CURRICULUM VITAE

Wendy Steiner

University Address

English Department

University of Pennsylvania

Philadelphia, PA 19104

(215) 898-5143

fax: (215) 573-2063

e-mail: wsteiner@english.upenn.edu

website: www.english.upenn.edu/~wsteiner
Home Address

150 W 26th Street, #801

New York, NY 10001

212.675.5353

Education
Ph.D.

Yale University 1972-1974

M.Phil.

Yale University 1970-1972

B.A.

McGill University 1966-1970

Dissertation
"Gertrude Stein's Portrait Form” (Yale University, 1974), dir. Charles Feidelson

Academic Appointments
Founding Director, Penn Humanities Forum, 1998 - 2010

Richard L. Fisher Professor of English, University of Pennsylvania,1993 -

Alan G. Hassenfeld Term Prof. of Humanities, University of Pennsylvania, 1988-1993

Professor of English, University of Pennsylvania, 1985 -

Associate Professor, University of Pennsylvania, 1982-1985

Assistant Professor, University of Pennsylvania, 1979-1982

Assistant Professor, University of Michigan, 1976-1979

Assistant Professor, Yale University, 1974-1976

Academic Honors
Andrew W. Mellon Officer’s Grant, 2011

Broodthaers Lecturer, Academie Beeldende Kunsten Maastricht, 09/16/02

Guest Professor, Hoger Instituut voor Shone Kunsten, Antwerp, Sept. 17-21, 2002

Rockefeller Fellowship, Bellagio, June 11-July 9, 2002

Instructor, Graduate Summer School in Literature and Literary Theory, Bleking Institute

 of Technology, Karlskrona, Sweden, June, 2002

H. Robins Lecturer, Bucknell University, April 13, 2002

Venus in Exile listed in New York Times “Ideas that Made a Difference in 2001”

Thomas P. Johnson Distinguished Visiting Scholar, Rollins College, March 5-7, 2001

Featured author, Borrowers’ Ball, Free Library of Philadelphia

The Scandal of Pleasure listed in the New York Times “100 Best Books of 1996”

Lee Frank Lecturer, Art History Dept., Swarthmore College, 1994

René Wellek Lecturer, Yale University, 1993

Guest Lecturer, Center for Cultural Research, Arhus, Denmark 1992

Instructor, School for Criticism and Theory, Dartmouth, 1991

Visiting Professor, English Department, U. of Tel-Aviv, 1990

Mellinkoff Lecturer, Art History Department, University of California, Berkeley, 1988

American Council of Learned Societies Fellowship, 1988-1989

University of Pennsylvania Research Foundation Fellowship, 1988-1989

Penn-Leuven Exchange, December 1985 - January 1986

University of Pennsylvania Research Foundation Flsp., 1984

Director, NEH Summer Seminar for College Teachers, 1984

John Simon Guggenheim Memorial Fellowship, 1982-1983

University of Pennsylvania Summer Research Flsp. and Grant, 1981

NEH Summer Research Stipend, 1980

ACLS Travel Grant (declined), summer, 1979

Josephine Nevins Keale Flsp., University of Michigan, 1978

Rackham Research Fellowship and Grant, University of Michigan, 1977

A. Whitney Griswold Faculty Grant, Yale University, 1976

Canada Council Doctoral Fellowship, 1971-1974

Yale University Doctoral Fellowship, 1970-1971

Woodrow Wilson Doctoral Fellowship, 1970-1971

Woodrow Wilson Summer Research Grant, 1970

J.W. McConnell Memorial Scholarship, McGill University, 1966-1970

Other Honors
2009 NME Award for video, “Sheherezade’s Aria,” from The Loathly Lady,

http://www.nme.com/awards/video/id/3tAi7CBIOmY (New Musical Express

magazine, UK)
Teaching
Undergraduate Courses:

Adaptation

Ethical Controversies in the Arts

Issues in Contemporary Fiction

Human Nature (with Mark Liberman, Linguistics)

The Twentieth Century

 Contemporary American Fiction

 London Theatre and Other Arts

 Interpretation (interdisciplinary core course)

The Waste Land and its Sources

 Twentieth-Century American Literature

 Modernism

 The Modern Novel

 The Romance

 English Poets: Chaucer to Milton

 English Writers: Swift to Eliot

 Modern Criticism

 Literature and Painting

 Expository Writing (all levels)
Graduate Courses:

 History of Literary Theory

The Idea of the Model

On Beauty

"Beauty Is Shoe": 20th-Century Notions of Beauty

Ethical Controversies in the Arts

Teaching Contemporary Fiction

Contemporary British Culture

Twentieth-Century American Fiction

Contemporary Fiction

History and Canon: T.S. Eliot's The Waste Land

Modern Poetry

Literature and Painting

The Novel: Theory and Practice

History of the English Language

Twentieth-Century Formalist Theories

Dissertations Supervised (abridged)

Emmanuel Cohen, English (Ph.D., in process, Université Paris 7)—co-

director

Rafael Walker, English (Ph.D., in process)—committee member

Lawrence Abbott, English (Ph.D. in process)—committee member

John Heon, English (Ph.D., 2010)--director

Karen Schiff, Comparative Literature (Ph.D., 1998) – director

Katherine Milligan, Comparative Literature (Ph.D., 1997) – director

Kirk Hughes, Comparative Literature (Ph.D., 1997) – director

Laura Tanner, English (Ph.D.)—director

Joshua Mostow, Comparative Literature, Japanese (Ph.D. 1984) – director

Victor Tulli, English (Ph.D., 1999) -- 2nd reader

Geoff Brock, Comparative Literature (Ph.D., 1996) -- 2nd reader

Keith Green, Architecture (Ph.D., 1998) -- 3rd reader

John Heon, English (in process) – 2nd reader

Stephanie Harzewski (Ph.D., 2006) –3rd reader

Cynthia Giddle, English (in process) -- director

Michael Church, English (in process) – director

Thomas Yingling (Ph.D.)—director

Service
Organizer: Celebration of Philadelphia Writers, 1999

Founder and Director: Penn Humanities Forum, 1998-2010

Chair: Department of English, 1995-1999

 Graduate Group, English Department, 1983-85, 1986-87

 Comparative Literature Graduate Group, 1983-84

 Honors Program, English Department, 1980-1982

Director: Penn/King's College Program, London, 1989-1990

Master: Modern Languages College House, 1985-1988

Vice President: International Association of Word & Image Studies, 1987-1988
Judge: National Book Critics Circle Award, 1995-1998

 National Book Award (fiction), 1993

Evaluator: European Research Council, 2011 –
Member: SAS Committee on Committees, 2009 –

 SAS Endowed Chairs Advisory Committee, 2006 –

 Honorary Degrees Committee, 2005 -

 Provost’s Council on Arts and Culture, 2003 -

 Provost’s Academic Planning and Budget Committee, 1999 –

 Deputy-Provost’s Committee on Arts and Culture, 1999 -

 National Book Critics Circle Board of Directors, 1995-1998

 Arts & Sciences Graduate Committee, 1994-

 Dean's Advisory Committee, Arts & Sciences, 1993-

 Chairman's Search Committee, Graduate School of Fine Arts, 1993

 Planning and Priorities Committee, Arts & Sciences, 1993 - 1996

 Graduate Executive Committee, English Department, 1993-1994, 2002-03

 Senior Hiring Committee, English Department, 1992-

 Personnel Committee, Arts & Sciences, 1991-1993

 Penn-in-London Committee, 1991

 Executive Committee, Center for Cultural Studies, 1988

 Trustee Advisory Council for Penn Women, 1987-88

 MLA Nominating Committee, 1987-88

 Exec. Cmte., MLA Div. on Lit. & Other Arts, 1985-1989

 Comparative Literature Administrative Committee, 1984-1985

 Arts & Sciences Graduate Committee, 1983-1985

 Undergraduate Committee, English Dept., 1981-82, 1983-85

 Freshman Committee, English Department, 1980-85

 Executive Committee, English, 1980-82, 1983-85, 1986-87

 Admissions Committee, Comparative Literature, 1980-82, 1983-84

 Undergraduate Program Committee, Comparative Literature, 1980-82

 Humanities Coordinating Committee, 1983-84

 Senate Committee on Academic Freedom, 1983-1985

 Academic Review Committee, 1983-1984

 Provost’s Working Group for Interdisciplinary

 Dean's Subcommittee on Literary Studies, 1984

 Arts & Sciences Committee on Academic Standing, 1980-82

 Comparative Literature Graduate Group, 1981 -

 Executive Committee, Semiotic Society of America, 1978-81

Consulting

Advisory Board, Storyworlds: A Journal of Narrative Studies (ed. David Herman, Ohio

State University), 2009-

Advisory Board, Protocols: History & Theory (Bezalel University, Israel), 2009-
Advisory Board, S’Cool Sounds (music training for school children), 2009-

Advisory Board, Parthenia: A Consort of Viols, 2009-

Advisory Board, Ekphrasis: Nordic Journal of Visual Culture (Universitetsforlaget,

Norway)
External Examiner, Ph.D. oral examination, Caolyne Topdjian, “Post-Beautiful Bodies:

New Ways of Representing Female in Contemporary Visual Culture,” Graduate

Program in Social and Political Thought, York University, Toronto, December 3,

2010

Advisory board, Dove Beauty Study, 2003

Advisor, San Francisco Jewish Museum, forthcoming exhibition on Gertrude Stein, 2001

Expert witness report for Brown Raysman Millstein Felder & Steiner, LLP

Interviews for WXPN concerning Raymond Carver and “human nature”

Brown University English Department, outside evaluator, 1997

John and Catherine T. MacArthur Foundation, nominator, 1993-1994

UC Santa Barbara, evaluation of the English Department, 1988

National Endowment for the Humanities:

 using art history in teaching poetry, Franklin & Marshall College

 evaluation of interdisciplinary humanities course, Augusta College, Georgia

 evaluation of proposals for NEH Summer Seminars for College Teachers

Evaluation of manuscripts for the following university presses: Princeton, Cornell,
Pennsylvania, Harvard, Chicago

Series editor, Parallax: Re-visions of Culture and Society, Johns Hopkins U.P.

Swarthmore College: faculty flsp. evaluator, 1986; honors examiner, 1987

PMLA:_ reader for 20th-century Brit. & American lit., 1986-87

Woodrow Wilson Fdtn.: evaluation of Getty Flsp. applications

Advisory board, Highgate Art Trust

Editorial board, Peter Lang Pub. series on Lit. & Visual Arts

Lectures
Keynote address, "The Real Real Thing: Model, Image, Interaction,” Nomadikon

Conference on IMAGE=GESTURE, Bergen, Norway, 11/9-11/11
“Model as Icon,” plenary keynote, Eighth International Symposium on Iconicity in

Language and Literature, Linnaeus University, Växjö, Sweden, 6/16-18/11

Keynote address, Brooklyn Museum symposium, “From Portraits to Pinups:

Representations of Women in Art and Popular Culture,” 5/14/11

Reading, followed by panel discussion with Jean-Michel Rabaté, James English, and

Jeffrey Green, on The Real Real Thing, Slought Gallery & Penn Humanities

Forum, 2/3/11

“What Happens to Art When Virtually Everything Is Virtual?” lecture and consultation

with faculty at Beijing University of Posts and Telecommunications, 10-15-20/11

“Culture Wars/Phony Wars,” Nanjing University, 10/21/10

Symposium on Intermedial Studies, Linnaeus University, Växjö, Sweden, 10/8-10/10

“How Word & Image Came to Live Happily Ever After: The Loathly Lady,” keynote

address, International Word & Image Association conference, Holy Cross

College, 6/25/09.

“The Idea of the Model in the Contemporary Arts,” Lancaster Institute for Contemporary

Arts, UK, 5/21/09.

The Future of the Humanities, panel, Philomathean Society (with Gary Tomlinson and

Joseph Farrell), Penn, 4/13/09

Loathly Lady Project, “Writing in the Dark” event, James Gallery, CUNY Graduate Center, 2/19/09
“The Great American Novel Revisited,” panel member, Chicago Humanities Festival

(Nick Delbanco, Colson Whitehead, Morris Dickstein), 11/1-2/08

“What Happens to Art When Virtually Everything Is Virtual?” Art-at-Lunch,

Pennsylvania Academy of Art, 10/15/08

“A Medieval Tale Becomes a 21st-Century Opera,” VAST program, Philadelphia

Museum of Art, 7/11/08

The Humanities at Work in the World, panelist, President’s Forum, MLA, 12/27/07

“Steppin’ Out: On Making The Loathly Lady,” Presidential Panel, MLA, 12/27/07

“The Recycler’s Art: John Kindness,” Slate Gallery, Brooklyn, 10/29/07

“From Hawthorne to Hairspray: American Anxieties about Beauty,” Huntington

 Library, 10/27/07

“Beauty Formula: The Art of Frederick Hart,” University of Louisville, 10/14/07

“Concrete Poetry,” Kelly Writers House, 9/11/07

Respondent, Looking Jewish: Photography, Memory and the Sacred, 4/29/07

“The Loathly Lady,” Present Tense: Literary Artists & Performers Engaging Chaucer,

New Chaucer Society Conference, New York, 7/28/06

“Crossing Genres,” Salon of Women Writers, New York, 7/26/06

“The Loathly Lady: Pilot for an Animated Opera,” Institute of Contemporary Art,

Philadelphia, 7/19/06

“Scandals in the Arts,” University of Wisconsin, Green Bay, 04/06

“What Is Aesthetic Conservatism?” Brendan Gill Lecture, Yale School of Architecture,

02/06.

Panel on Beauty and Advertising, Graduate Humanities Forum, Penn, 01/06.

“On Beauty,” 60-Second Lecture, Penn, 09/05.

“Beauty and the Body,” symposium on “The Return of Beauty,” House of World

Cultures, Berlin, 05/05.

“Adam’s Dream: The Modeling of Eve,” Penn Humanities Forum, 04/05.

“Culture Wars/Phony Wars,” conference on “Why Literature Matters,” Yale, 04/05

“The Model and Answerability,” Symposium on Answerability, Yale, 01/05.

“The Return of Beauty,” Georg Brandes School, U. of Copenhagen, Denmark, 10/04.

“The Idea of the Model,” International Conference on Word & Image, 09/05;

U. of Lisbon, Portugal, 01/05; Conference on Beauty and the Abject, Brock U.,

Ontario, 10/04; York U., Toronto, 10/04.

Panel on Interdisciplinarity, Graduate Humanities Forum, Penn, 09/04.

Keynote address, Association of Contemporary Jewellers, Manchester, UK, 04/03.

Keynote address, Glass Art Association of Canada, Toronto, 04/03.

Panel on Lorene Cary’s The Price of a Child, Free Library, 04/03

Panel on the Image of Women in the 1950s, Andy Warhol Museum, 03/03

“Re-Imagining Pleasure,” symposium on Carol Gilligan’s The Birth of Pleasure, NYU Law School, 11/02.

“The Trouble with Beauty,” CUNY Grad Ctr, 09/03; Kennedy Institüt, Berlin, 06/03;

Forum for Contemporary Thought, U. of Virginia, 10/03/02; U. Pittsburgh, 03/03;

Seminar in Ethics and Public Affairs, Princeton, 03/03;

Rotterdam Art Foundation, 05/02; Rosenbach Rare Book and Manuscript Library,

05/02; Academy for Visual Arts, Maastricht, Netherlands, 09/02; Chicago

Humanities Festival, Chicago Museum of Contemporary Art, and Chicago Art

Institute, 11/02; Bleking Inst. of Technology, Sweden, 12/02; Uppsala U., Sweden, 12/02; Lund U., Sweden, 12/02;

“On Beauty,” radio panel, NPR Odyssey, 2002 (with Arthur Danto)

“Interdisciplinary Study in the Humanities,” keynote lecture, symposium on

 interdisciplinary, University of Syracuse, April, 2001

“Ce Vice impuni,” panel on Philology and Criticism, Tercentennial Celebration, Whitney

 Humanities Center, Yale University, March, 2001

 “The Necessity of Pornography,” Conference on Photography and Pornography, School

 of Applied Arts, Vevey, Switzerland, October, 2000

“The Trouble with Beauty,” Bucknell U., 2002; Architectural Association, London, 2002;

Cheltenham Literary Festival, UK, 2001; Edinburgh Festival of Books, 2001;

Royal Academy, London, 2001; Oxford, England, 2001; Institute of Contemporary Art, Philadelphia, 2001; U. of Toronto, 2001; Vanderbilt University, 2001; Rollins College, 2001; Smith College, 2000; Stanford U., 2000, Penn Casa Hispanica, 2000; U. of Buffalo, 1999; Fine Art Department, Southern Methodist University, 1999; College of Arts & Sciences, U. of Buffalo, 1999; Cranbrook College of Art, 1999; U. of Binghamton,1999; SUNY New Paltz, 1998

Reader, Joyce’s Ulysses, Rosenbach Library, June 16, 2000

“The State of the Profession,” Yale University, May, 2000

Public conversation with Mario Vargas Llosa, Free Library of Philadelphia, 1999

“The Image of the Beautiful,” keynote address, Amerika-Institut, Ludwig Maximilians

U., Munich, 1999

“On Beauty,” two-day lecture and crits in the Critical Studies Program, Cranbrook

 Academy of Art, Detroit, 1999

“On Transgressive Art,” Binghamton U., 1999

“The Necessity of Pornography,” Davidson College, 1999; Duke U., 1999

“On Brooching It Diplomatically,” American Crafts Museum, New York, 1999

“On Hard Choices,” conference on “Who Owns Culture?” National Arts Journalism
Program, Columbia U., 1999

“On Gross Indecency,” Plays & Players Theater, Philadelphia, 1999

“On the Cambridge History of American Literature, vol. 7,” CUNY Graduate School,
1999

Respondent, Ethnohistory Workshop, Penn, March, 1998

“Surprised by Bias: The Canon Controversy,” International Seminar on Aims and
Methods in Literary Studies, Leiden, Netherlands, 1998

“On ‘Dangerous Art,’” Van Pelt Library, U. of Pennsylvania, 1998

On Tom Stoppard’s On the Razzle, Wilma Theater, 1998

“On Bonnard,” Museum of Modern Art, October, 1998

“A Place for Beauty,” Critical Dialogues series, Tyler School of Art, 1998

“The Art & Science of Reviewing,” National Book Critics Circle panel, New York, 1998

“Civility and Censorship: Critical Conversation in a Civil Society,” Center for Humanities
and the Arts, U. of Colorado, Boulder, 1997

“Practice without Principle,” conf. on Literature and Science: The Crisis of

Reductionism, Whitney Humanities Center, Yale U., 1997

Discussant, conf. on Modern Culture and Modernity Today, Brown U., 1997

“Conversations with the Community”: meeting with community leaders in the arts and
politics, and evening address and panel at Chicago Arts Institute sponsored by
Chicago Arts Alliance, 1997

“Beauty Is Shoe” and “On Outsider Art,” Colorado College, 1997

“On The Scandal of Pleasure,” National Writers Union, Philadelphia, 1997

“Beauty Is Shoe,” conf. on artistic pleasure in response to publication of The Scandal of
Pleasure, U. of North Carolina, Greensboro, 1997

“Beauty Is Shoe,” Stedelijk Bureau, Amsterdam, Netherlands, 1997; Banff School of

Fine Arts, Prog. in Arts Journalism, 1997; Ohio State U. in Eau-Claire, 1997;

Tyler School of Art, Elkins Park, 1996

“Sam Doyle and Jean-Michel Basquiat,” conf. on Outsider Art, U. of Delaware, 1997

“Tolerating Intolerance,” Simon’s Rock College, April, 1966

Panel on Arts Censorship, New School for Social Research, April, 1996

“Beauty Is Shoe”: keynote address for the opening ceremonies for the new Humanities
Center at the University of California, Santa Barbara, November, 1966

 “Riding the Tide of Social, Political, and Cultural Change,” American Federation of Arts
Directors Forum, New York, November, 1996

Keynote Address: “Censorship in the Arts,” Vermont Arts Education Conference,
Burlington, November, 1996

Panel on “Modernism and Postmodernism” with Tom Stoppard, University of
Pennsylvania, February, 1996

 “Art Damned as Fact,” workshop on The Future of Fact, Annenberg School of
Communications, University of Pennsylvania, February, 1996

“Censorship in the Arts,” Winnipeg Art Gallery, 1995; Vancouver Art Gallery, 1995; Art
Museum of Ontario, 1995

“The Beautiful Woman in Modernist Art,” University of British Columbia, Vancouver,
1995

“Why Is This a Work of Art? Robert Mapplethorpe and the Demise of Liberal

Aesthetics,” University of British Columbia, Vancouver, 1995

“The Child in Art,” Conference on Women and Violence, University of Pennsylvania,
April, 1995

“Woman and the Ornamental,” Seminar on the Book, University of Pennsylvania,

October, 1995

“The Burden of the Image,” keynote address, Conference on Word and Image, University
of Groningen, Netherlands, November, 1995; Seminar on the Book, Penn, 1995

On The Scandal of Pleasure, Institute of Contemporary Art, University of Pennsylvania,
December, 1995; Moore College of Art, 1996

Interview with Bill Kristol, English Department, University of Pennsylvania, March,

1996

"The Vast Disorder of Objects," Roland Barthes Conference, Penn, 1994

"Construing Mapplethorpe,” Princeton Center for AdvancedStudy, 1993

"Aesthetic Fetishism,” keynote address, American Comparative Literature Association,
1993

"Fiction or Fatwa," Rene Wellek Lecture, Yale U., 1993

"The Concept of the Museum,” Arhus University Center for Cultural Research, Denmark,
1992

"On the Ornamental," Arhus University Center for Cultural Research, 1992

"Why Is This a Work of Art? The Case of Robert Mapplethorpe,” Boston U., Arhus
Centre for Cultural Research, 1992; Rene Wellek Lecture, Yale, 1993; Amerika
Haus, Berlin, 1993; Swarthmore College, 1994

"Contemporary American Women's Fiction,” American Studies Association of the
U.S.S.R., Moscow, 1991

"Aesthetic Fetishism,” Arhus University Centre for Cultural Research, 1992; School of
Criticism and Theory, Dartmouth, 1991; Mellon Seminar on Diversity of Culture,
Penn, 1991

"Postmodernist Art," Vanderbilt University, 1991.

"The End of Experimentalism,” American Studies Association of the U.S.S.R., Moscow,
1990; Princeton U., 1991; Harvard U., 1992; Tel-Aviv U., 1990; U. of California,
Berkeley, 1989; Kansas State U., 1988

"Postmodernism,” address to collaborators on Culture/Kultura: Soviet/American

Dialogue on Literature, School of Journalism, Moscow, 1990

"Rewriting History: Contemporary American Women's Fiction,” Hebrew University and
Bar-Ilan University, Israel, 1990

"Rethinking Postmodernism,” King's College, Cambridge and King's College, U. of
London, 1990; University of Wales, Cardiff, and John F. Kennedy Institute, Frei
Universitat, Berlin, 1988; Harvard University and U. of Colorado at Boulder,

1989

"Pynchon and Pictures,” Toledo Museum of Art; Bar-Ilan University; Tel Aviv U.; UC
Irvine, UCLA, SUNY Buffalo, Florida State U., U. of Western Ontario, UC
Berkeley Art History Dept.: 1987-88

"Postmodernism and the Historical Supplement,” International Conference on Word &
Image, Amsterdam, 1987

"On Pictures of Romance," New York University, 1987

"The Causes of Effect: Edith Wharton and the Politics of Ekphrasis," Conf. on Poetics of
Ekphrasis, Columbia U., l986

Four lectures at Katholieke Universiteit, Leuven, 1985-86

"Narrativity in Pop Art," Vrije Universiteit, Amsterdam, 1986

"Postmodernist Portraits,” College Art Assoc. Symposium, Getty Institute, 1985; College
Art Assoc. conf., 1986

"Narrativity in Painting,” International Comparative Literature Association, Paris, 1985

"Parts and Portions: The Iconic Potential of Modernist Painting and Literature,"

Semiotics Symposium, U. of Houston, 1985

Panel on the Theory of Imitation, Penn Architecture School, 1985

"On Iconicity," MLA, 1984

"Deconstructive Criticism," Kutztown Univeristy, 1984

"Narrative Techniques in the Painting of Roy Lichtenstein,” conf. on Image and Text;
Dartmouth College, 1984; SUNY Albany, 1984; Mellon Seminar, Penn, 1984; U.
of Maryland, 1985; Augusta College, 1986

"Assisting Teachers: The Penn Model for the Training of TA's, ADE Summer Seminar,
New Haven, 1984

"`There Was Meaning in His Look': James Joyce and the Visual Arts," SUNY Stony
Brook 1983; Penn Graduate Eng. Assn., 1984

"Collage or Miracle: Historicism in a Deconstructed World,” NEH Colloquium on the
“New Humanities,” Wayne State U., 1984; CompliCol, Penn, 1984; U. of
Michigan, 1984

"Hawthorne and Painting," American Studies Association, 1983

"Intertextuality in Painting," Semiotic Society of America, 1983

"Storied Pictures," Bennington College; Indiana U; Michigan; 1983

"Models of Painting," MLA Convention, 1982

Respondent: "Literature and the Visual Arts: In Search of Theory," MLA, 1982

"Res Poetica,” Wayne State U., 1980; Penn Semiotics Seminar, 1979; Semiotic Society

of America, 1978

"Syntactic Value,” UC Davis Conference on Literary Evaluation, 1980

"The Novel and Nonsense,” UT Austin Summer Institute on Literature, 1979

"Gertrude Stein and Cubism," Boston Semiotic Circle, 1978

"Gertrude Stein's `Guillaume Apollinaire,'" MLA 1977

"The Case for Unclear Thinking,” Semiotic Society of America, 1977

"The Semiotics of Portraiture," Semiotic Society of America, 1976

Interviewer
Mario Vargas Llosa, Free Library of Philadelphia, November, 1999

Toni Morrison, Free Library of Philadelphia, November, 1996

Tom Stoppard, Steinberg Symposium, Penn, January, 1996

Bill Kristol, English Department, Penn, March, 1996

Interviewee
Therefore I am (Dutch television series, “Dus ik ben”), on beauty, June, 2011, Rome

NY Times, Natalie Angier, “A Masterpiece Of Nature? Yuck!” 8/10/10: D1, D4

BBCTV news, on ugliness in animals, 8/10/10

Washington City Paper, Kriston Capps, Dec. 2/10: “Follow the Money: How Will the

Wojnarowicz Controversy Affect the Bottom Line?”

http://www.washingtoncitypaper.com/blogs/artsdesk/visual-arts/2010/12/02/follow-the-money-how-will-the-wojnarowicz-controversy-affect-the-bottom-line/
WRTI, WHYY, Philadelphia Inquirer: on The Loathly Lady première, 2009
WBEZ (NPR Chicago) Odyssey, “On Beauty,” panel discussion, with Arthur Danto,

03/02

WAMU (NPR Washington) Public Interest with Kojo Nnamdi, “Culture at the

Crossroads,” live panel discussion, 2002

2002 Interviews: Joel Garreau, Washington Post; Julia Keller, Chicago Tribune; David

Bowen, Salon.com

Exhibition

Curator: “Repros: The Photography of Sylvia Plachy,” Arthur Ross Gallery, Penn,

September-October, 2000

Creative Work

Biennale, a multimedia opera, 2011, librettist, producer, director; music, Paul Richards;

art, Andew Lucia

Traces on the Farther Side, music visualization, 2011, co-director and producer, with

Andrew Lucia (co-director, computational design). Real-time visual projections

of music to accompany live or recorded performance of Frances White’s A flower

on the farther side, commission by Parthenia, A Consort of Viols. Description:

 http://www.andrewlucia.com/works_Traces%20on%20the%20Farther%20Side.htm
“Hot Off the Press,” script and PPT for concert-lecture by Parthenia, A Consort of Viols,

2010

DVD, The Loathly Lady, 2009, producer/director; first showing, International Word &

Image Association conference, 6/24/09

The Loathly Lady, opera libretto; music, Paul Richards; art, John Kindness;

music concept, John DeLucia; animation, Erinn Hagerty; animation consultation,

Joshua Mosley

Producer/director, world première, Irvine Auditorium, 4/01/09

The Loathly Lady, 6-minute animation pilot: writer, director, producer; music Paul

Richards; art John Kindness; music concept, John DeLucia; lead animator, Erinn

Hagerty; consultant, Joshua Mosley.

Screenings: ICA, Philadelphia, 2006; New Chaucer Society conference, NYC,

2006; NewFilmmakers NY Summer 2008 series, Anthology Film Archives, NYC

“Jabberwocky,” 9-minute Longman Lecture for MyLiteratureLab, a web source for

students, script and performance, 2006

PUBLICATIONS

Books

a. Author

1. The Real Real Thing: The Model in the Mirror of Art. Chicago: Univeristy of

 Chicago Press, 2010.
2. Venus in Exile: The Rejection of Beauty in Twentieth-Century Art. New York: Free

Press, 2001.

Paperback: Venus in Exile: University of Chicago Press, 2002.

UK edition: The Trouble with Beauty. London: Heinemann, 2001;

3. Postmodern Fictions; 1960-1990 in Cambridge History of American Literature, VII

[book-length monograph within collective volume]. London/New York:

Cambridge University Press, 1999, pp. 425-538.

4. The Scandal of Pleasure: Art in an Age of Fundamentalism. Chicago: University of

Chicago Press, 1995.

 Paperback: The Scandal of Pleasure. Chicago UP, 1997.

5. Pictures of Romance: Form Against Context in Painting and Literature. Chicago:

University of Chicago Press, 1988.

 Paperback: Pictures of Romance. Chicago UP, 1991.

6. The Colors of Rhetoric: Problems in the Relations between Modern Literature

 and Painting. Chicago: University of Chicago Press, 1982.

 Paperback: The Colors of Rhetoric. Chicago UP, 1986.

7. Exact Resemblance to Exact Resemblance: The Literary Portraiture of Gertrude

 Stein. New Haven: Yale University Press, 1978.

b. Editor

8. Literature as Meaning: A Thematic Anthology. New York: Pearson/Longman, Penguin Academic, 2005 (paperback).

9. Painting and Literature, Poetics Today, vol. 10, no. 1 (spring, 1989).

 10. Painting and Literature, Poetics Today, vol. 10, no. 2 (summer, 1989).

 11. The Sign in Music and Literature. Austin: Texas University Press, 1981.

 12. Image and Code. Ann Arbor: Michigan Studies in the Humanities, 1981.

Articles
“Afterword: American Anxieties about Beauty, Hawthorne to Hairspray,” in eds.

Christopher Looby and Cindy A Weinstein, American Literature’s Aesthetic

Dimension (New York: Columbia University Press, forthcoming), 22 mss. pp.

“Playing God with Beauty,” in eds. Nan Goodman and Michael P. Kramer, The Turn

Around Religion in America: Literature, Culture, and the Work of Sacvan

Bercovitch (Farnham, UK: Ashgate Publishing, forthcoming).

“We Should Embrace the Moment,” invited comment, The Chronicle of Higher

Education, June 7, 2010,

http://chronicle.com/article/Crunching-Words-in-Great/65777/
“London,” The Threepenny Review (Spring, 2011), pp. 23-24.
Statement, in Art History Versus Aesthetics, ed. James Elkins (New York: Routledge,

2010).

“The Joy of Less,” Harvard Design Magazine #30, (Sustainability) + Pleasure, vol. I:

Culture and Architecture (Spring/Summer, 2009): 6-13.

Reprinted: Adbusters: Journal of the Mental Environment (Nov/Dec, 2009): np.

“Peter Eisenman’s Memorial to the Murdered Jews of Europe,” About Images #6,

http://www.nomadikon.net/ContentItem.aspx?ci=28, Department of Information

and Media Studies, University of Bergen, Norway (posted January, 2010).

Essay for Bellagio 50th Anniversary Book: Voices and Visions, online at:

http://www.rockefellerfoundation.org/uploads/files/0e273050-8bdc-40b8-97e8-
e047507eca92.pdf

“Re-Imagining Beauty,” in Enacting Pleasure: A Response to Carol Gilligan’s New Map

of Love, eds. Peggy Cooper Davis and Lizzy Cooper Davis (New York: Seagull

Books-Enactments, 2010).

“Steppin’ Out: On Making an Animated Opera Called The Loathly Lady,” Profession

(MLA): December, 2008.

“55 Gloucester Place,” in Bad Character: A Tribute to Mary-Kay Wilmers, ed. Andrew

O’Hagan (London, 2008), pp. 37-40.

Excerpts from Venus in Exile: "Introduction," and "On Marlene Dumas," in ed. Dave

Beech, BEAUTY: Documents of Contemporary Art (London: Whitechapel

Gallery, 2009), pp. 45-49, 202-06.

“Körper der Schönheit: Das Modell,” Schönheit: Vorstellungen in Kunst, Medien und

Alltagskultur, ed. Lydia Huastein and Petra Stegmann (Berlin: Wallstein Verlag,

2006), pp. 223-41.

“The Unspeakability Perplex,” Michigan Quarterly Review, Spring, 2006.

Chapter 1 of Pictures of Romance (Books, 1988) in Hungarian, forthcoming.

“The Recycler’s Art: John Kindness in Retrospect,” John Kindness Retrospective, 1986-

2006 (Dublin: Switch Room Galleries, 2006), pp. 25-35;

http://www.johnkindness.co.uk

“P. 69 of Venus in Exile,” http://americareads.blogspot.com/2006/12/pg-69-venus-in-
exile.html

“My Life with Topol,” Southwest Review, Vol. 91, No. 1, 2006.

Response, symposium on Holocaust poetry, Michigan Quarterly Review, Spring 2006.

“I Like Lalique,” wall text, Georg Dobler exhibition, Galerie Ra, Amsterdam, 12/05

“Aesthetics Versus Art History,” vol. 1 of The Art Seminar, ed. James Elkins (New York,

Routledge, 2005).

“Into the Pale,” Parnussus, Vol. 28, Nos. 1 & 2, 2005, pp. 391-429.

“The First Touch of Terror: Paintings by Ciel Bergman,” Blood, Milk and Water, by Ciel

Bergman (Santa Fe, NM, 2004), pp. 10-22.

“Re-Imagining Beauty,” in Essays on Pleasure: Responses to Carol Gilligan’s The Birth

of Pleasure (New York: NYU Press, forthcoming).
“Advisor’s Statement,” The Dove Report: Challenging Beauty (New York: Unilever,

2004, pp. 19-20.

“Falsche Freunde—False Friends—Faux Amis,” catalogue essay for jewelry exhibition,

“Georg Dobler,” Galerie Spektrum, Munich, 09/03

“Response,” proceedings of “Gertrude Stein and Theater,” Yale Theater Magazine, 2003

“The Trouble with Beauty,” in Iconographies of Power, ed. A. Oya (Munich,

forthcoming).

“Rape Belongs to Everyone” (repr. from TLS) in Contemporary Literary Criticism, vol.

159, 2003.

“Ce Vice Impuni,” Journal of Aesthetic Education, 2003.

“Narrativity in Painting,” Narrative Across Media, ed. Marie-Laure Ryan (U. of Nebraska

Press, 2003 (repr. from Pictures of Romance).

“What Women Want,” Real Philly, zero number, fall, 2002.

Review of Martha Nussbaum, Upheavals of Thought, New York Times Book Review, 10/01.

“Who Owns Culture?” transcript of panel contribution, National Arts Journalism

 Program, Columbia U (forthcoming).

“The Sublime Shudder,” in The Sticky Sublime, ed. Bill Beckley (New York: Allworth

 Press, 2001), pp. 194-200

 “Medals of Choice,” American Craft magazine, Dec.’00/Jan.’01, 2001, pp. 56-59

 “Hear Her Roar,” review of Betty Friedan, Life So Far, New York Times Book Review,

 June 25, 2000, p. 10

 “Lost in Amazonia,” The Nation, May 15, 2000, pp. 25-30

 “Through the Lens: A photographer’s family portrait of America,” review of Mary Ellen
Mark, American Odyssey, Pennsylvania Gazette Mar/Apr, 2000), pp. 46-48.

“Dresses Well and of Independent Means—Obviously a Killer,” L.A. Times, March 12,
2000, Opinion Section, pp. M2, M6.

“She Who Won’t Be Obeyed,” review of Anita Brookner, Undue Influence, New York

 Times Book Review, January 23, 2000, p. 34.

“Practice Without Principle: The Two Cultures, Out of Step,” The American Scholar,
Summer 1999, pp. 77-87.

“Look Who’s Modern Now,” essay, New York Times Book Review, October 10, 1999, pp.
18-19.

“The Draw-String Correspondence of Ray Johnson” in Ray
Johnson (New York:
Whitney Museum/ Paris: Flammarion, 2000), pp. 70-94.

 “Art in 20th Century Has Always Been ‘Shock of the New,’” Los Angeles Times,
10/10/99.

“Introduction,” Mary Shelley, Frankenstein (New York: Modern Library, 1999), pp. xiii-
xx.
“Thinking in Public,” American Literary History 10 (Spring 1998): 74-77.

A portion of this essay is reprinted as “On the Critic’s Readership” in The Bedford
Introduction to Literature, Fifth Edition, by Michael Meyer (Boston: Bedford
Books: 1998).

“Reflections of a Couple of Book Prize Judges” (with Peter Conn), Pennsylvania Gazette
(May 1998): 32-33.

“Purvis Young,” Self-Taught Artists of the Twentieth Century (New York: American
Museum of Folk Art, 1998), pp. 125-27.

Articles (cont.)

“Brooching Power” in Brooching It Diplomatically: A Tribute to Madeleine K. Albright
(Philadelphia: Helen Drutt, 1998), pp. 9-21.

Review, Salman Rushdie, The Ground Beneath Her Feet, Philadelphia Inquirer, Books
Section, 4/11/99: 1, 6.

Review, Angela Carter, Shaking a Leg, New York Times Book Review, December 27,
1998: 2-3.

Review, Harold Brodky, Sea Voyages on Dry Land, New York Times Book Review,
May, 1999.
“Andres Serrano,” German trans. in Glaube Hoffnung Liebe Tod. Vienna: Kunsthalle
Wien, 1996, pp. 318-20.

“Christina Kubisch and the Technological Sublime,” Christina Kubisch. Philadelphia:
Moore College of Art, 1996, pp. 7-10.

Wall notes for “Christina Kubisch: Cross-Examinations,” exhibition at Moore College of
Art and Design, January, 1996.

“Here/Not Here: The Work of Jean-Michel Basquiat,” London Review of Books:, 7/4/96:
14.

“The Casablanca Theory” (review of Gary Taylor, Cultural Selection), New York Times
Book Review, 5/26/96: 17.

 “In Love with the Myth of the Outsider,” New York Times, Arts & Leisure, 3/10/96: 44,
48.

 “‘The Vast Disorder of Objects’: Photography and the Demise of Formalist Aesthetics,”
in Meaning in the Visual Arts, ed. Irving Lavin. Princeton: Princeton University
Press: 1995, pp. 195-206.

Wall notes for “Luc Tuymans: Paintings, 1978-1993,” exhibition at Moore College of Art
and Design, September, 1995.

 “Woman Paralysed on the Brink of Liberation” (review of Janet Wolff, Resident Alien),
Times Literary Supplement, 8 September, 1995: 28.

“Mother” (review of Renata Stendhal, Gertrude Stein in Words and Pictures and Linda
Wagner-Martin, Favored Strangers), London Review of Books, 19 October, 1995:
23.

“Introduction: Below Skin-Deep,” Andres Serrano (Philadelphia: ICA, 1994); repr. as
“The Body Impolitic,” Pennsylvania Gazette, December 1994, pp. 36-41.

“Rethinking Postmodernism,” Culture/Kultura: Soviet/American Dialogues on Literature
(Duke UP, 1993).

“Twentieth-Century Literature and Painting,” in Teaching Literature and Other Arts, eds.
Jean-Pierre Barricelli, Estella L. Lauter, Joseph Gibaldi (New York: Modern
Language Association, 199), pp. 40-45.

 “Scholarship and Its Affiliations: On the Blunt Case,” London Review of Books, 30,
1989, pp. 14-16.

“Pynchon and Pictures,” Journal of Philosophy and the Visual Arts, zero issue (1989),

pp. 28-33.

“Postmodernism and the Ornament,” Word & Image (1989), pp. 60-66.

“The Causes of Effect: Edith Wharton and the Economics of Ekphrasis,” Poetics Today
10:2 (Summer 1989): 279-97.

“Ambiguity,” Encyclopedic Dictionary of Semiotics. Bloomington: Indiana UP, 1988.

“Narrativity in the Work of Roy Lichtenstein,” in Space, Time, Sign. New York: Peter
Lang, 1987, pp. 93-111.

“Postmodernist Portraits,” Art Journal (fall, 1987): 173-77.

“Fiction, 1910-1945” in Literary History of the United States, vol. IV. New York:
Columbia UP, 1987, pp. 845-72.

“Divide and Narrate,” Word & Image 2 (December 1986): 342-48.

“Intertextuality in Painting,” American Journal of Semiotics, vol. 3, no. 4: 57-67.

“Collage or Miracle: Historicism in a Deconstructed World,” in Reconstructing American
Literary History, ed. Sacvan Bercovitch (Cambridge, MA: Harvard UP, 1986),
pp. 323-51.

 “Introduction,” to Gertrude Stein, Lectures in America (Boston: Beacon Press, 1985), pp.
ix-xxvii.

“‘There Was Meaning in His Look’: The Meeting of Pictorial Models in Joyce’s

 ‘Nausicaa,’” University of Hartford Studies in Literature 16 (1984): 90-103.

“Ressemblance exacte à: les portraits littéraires de Gertrude Stein,” Europe (August-

 September, 1985): 117-25 (tr. of part of Exact Resemblance to Exact Resemblance—

 see Books Authored).
“My Trip to Italy,” Michigan Quarterly Review (summer 1984): 339-51.

“Brian De Palma’s Romances,” Michigan Quarterly Review (summer 1982): 385-99.

“Cubist Historiography,” in The Structure of the Literary Process, ed. Miroslav Cervenka
et al. Amsterdam: John Benjamins Publishers, 1982, pp. 521-45.

“Syntactic Value,” in Axia, eds. Karl Menges and Daniel Rancour-Laferriere. Stuttgart:
Akademischer Verlag Stuttgart, 1981, pp. 88-99.

“Introduction,” Image and Code (see Books Edited), pp. 1-9.

 “Introduction,” The Sign in Music and Literature (see Books Edited), pp. 3-10.

“Res Poetica: The Problematics of the Concrete Program,” New Literary History (spring
1981): 529-45.

“The Case for Unclear Thinking: The New Critics Versus Charles Morris,” Critical
Inquiry 6 (winter 1979): 257-69. German tr. in Code/Kodikas, special number
(summer 1980): 299-345.

“Développements de la sémiologie aux Etats-Unis,” Le Champ sémiologique, ed. André
Helbo. Brussels: Le Creuset, 1979, pp. H1-H27.

 “Language as Process: Sergej Karcevskij’s Semiotics of Language,” in Sound, Sign, and
Meaning, ed. L. Matejka. Ann Arbor: Michigan Slavic Materials, 1976. Repr. in
Linguistic and Literary Studies in Eastern Europe, ed. John Odmark. Amsterdam:
John Benjamins, 1979, pp. 35-70.

“Modern American Semiotics,” The Sign: Semiotics Around the World, ed. R. W. Bailey
et al. Ann Arbor: Michigan Studies in the Humanities, 1978, pp. 99-118.

“The Semiotics of a Genre: Portraiture in Literture and Painting,” Semiotica 21: 1/2,
1977, 111-19.

“Gertrude Stein in Manuscript,” Yale University Library Gazette (January 1977): 156-63.

“The Steinian Portrait,” Yale University Library Gazette (July 1975): 30-40. Repr. in
Critical Essays on Gertrude Stein, ed. Michael J. Hoffman. Boston: G.K. Hall.

Review of Marjorie Perloff, The Poetics of Indeterminacy in Criticism 24 (winter 1982):
64-70.

Review of Gerard Genette, Narrative Discourse in Criticism (semmer 1980): 266-68.

“A Profusion of Semioticians,” review of A Perfusion of Signs, ed. Thomas A. Sebeok in
Semiotica 25: 1/2, 1979: 123-27.

Structures and Phenomena” (with Peter Steiner), review of Elmar Holenstein, Roman
Jakobson in PTL 3, no. 2, 1978: 357-70.

“Point of View from the Russian Point of View,” review of Boris Uspensky, A Poetics of Composition in Dispositio 3, May 1977: 315-26.

Journalism
Beyond those listed in Articles, over 100 pieces on books, painting, architecture, and general culture in The New York Times, London Independent, T.L.S., London Review of Books, The Nation, Art Journal, American Scholar, Los Angeles Times, Philadelphia Inquirer, Guardian, Threepenny Review, Art in America, etc.

Translations
“The Asymmetric Dualism of the Linguistic Sign” by Sergej Karcevskij, in The Prague School: Selected Writings, 1929-1946. Austin: Texas UP, 1982. (From French.)

“On the Translation of Verse,” “Metrics,” and “Toward a Description of Macha’s Verse” (with Peter Steiner), in Selected Writings of Roman Jakobson, vol. 5. The Hague: Mouton 1979. (From Czech.)

“Art as a Semiotic Fact” by Jan Mukarovsky, in Structure, Sign and Function, eds. John Burbank and Peter Steiner. New Haven: Yale UP, 1977. (From French.)

2

