proust, and the Flower of Metaphor." University of Chicago, May 20, 2010.
- "Sex and the Sophist." "Mythmaking," Conference in Honor of Froma Zeitlin, Princeton University, May 8, 2010.
- "What Is 'Greek Sex' For?" Panel "One Hundred and Twenty Years of Homosexuality," APA 2010, Anaheim, CA.
- "In Plato's Garden: Cicero and Dionysius on Pastoral Styles." Columbia University Seminar on Classical Civilization, October 15, 2009.
- "Isocrates and the 'Musical' Style." Conference "Music in Non-Musical Texts in Classical Athens," Yale University, September 14, 2009.
- "Plato and the Poets' *Sophia*." Conference on "Wisdom in Ancient Thought," Columbia University, April 3-4, 2009.
- "Mapping Literary Judgment in Aristophanes' *Frogs*." Roundtable organized by Kate Gilhuly and Nancy Worman, "Landscapes and Cultural Ideologies of Ancient Greece," Wellesley College, April 25, 2009. A different version was presented at the New York Classical Club, November 8, 2008.
- "Plato, Dionysius of Halicarnassus, and the Rhetorical *Locus Amoenus*." The Seminar on the Civilizations of Greece and Rome, Harvard University, February 19, 2008.
- "Aristotle on the Visual: Painting, Spectacle, Tragedy." Initiation to Greek Culture Seminar, Cornell University, November 2, 2007.
- "On Not Knowing Sophocles' Electra: Virginia Woolf and Primitivism." ACLA annual conference, Puebla, Mexico, April 19-22, 2007; presented a different version at "Sophoclean Drama and Its Continuing Influence," UC

- Davis, May 19, 2006; and a version more focused on periodization at the "Post-Classicism" Workshop, Princeton University, January 8-10, 2014.
- "The Demographics of Style in Greek Rhetoric." Conference on "Boundaries Between Bodies," Center for Hellenic Studies, Washington, DC, April 28, 2006.
- "Twist and Shout: Speaker's Styles in Aristophanes." University of Toronto, January 25, 2006.
- "Going with the Flow in Greek Rhetoric." Yale University, November 18, 2005.
- "Staging 'Female' Appetites in Attic Comedy." New York University, February 2, 2005.
- "Thinking with Drinking in Greek Rhetorical Theory." APA 2005, Boston.
- "Female' Appetites in Attic Comedy." Conference on Greek Drama, Elefsina, Greece, October 3, 2004.
- "Vulgar Voices and Corrupt Hearers in Aristotle's *Rhetoric*." APA 2004, San Francisco.
- "Open Mouths and Abusive Talk in Aristophanes." The Flesh Made Text International Conference, Thessaloniki, Greece, May 18, 2003.
- "Fancy Fare and Crude Talk in the Platonic Dialogues." University of California, Santa Cruz, April 2, 2003.
- "Open Mouths and Other Apertures in Aristophanes." Seminar, Center for Research on Women, Barnard College, November 7, 2002.
- "Theophrastus on the Intemperate Mouth." Graduate Colloquium, Columbia University, September 24, 2002; APA 2003, New Orleans.
- "Satyric Hypallage and the Edible Body in Euripides' *Cyclops*." 2002 Corhali conference, Princeton, NJ, June 7-9.
- "Embodying Language and the Rhetor's Mouth in Fourth-Century Athenian Oratory." UC Davis, May 4, 2001.
- "The Orator's Mouth: Character Assassination and Oral Imagery in Aeschines and Demosthenes." CUNY Graduate Center, March 30, 2001.
- "Oral Incontinence and the Sophistic Type in Two Fourth-Century Disputes." APA 2001, San Diego.
- "Deixis, Metonymy, and Visual Character in Greek Tragedy." Deixis and Performance Conference, Delphi, Greece, June 29, 2000.
- "The Net Fenced High: Entrapping the Savage Character in the *Oresteia* and Later Tragedies." Emory University, Atlanta, April 13, 2000.
- "Heroic Isolation and the Ties that Bind in *Ajax* and *Heracles*." University of Georgia, Athens, November 8, 1999.
- "One Man's Meat: The Glutton's Style and Euripides' *Cyclops*." University of California-Berkeley, April 5, 1999.
- "Madness and Community in the *Ajax* and *Heracles*." Bryn Mawr Classics Colloquium, November 6, 1998.
- "Character Type and Spatial Demarcation in the *Ajax*." Rutgers University Graduate Seminar Series, April 23, 1998.
- "Odysseus *Panourgos*: The Liar's Style in Tragedy and Oratory." Columbia University Seminar on Classical Civilization, October 16, 1997.

- "The Discourse of Disease in Sophocles' *Philoctetes*." Ohio State University, January, 1996.
- "The Cosmetics of Desire: Helen as Rhetor in the *Troades*." 1995 Corhali Conference, Lausanne, Switzerland, May 16-18.
- "The Stylistics of Seduction in Gorgias' *Encomium of Helen*." Reed College, January 19, 1995.
- "The Ethics of Style in Sophocles' *Philoctetes*." 1994 APA, Atlanta.
- "Odyssean Stylistics: The Eye of the Beholder." 1994 Corhali Conference, Cornell University, May 9-11.
- "Speaking of Helen Speaking: The Persuasive Figure in Euripides' *Troades* and *Helen*." CAAS Spring 1992.

Fellowships and Awards:

- 2014: "Theorizing Ancient Greece," Barnard College research grant.
- 2012: Disciplines Initiative Grant, Columbia University ("Rethinking Aesthetics and the Politics of Pleasure in Ancient Greek Literature and Culture").
- 2011-2012: Research Grants, Barnard College (supporting new projects on ancient aesthetics).
- 2010: Mellon Translation Across the Disciplines Grant ("Translation as Literary Pilgrimage").
- 2008: Mellon-SIRT Grant, Wellesley-Barnard collaboration with Kate Gilhuly ("Landscapes and Cultural Ideologies of Ancient Greece")
- 2008, 2009: Summer Research Grant, Barnard College ("Ancient Greek Landscapes").
- 2007-2008: Loeb Foundation Fellowship, Harvard University
- 2006: Summer Research Grant, Barnard College ("The Imagery of Rivers and Roads in Greek Rhetoric").
- 2002: Fellowship, The Center for Hellenic Studies, Washington, DC (spring 2003).
- 2002: Summer Research Grant, Barnard College ("The Flesh Made Text" conference).
- 2001: Gladys Brooks award for excellence in teaching, Barnard College.
- 1999-2000: Special Assistant Professor Leave Grant, Barnard College.
- 1999: Summer Research Grant, Barnard College ("Theatrical Spaces in Ancient Greece").
- 1993-94: National Endowment for the Humanities Dissertation Fellowship.
- 1989: Andrew W. Mellon Fellowship for Summer Study (Paleography Seminar), Princeton University.
- 1990: Stanley J. Seeger Fellowship for Summer Study (American School of Classical Studies Summer Session, Athens), Princeton University.

Courses taught:

Barnard College:

- GREK 8555: Greek Literature and Literary Theory, Fall 2014
- CPLT 3160: Tragic Bodies, Spring 2014
- GREK 4009: Aeschylus and Euripides, Fall 2013

GREK 8215: Aesthetics in Plato and Aristotle (graduate seminar), Spring 2013
 GREK 1101: Introduction to Elementary Greek, Fall-Spring 2012-2013
 GREK 4010: Euripides, Spring 2011
 GREK 3310: Aristotle, *Poetics*, Spring 2010
 GREK/LAT 3996: the Major Seminar, Fall 2009, 2010
 GREK 3309: Plato, *Phaedrus*, Spring 2009
 GREK 3310: Aristophanes, Spring 2007
 GREK 8390: Ancient Literary Criticism, Fall 2006
 GREK 3309: Greek Oratory, Spring 2006, 2014
 GREK 4105: Survey of Greek Literature, Fall 2005
 GREK 4010: Greek Lyric Poetry, Spring 2005
 GREK 3997: *Iphigeneia in Aulis* (reading course for the Greek play)
 GREK/LAT 3996: The Major Seminar: Images of Eating and Drinking, Fall 2004
 GREK 4010: Aristophanes, Spring 2004
 Directed reading: Thucydides, Spring 2004
 GREK 8500: Greek Rhetoric (graduate seminar), Fall 2003
 CPLS 3120: Poetics of the Mouth, Fall 2002, Spring 2005, 2007
 GREK 1201: Plato and poetry (selections), Fall 2002, 2004, 2008, 2014
 Directed reading: Greek (selections)
 Directed research: Homer and Derek Walcott's *Omeros*
 Directed research: Hesiod and Milton's *Paradise Lost*
 GREK 4010: Homer and the Language of Ingestion, Spring 2002
 BC 1605: First-Year Seminar: Figures of Resistance, Spring 2002
 Directed reading: Character types in Aristophanes (selections)
 GREK/LAT 3396: The Major Seminar: Character in Greek and Latin Literature,
 Fall 2001
 Directed reading: *Medea* (translation and performance)
 LAT 1101: Introductory Latin, Spring 2001
 CPLS 3001: Introduction to Comparative Literature, Fall 2000, 2003, 2005, 2009,
 2010
 GREK 3310: Hesiod and the Homeric Hymns, Fall 2000
 (On leave 1999-2000)
 CPLS 3950: Junior Colloquium in Literary Theory, Spring 1999
 LAT 3130: Latin Poetry and the Language of Abuse, Spring 1999
 GREK 8257: The Monstrous in Greek Tragedy (graduate seminar), Fall 1998
 GREK/LAT 3996: The Major Seminar: Depictions of Monstrosity, Fall 1998
 Directed reading: Euripides *Heracles*, Fall 1998
 GREK 4150: The Greek Language, Spring 1998
 GREK 1202: Homer *Odyssey* (selections), Spring 1998
 Directed research: Female figures in the *Odyssey*, Spring 1998
 Directed reading: Euripides *Bacchae*, Fall 1997
 Directed research: Syntax and semantics of Sapphic verse, Fall 1997
 CLL W4300: The Classical Tradition, Spring 1997, 1998, 1999, 2001, Fall
 2001, Spring 2004, Fall 2006, Fall 2008, Spring 2010, Fall 2012, Fall
 2013, Fall 2014
 GREK V3310: Greek Lyric Poetry, Spring 1997

LAT V3310: Plautus, Barnard College, Spring 1997
 Directed reading: Lyric poetry (shared with Gareth Williams), Spring 1997
 BC 1149: First-Year Seminar: Children of Medusa, Fall 1996, 1997
 LAT V3012: Latin Lyric Poetry (Horace and Catullus), Fall 1996, 1997
 Directed reading: Homer (selections), Fall 1997

Service and Administration:

Acting Chair, Department of Classics, Barnard College, 2000-2001, 2005.
 Chair, Department of Classics, Barnard College, 2007, 2008-2009, 2010-2011.
 Chair, Program in Comparative Literature, 2005-2007, 2009-2011.
 Comparative Literature Committee, Barnard College, 1996-present.
 Women's, Gender, and Sexuality Studies Affiliate, 2012-present.
 Grants Committee, Barnard College, 2014-2016.
 Graduate Program Committee, Columbia University, 2005-2009.
 Greek MPhil Exam Committee, Columbia University, 2005-present (chair 2007-2011).
 Appointments, Tenure, and Promotion, Barnard College, 2009-2012.
 Faculty Governance and Procedures, Barnard College, 2002-2007 (Co-chair, 2006-07), 2008-2009 (Chair), 2012-2014 (Chair).
 Education Committee, Columbia University, 2005-2007.
 University Senate (Columbia), Barnard College Representative, 2005-2007.
 Phi Beta Kappa, President, Barnard College chapter, 2003-2005.
 Tenure Process Review Committee, Barnard College, 2002-2004.
 Honor Board, Barnard College, 2002-2004.
 Institutional Review Board, Barnard College, 2001-2005.

Other Professional Duties:

Advisory Council, Department of Classics, Princeton University (2008-2011, 2013-2016).
 APA Committee on the Status of Women and Minority Groups, American Philological Association, 2010-2013.
 Referee for *American Journal of Philology*, *Arethusa*, *Classical Antiquity*, *Classical Receptions Journal*, *Phoenix*, *Rhetorica*, *Transactions of the American Philological Association*, Oxford University Press, Princeton University Press, University of Michigan Press, Ohio State University Press.
 Sub-editor (Greek) for *Classical World* (2009-2012).