
 LARRY F. NORMAN Romance Languages and Literatures
University of Chicago
1050 East 59th Street, Chicago, IL 60637
lnorman@uchicago.edu

ACADEMIC POSITIONS
Current

Frank L. Sulzberger Distinguished Service Professor, Department of Romance
Languages and Literatures, Committee on Theater and Performance Studies,
Fundamentals, and the College, University of Chicago, 2019-present.

Chair of the Department of Romance Languages and Literatures, 2020-present

Previous (University of Chicago)
Frank L. Sulzberger Professor, Department of Romance Languages and Literatures,

Committee on Theater and Performance Studies, and the College, 2014-2018.
Chair, Department of Romance Languages and Literatures, 2014-2016.
Professor, Department of Romance Languages and Literatures, Committee on Theater

and Performance Studies, and the College, 2011-2014.
Deputy Provost for the Arts, 2008-2013.
Associate Professor, Department of Romance Literatures and Literatures, Committee

on Theatre and Performance Studies, 2002-2011.
Associate Dean of the Humanities & Master, Humanities Collegiate Division, 2002-05.
Assistant Professor, Department of Romance Languages and Literatures,

Committee on Interdisciplinary Studies, 1995-2002.

Visiting Professorships
Université Jean Monnet/Saint-Etienne, Spring 2019
Université Paris-Sorbonne, Visiting Professor, Fall 2015
Université Paris Diderot (Paris 7), Visiting Professor, Spring 2011.
Ecole Normale Supérieure, rue d’Ulm (Paris), Visiting Professor, Spring 2006.

EDUCATION
Columbia University, Ph. D., French, 1996.
Ecole Normale Supérieure, rue d’Ulm, Paris (visiting student, 1993-95).
Université de Paris IV—Sorbonne, Magistère, French Literature, 1989.
New York University, B. A., English Literature and Film, 1984.

BOOKS
The Shock of the Ancient: Literature and History in Early-Modern France. University of

Chicago Press, 2011. (Awarded 2011 Modern Language Association’s Scaglione
Prize for French and Francophone Literary Studies.)

The Public Mirror: Molière and the Social Commerce of Depiction. Chicago: University of
 Chicago Press, 1999.

BOOKS (editor or co-editor)
Co-editor (with Anne Leonard) and introduction. Classicisms. Chicago: Smart Museum of Art

and University of Chicago Press, 2017.

Co-editor (with Glenn Most and Sophie Rabau). Révolutions homériques. Pisa: Edizioni
 della Normale, 2009.

Co-editor and introduction (with Philippe Desan and Richard Strier). Du Spectateur au

 Larry F. Norman -2-
 lecteur: Imprimer la scène aux XVIe et XVIIe siècles. Paris: Schena/ Presses de

 l’Université de Paris-Sorbonne, 2002.

BOOKS (edited, cont.)
 Editor and introduction. The Book in the Age of Theater: 1550-1750. Chicago: University of
 Chicago Library, 2001.

 Editor and introduction. Theatrical Baroque. Chicago: Smart Museum of Art (University
 of Chicago Press), 2000.

JOURNAL ISSUES EDITED
 Co-editor (w/N. Peacock and P. Dandrey). “Comedy in Question/La comédie à la question,”
 single topic issue of Le Nouveau Moliériste, 11 (forthcoming, 2020).

 Editor and introduction. La recherche dix-septiémiste aux Etats-Unis. (Issue on current
 17th-century French studies in the U.S.) XVIIe siècle, 258 (65.1, Jan. 2013).

ARTICLES AND BOOK CHAPTERS

 “Historicizing Tragedy in the Enlightenment, or Reading Dramatic Interiority in Racine.”
 Tragedy in the Enlightenment: Affect, Philosophy, and the Historical Turn.
 Ed. B. Hoxby. Columbus: Ohio State UP (forthcoming 2021).

 “Absolutisme, académisme, classicisme: la Querelle face à une triade critique.” Anciens et
 Modernes face aux pouvoirs: l’Église, le Roi, les Académies (1687-1750). Ed. Christelle
 Bahier-Porte and Delphine Reguig. Paris: Champion (forthcoming 2021).

 “Phèdre(s) scandaleuse(s).” Théâtre et scandale. Ed. F. Lecercle, H. Ogura, Cl. Thouret.
 Tokyo: Sophia University Press (forthcoming 2021).

 (w/David Wray). “Racine among the Phaedras.” Teaching French Neoclassical Tragedy. Eds. H.
 Blilis and E. McClure. NY: MLA (forthcoming 2021).

 “The Quarrel in the Long Eighteenth Century: From ‘Ancient and Modern’ to ‘Classical and
 Romantic’.” The Long Quarrel: Past and Present in the Eighteenth Century. Eds. J.
 Bos and J. Rotmans. Leiden: Brill’s Studies in Intellectual History (forthcoming, 2021).

 “Allégorie, fiction et sublime dans la querelle des anciens et des modernes.” Allégorie et
 Fiction: XVIe-XVIIIe siècles. Ed. F. Lavocat. Leuven: Peeters (forthcoming, 2021).

 “Molière and the Scandal of the Quarrel.” Le Nouveau Moliériste, 11 (forthcoming, 2021).

 “Boileau, le sublime et la critique comparatiste au milieu du XXe siècle.” La figure de Boileau:
 représentations, institutions, méthodes (XVIIe-XXIe siècles). Eds. Ch. Pradeau and
 D. Reguig. Paris: Presses de Paris-Sorbonne, 2020: 53-63.

 “Racine, de la querelle des Imaginaires à la querelle des anciens et des modernes.” Revue
 Europe 1092 (special issue: “Jean Racine,” ed. A. Genetiot and T. Allonge), April
 2020: 64-73.

 “Déclassiciser le classicisme français: La contestation transnationale du ‘Grand Siècle’.”

 Larry F. Norman -3-
 Mineurs, Minorités, Marginalités au Grand Siècle. Ed. M. Teixeira Anacleto. Paris:
 Classiques Garnier, 2019: 333-342.

 “La théâtrophobie et la « nouvelle philosophie » moderne: le cas de Jean Terrasson.”
 Littératures classiques 99 (2019): 177-187.

ARTICLES AND BOOK CHAPTERS (cont.)

 “The Baroque as Anti-Classicism: The French Case.” The Oxford Handbook of the
 Baroque. Ed. J. D. Lyons. Oxford: Oxford UP, 2019: 623-641.

 "Qu’est-ce que le classicisme ? Étude comparée des vocabulaires critiques nationaux."
 Littératures classiques 96 (2018): 153-162.

 “Classicisme et intériorité: naissance d’une antinomie critique.” Jusqu’au sombre plaisir d’un
 cœur mélancolique: Études de littérature française offertes à Patrick Dandrey.
 Eds. D. Amstutz et al. Paris: Hermann, 2018: 151-159.

 "Les passions tragiques : Mme de Staël lectrice de Racine.” Le Désordre du monde:
 Rencontres Recherche et Création. Ed. M. Besson, C. Courtet, F. Lavocat, A. Viala.
 Paris: Editions CNRS, 2018: 205-215.

 “Un autoportrait ironique ? Pour une lecture comique de L’Impromptu de Versailles.” Le
 dramaturge sur un plateau: Quand l’auteur dramatique devient personnage. Ed. Cl.
 Thouret. Paris: Classiques Garnier, 2018: 231-242.

 “The Quarrel of the Ancients and Moderns.” A History of Modern French Literature: From the
 Sixteenth Century to the Twentieth Century. Ed. C. Prendergast. Princeton: Princeton
 University Press, 2017: 269-290.

 “Multiple Classicisms.” Classicisms. Eds. L. Norman and A. Leonard. Chicago: Smart Museum of
 Art and University of Chicago Press, 2017: 13-27.

 “Contre l'idolâtrie des canons littéraire: Molière.” Le Magazine littéraire, 575 (2017): 78-79.

 “Le classicisme, ou l’exception française: Auerbach, Curtius, Spitzer.” Œuvres & Critiques,
 41.1(2016): 29-42.

 “Le théâtre renaissant vu de l’âge classique: élaboration d’une distinction critique.”
 Le Texte en scène. Littérature, théâtre et théâtralité à la Renaissance. Eds. C. Cavallini
 and P. Desan. Paris: Classiques Garnier, 2016: 357-369.

 “La Querelle des Anciens et des Modernes, ou la métamorphose de la critique.” Littératures
 classiques, 86 (2015): 95-114.

 “Classicisme et herméneutique: un paradoxe?”. Fabula-Lht, 14 (Feb. 2015),
 http://www.fabula.org/lht/14/norman.html

 “La pensée esthétique de Charles Perrault.” XVIIe siècle, 264 (66.3, 2014): 481-92.

 “Antiquité ou modernité des Précieuses: Molière avant la Querelle.” Le Nouveau Moliériste,
 10 (2013): 121-136.

http://www.fabula.org/lht/14/norman.html

 Larry F. Norman -4-

 “Contre l’interprétation: courants anti-herméneutiques au XVIIe siècle.” XVIIe siècle, 258
 (65.1, Jan. 2013): 75-83.

 “Avant-propos.” Philologie et théâtre. Traduire, commenter, interpréter le théâtre antique
 en Europe (XVe - XVIIIe siècles). Eds. V. Lochert and Z. Schweitzer. Amsterdam,
 Rodopi, 2012: 7-10.

 “L’Intimité ridicule: Molière et les ‘liens si doux’.” Les Liens humains dans la littérature
 (XVIe-XVIIe siècles). Eds. J. Chamard-Bergeron, Ph. Desan and T. Pavel. Paris:
 Classiques Garnier, 2012: 243-259

ARTICLES AND BOOK CHAPTERS (cont.)
 “Comedy in the Seventeenth Century.” Chapter in the Cambridge History of French
 Literature. Cambridge: Cambridge University Press, 2011: 274-283.

 “Dramatic Unities.” The Classical Tradition. Eds. A. Grafton, G. Most and S. Settis. Harvard
 University Press, 2011: 284-85.

 “La Philosophie à l’assaut de l’héroïsme dans la Querelle d’Homère.” L'Héroïsme au siècle
 des Lumières. Eds. S. Menant and R. Morrissey. Paris: Champion, 2010.
 [Earlier version published in Cahiers Parisiens 3 (2007): 303-320].

 “Homère transplanté: luxuriance antique ou classicisme moderne?” Révolutions homériques.
 Eds. G. Most, L. Norman, S. Rabau. Pisa: Edizioni della Normale, 2009: 83-98.

 “La Bataille des livres de Jonathan Swift, un combat entre fiction et histoire littéraire.”
 Fictions d’histoire littéraire. La Licorne 86 (2009): 101-111.

 “Modern Identity and the Sociable Self in the Querelle and Comedy.” Identification
 Before Freud, issue of Nottingham French Studies 47.3 (Autumn 2008): 34-44.

 “‘Maturité’ et ‘Puérilité’”: Perrault entre le Parallèle et les Contes.” Cahiers Parisiens 4
 (2008): 277-290.

 “Was Molière a Modern?” Theatre, Fiction, and Poetry in the French Long Seventeenth
 Century. Eds. R. Zaiser and W. Brooks. Peter Lang, 2007: 233-46.

 “Historiciser le sublime, ou le classicisme entre modernité et antiquité.” Revue d’Histoire
 Littéraire en France (RHLF), April-June (no 2) 2007: 347-357.

 “Fontenelle, Montaigne et les Anciens du Nouveau Monde.” Montaigne Studies 19 (2007):
 185-198.

 “Molière as Satirist.” Chapter-essay in The Cambridge Companion to Molière. Eds. D.
 Bradby and A. Calder. Cambridge: Cambridge University Press, 2006: 57-70.

 “La transformation des disciplines à l’université américaine” and “Introduction aux
 études françaises en Amérique anglophone.” Cahiers de l’Association
 Internationale des Etudes Françaises (CAIEF) 58 (2006): 15-34.

 “Theatrical Violence in Performance and Print Illustration: From Monléon’s Thyeste to

 Larry F. Norman -5-
 Corneille and Racine.” Intersections. Ed. F. Beasley and K. Wine. Biblio-17, 161

 (2005): 143-156.

 “Homère entre anciens et modernes.” Lalies: langue et littérature, 25. Paris:
 Presses de l’Ecole Normale Supérieure (2005): 59-110.

 “Molière, les ‘mémoires’ et le mythe de la transparence.” In Vraisemblance et
 représentation au XVIIe siècle: Molière en question. Ed. M. Baschera et al.
 Littérature comparée 2 (2004): 67-89.

 “Playing with Fire: Iphigenia in Versailles.” In Cérémonies et ritualisations. Ed. D.

Wetsel. Berlin: Weidler-Verlag (“Romanice”), 2003: 267-279.

ARTICLES AND BOOK CHAPTERS (cont.)
 “Du Spectateur au lecteur, ou du lecteur au spectateur?” Du Spectateur au lecteur:
 Imprimer la scène aux XVIe et XVIIe siècles. Ed. L. Norman, P. Desan and R.
 Strier. Paris: Schena/ Presses de l’Université de Paris-Sorbonne, 2002: 9-29.

 “Molière, rhapsode et espion: Fictions d’auteur dans la querelle de L’Ecole des femmes.”

 In Fiction d’auteur? Le discours biographique sur l’auteur de l’Antiquité à nos jours.
 Eds. S. Dubel and S. Rabau. Paris: Champion, 2001: 185-201.

 “Racine’s ‘Other Eye’: History, Nature and Decorum from Ancient to Modern.” Racine et/ou le
 classicisme. Ed. Ronald Tobin. Tübingen: Biblio 17, 129 (2001): 139-151.

 “Le Nom dit: Molière, satire et diffamation.” Littératures Classiques 40 (2000): 209-223.

 “Molière ou la coquette médisante.” L’Information littéraire 52.2 (2000): 40-45.

 “Subversive Ancients: The Querelle Revisited.” Seventeenth-Century French Studies 21
 (1999): 227-238.

 “Entendre la voix comique: l’intervention du poème écrit dans Mélite, Les Visionnaires et
 La Comédie des Académistes.” In A haute voix: diction et prononciation entre
 1550 et 1640. Ed. Olivia Rosenthal. Paris: Klincksieck, 1998: 177-189.

 “La Rochefoucauld et le problème de la reconnaissance de soi.” In La Rochefoucauld/
 Mithridate/Frères et sœurs. Tübingen: Biblio 17. 111 (1998): 21-30.

 “Dramatic Distance and French Classical Comedy: D’Aubignac’s Theory of the Spectacle.”
 Romance Language Annual (RLA), 1997.

 “Pour une approche dynamique de la magnanimité chez Corneille.” The Romanic
 Review 87.2 (March 1996): 177-195.

OTHER PUBLICATIONS
 Contributor to The Columbia World of Quotations. Columbia University Press, 1996.

 Book reviews for H-France Review, Modern Philology and EROFILE.

Larry F. Norman -6-

AWARDS AND HONORS
◊Modern Language Association’s 2011 Aldo and Jeanne Saglione Prize for

French and Francophone Literary Studies (for The Shock of the Ancient)
◊Franke Institute for the Humanities Residential Fellowship (2000-2001).
◊Mellon Foundation Grant (1999), through Smart Museum of Art for creating special

exhibition, “The Theatrical Baroque.”
◊University of Chicago Junior Faculty Summer Research Fellowship (1996).
◊Lurcy Foundation Fellowship (1994-95) for dissertation writing.
◊President’s Fellow at Ecole Normale Supérieure (Ulm), Paris (1993-94).

SELECTED CONFERENCES AND PANELS ORGANIZED
“Classical Antiquity and Modern Institutions in France (1600-1800).” Colloquium (co-

 organized w/Université Jean Monnet), University of Chicago, 10/4/2019.

“Théâtre et Scandale.” 3-day international conference (co-organized with B. Filippi, F. Lecercle,
Cl. Thouret), Théâtre de l’Odéon, University of Chicago Paris Center and Université
Paris, Sorbonne, March 9-11, 2017. Conference proceeding published online:
Théâtre et scandale (Fabula / Colloques)

SELECTED CONFERENCES AND PANELS ORGANIZED (cont.)
“Théâtrophobie et théâtrophilie (XVIe-XVIIIe siècles): un atelier historico-théorique.” 2-day

international colloquium (co-organized with F. Lecercle and Cl. Thouret).
University of Chicago Paris Center and Université Paris Sorbonne, March 18-19, 2016.

“Molière, Comedy in Question: Polemics, Aesthetics, and Theatricality.” 2-day international
conference (co-organized with University de Paris IV-Sorbonne and University of
Glasgow). University of Chicago, April 12-13, 2013.

“The Battleground of Interpretation in Early-Modern Europe.” 2-day conference (cosponsored
with French ANR research team “HERMES”), University of Chicago, 4/8-9/11.

“Nouveaux regards sur Les Précieuses ridicules.” 2-day international conference (co-
 organized with Patrick Dandrey and Noel Peacock at University de Paris IV-

Sorbonne and University of Chicago Paris Center, 11/18-19/09.

“Quand Racine commente les grecs.” 2-day colloquium (org. with S. Rabau and G. Most).
Université de Paris 7-Diderot/University of Chicago Paris Center, 3/20-21, 2009.

“Modernités de Perrault.” One-day colloquium (co-organized with Jean-Pierre
 van Elslande) at University of Chicago Paris Center, 3/26/2007.

“Révolutions Homériques.” Comparative literature one-day colloquium (co-organized with
Sophie Rabau) at L’Ecole Normale Supérieure, rue d’Ulm, 3/18/2006.

“Les études françaises en Amérique anglophone.” 2005 annual Association Internationale des
Etudes Françaises conference, Ecole Normale Supérieure-Ulm, 7/4/2005.

“New Antiquities: Aesthetics, Taste and Scholarship in Eighteenth-Century Europe.”
2-day conference, Franke Institute for the Humanities, U. of Chicago, 4/29-30/2005.

“The Book in the Age of Theater: Print Cultures/Theater Cultures, 1550-1700.” Co-organized
with P. Desan and R. Strier, Newberry Library and U. of Chicago, 3/8-10/2001.

https://www.fabula.org/colloques/index.php?id=5759

 Larry F. Norman -7-

EXHIBITIONS CURATED
 Classicisms (co-curated with Anne Leonard). Smart Museum of Art, University of
 Chicago, Feb.-June 2017.

 The Theatrical Baroque. Smart Museum of Art, University of Chicago, Jan.-April 2001.

 The Book in the Age of Theater: 1550-1750. Department of Special Collections,
 University of Chicago Library, January-April 2001.

SELECTED CONFERENCE PAPERS AND INVITED LECTURES

“Phèdre(s) comparée(s).” Conference “Théâtre et scandale.” Sophia University, Tokyo,
 Japan, 11/19-20/2019.

“Académisme, Classicisme, Absolutisme: la Querelle et l’invention d’une triade critique.”

 Conference "Anciens et Modernes face aux pouvoirs: l’Église, le Roi, les Académies.”
 Université Jean Monnet Saint-Etienne, France 6/19-21/19.

 “Transnationaliser le classicisme français: Un classicisme parmi d'autres?” Invited
 lecture, Université Jean Monnet Saint-Etienne, 6/13/2019.

SELECTED CONFERENCE PAPERS AND INVITED LECTURES (cont.)
 “Ancient Oracles and Modern Disenchantment: Corneille’s Œdipe and its Reception.”
 2019 North American Society for Seventeenth-Century French Literature
 (NASSCFL), Salt Lake City, 5/18/19.

 “Historicizing Tragedy in the Enlightenment: The Problem of Dramatic Interiority.”
 American Society for 18th Century Studies Annual Meeting, Denver, 3/21/19.

 “Comparative Classicisms: Rethinking the French Exception in a Global Perspective.”
 Workshop presentation, SE-17 2018 Annual Conference, Université de
 Fribourg, Switzerland, 12/18/18.

 “Classicisms: Varieties of an Aesthetic Experience.” Keynote Address. University of
 Chicago Humanities Day, 10/21/2017.

 “Les passions tragiques: l’intériorité comme signe de modernité de Racine à Staël.”
 Rencontres recherche et création, Festival d’Avignon, France, 7/9-11/17.

 “Classicisme: gloire poétique et/ou gloire monarchique?” Conference “La Gloire
 littéraire,” Institut d’études avancées de Paris, Université Paris Sorbonne,
 University of Chicago Paris Center, 6/7-9/2017.

 “Comparative Classicisms: The French Exception in Early-Modern Europe.” International
 colloquium “Early-Modern France, Today,” Brown University, 5/5/2017.

 “Multiple Classicisms: Variations on an Aesthetic and Literary Ideal, 1650-1950.”
 Invited lecture, Duke University, 11/21/2016.

 Larry F. Norman -8-
 “Molière’s ironic self-portrait: acting and authenticity in L’Impromptu de Versailles.”
 Invited lecture, University of Illinois at Chicago, 10/13/2016.

 “The Quarrel in the Long Eighteenth Century: from Ancient/Modern to
 Classical/Romantic.” Keynote Address, “The Long Quarrel: Ancients and
 Moderns in the Eighteenth Century.” University of Amsterdam, 6/16-17/2016.

 “Déclassiciser le classicisme français: la contestation européenne du ‘Grand Siècle’.”
 CIR-17 Conference, “Mineurs, minorités, marginalités au Grand Siècle.”
 University of Coimbra (Portugal), 5/19-21/2016.

 “Ancients and Moderns in the Eighteenth Century”. Invited presentation, Center for
 Eighteenth-Century Studies, Indiana University, 4/7/2016.

 “Boileau cosmopolite? Le classicisme face à la critique comparatiste.” Conference “La
 figure de Boileau." Université Paris Sorbonne, 3/24-26, 2016.

 "Qu’est-ce que le classicisme? Étude comparée des vocabulaires critiques nationaux."
 Invited lecture, Université Paris Sorbonne, 2/2/2016.

 “Classicisme et intériorité dramatique : histoire d’une alliance conflictuelle.”
 Invited lecture, Université Paris Sorbonne, 12/8/2015.

 “Classicism and the French Exception.” Society for Interdisciplinary French
 Seventeenth-Century Studies (SE-17), Rutgers University, 11/5-7/15.

 “Classicisme et absolutisme, alliance problématique?” Invited lecture, Université Paris
 Sorbonne, 3/24/2015.
SELECTED CONFERENCE PAPERS AND INVITED LECTURES (cont.)
 “Théâtrophobie et la ‘nouvelle philosophie’ moderne: le cas de Jean Terrasson.”
 Conference “La haine du théâtre: débats et polémiques (Antiquité-XIXe
 siècles).” Université Paris Sorbonne, 10/23-25/2014.

 “Le théâtre renaissant vu de l’âge classique: élaboration d’une distinction critique.”
 Conference “Le texte en scène: Littérature et théâtralisation à la Renaissance.”
 Università degli Studi di Bari Aldo Moro, Italy, 10/10-11/14.

 “Networks of Classicism.” North American Society for Seventeenth-Century French
 Literature (NASSCFL) Conference, Duke University/UNC-Chapel Hill, 5/15/14.

 “Un autoportrait ironique? L’Impromptu de Versailles, ou Molière malgré lui-même.”
 Conference “Le dramaturge sur un plateau: Le personnage de l'auteur
 Dramatique au théâtre (XVIe-XXIe siècles),” Université Paris Sorbonne, 12/6/13.

 “Molière’s self-mockery, or the ironies of médisance.” Society for Interdisciplinary
 French Seventeenth-Century Studies (SE-17), UCLA/Clark Library, 11/8-10/13.

 “Classicisme et herméneutique: un paradoxe.” Conference “Pourquoi l’interprétation?”
 Université Sorbonne Nouvelle-Paris 3,10/23/13.

 “L’Antiquité oubliée ? Un enjeu de la querelle des Anciens et des Modernes.” Invited
 lecture, Université Paris Sorbonne, 10/22/13.

 Larry F. Norman -9-

 “The Scandal of the Quarrel.” Conference “Molière, Comedy in Question: Polemics, Aesthetics,
 and Theatricality,” University of Chicago (co-organized with University de Paris IV-
 Sorbonne and University of Glasgow), 4/12-13/13.

 "Is the Quarrel of the Ancients and Moderns an Enlightenment debate?". 2013 Modern
 Language Association (MLA) annual conference, Boston, 1/6/13.

 “When Scandals Become Quarrels, and Quarrel, Scandals: Arguing over the
 Inadmissible.” Society for Interdisciplinary French Seventeenth-Century Studies
 (SE-17) annual conference, Wellesley College, 11/10/12.

 "Aesthetic Experience and Anti-Hermeneutic Thought in Early-Modern France." Invited
 lecture, Indiana University, Bloomington, 10/23/12.

 “Resistance to Interpretation in French Classical Thought.” Society for Seventeenth-
 Century French Studies Annual Conference “L’Interprétation au/du dix-septième
 siècle.” Paris, l'Université Sorbonne-Nouvelle (Sorbonne-Paris-Cité), 9/7/12.

 “The Lives of Dead Poets: Resurrected Voices and Ghostly Presences.” 2012 North
 American Society for Seventeenth-Century French Literature (NASSCFL)
 Conference, Vanderbilt University, 5/25/12.

 “Finding the ‘Modern’ in the Early Modern.” 2012 Modern Languages Association
 (MLA) conference panel “What is the Early Modern?”, Seattle, 1/6/12.

 “Temporal Cosmopolitanism and the Critique of Cultural Narcissism under Louis XIV.”
 2011 Conference of the Society for Interdisciplinary French Seventeenth-
 Century Studies (SE17), University of Kentucky, 11/3-5/11.

 “The Counterculture of Antiquity in Early Modern Europe.” Invited presentation, French
 Culture Workshop, Stanford University, 9/20/11.
SELECTED CONFERENCE PAPERS AND INVITED LECTURES (cont.)
 “Le scandale de l’Antiquité.” Invited lecture, Université de Paris 7-Diderot, 6/9/11.

 “Against Interpretation: Signification and the Senses in Seventeenth-Century
 Querelles.” Conference “The Battleground of Interpretation in Early-Modern
 Europe,” University of Chicago, 4/9/11.

 "Rationalism, Empiricism, and Historicism in French Aesthetics." Interdisciplinary

 Approaches to Modern France Workshop, University of Chicago, 2/25/11.

 “Enjeux critiques de/dans la Querelle des anciens et des modernes.” Invited lecture,
 Université de Paris IV-Sorbonne, 12/15/09.

 “Une modernité précieuse.” Conf. “Nouveaux regards sur Les Précieuses ridicules,”
 University de Paris IV-Sorbonne/U. of Chicago Paris Center, 11/19/09.

 “Antiquity Against Classicism in Early-Modern France” and “The Paradox of the Classical
 Sublime.” Invited lectures. University of California-Berkeley, 5/1-2/08.

 “Allégorie à l´épreuve rationaliste.” Université de Paris-7 Denis Diderot, 3/14/08.

 Larry F. Norman -10-

 "Sociability, Self-Identity, and Modernity." Conference “Spaces of the Self in Early
 Modern Culture,” UCLA/Clark Memorial Library, 9/26-27, 2007.

 “Molière between Ancients and Moderns.” Invited lecture, University of Iowa, 3/30/07.

 “Anciens et Modernes: Puérilité et Maturité?” Conference “Modernités de Perrault,”
 University of Chicago Paris Center, 3/16/2007.

 “Qui a peur de La bataille des livres? Jonathan Swift et sa réception antimoderne.”
 Colloquium “Fictions d’histoire littéraire,” Univ. de Paris IV-Sorbonne, 2/1/2007.

 “La Querelle: polémique ou débat?” Université de Paris IV—Sorbonne, 11/7/2006.

 “Molière, Moderne?” Conf. “Modernités/Modernities,” Oxford University, 6/28/06.

 “Philosophie contre héroïsme dans la Querelle d’Homère.” Conference “Héroïsme et
 Lumières,” Centre d’Etudes de la Langue et de la Littérature des XVIIe et XVIIIe
 Siècles de la Sorbonne and University of Chicago Paris Center, 3/31/06.

 “Transplanter Homère: le paysage homérique à l’âge classique.” Colloquium
 “Révolutions Homériques,” L’Ecole Normale Supérieure-Ulm, 3/18/06.

 “Quand les Anciens faisaient scandale.” Invited lecture, Collège de France/Ecole
 Normale Supérieure-Ulm, 3/29/06.

 “Montaigne, les cannibales et la Querelle des Anciens et des Modernes.” Conference
 “Montaigne et les libertins,” University of Chicago Paris Center, 12/3/2005.

 “Homer and the Primitive.” Conference “Interdisciplinary Approaches to the Legacy of
 Homer,” Princeton University, 10/9/05.

 “La transformation des disciplines à l’université américaine.” Association Internationale
 des Etudes Françaises conference, Ecole Normale Supérieure-Ulm, 7/4/05.

 SELECTED CONFERENCE PAPERS AND INVITED LECTURES (cont.)
 “‘Les Divertissements de Versailles’: mise en scène et mise en page.” Invited lecture,
 L’Université de Neuchâtel, 6/4/05.

 “Le Sublime, ou l’étrangeté classique.” Conference Le Classicisme des modernes, Paris
 (Columbia University Reid Hall/Bibliothèque municipale de Versailles), 5/20/05.

 “Gardening Homer.” Conference “New Antiquities,” University of Chicago, 4/29/05.

 “Homère entre anciens et modernes.” 5-day seminar, Sessions de Linguistique

 et de Littérature Anciennes, organized by CLELIA, Centre Paul-Langevin (CNRS),
 Aussois, France, 8/23-28/2004.

 “Violent Acts: Illustrating the Unstaged.” Society for French Studies Conference,
 Fitzwilliam College, Cambridge University, 7/6/04.

 “Printing the Fêtes, or Modernizing Monarchy.” Society for French Historical Studies

 Larry F. Norman -11-
 Annual Conference, Bibliothèque Nationale de France, Paris, 6/18/04.

 “Illustrating Violence in Theatrical Frontispieces.” North American Association of
 Seventeenth-Century French Literature (Dartmouth College), 5/9/2003.

 “Tartuffe, from Stage to Classroom.” Newberry Library, 1/25/03.

 “Theatrical Versailles.” Invited lecture, Humanities West Festival, Herbst Theater,
 San Francisco, 10/2002.

 “Molière, entre anciens et modernes.” Université de Paris IV-Sorbonne, 3/12/02.

 “Molière, Coquetry, Slander and the Art of Satire.” UIC, 2/27/02.

 “Molière, Ancient and Modern.” Annual Association of Literary Scholars and Critics
 Conference, San Francisco, 10/26/2001.

 “Iphigenia at Versailles.” North American Association of Seventeenth-Century French
 Literature (U. of Arizona), 5/3/2001.
 “Réalisme, bienséance et primitivisme dans la pensée classique.” Colloquium
 “Réalisme et réalité au XVIIe siècle,” Université de Bourgogne, 5/2000.

 “The Implausibility of Intimacy in French Classical Comedy.” KFLC, 4/2000.

 “Racine and the Scandal of the Ancients.” Conference, “Racine et/ou le Classicisme”
 (UC, Santa Barbara), 10/16/1999.

 “Les moralistes français et la reconnaissance de soi.” Univ. de Paris IV-Sorbonne, 3/23/99.

 “Molière, espion.” Conference “Molière: Du masque au visage.” Univ. de Bourgogne, 3/20/99.

 “Molière and the Origins of Portraiture.” Cambridge University Early-Modern French
 Seminar (Gonville and Caius College, Cambridge, UK), 2/2/99.

 “Subversive Ancients? The Querelle Revisited.” British Society for 17th-Century
 Studies conference “Orthodoxy and Subversion” (Bristol, UK), 7/16/98.

 “Identité et altérité dans le miroir moliéresque.” At Centre International de Rencontres

 sur le XVIIe siècle, Colloque “L’Autre au XVIIe siècle” (Miami), 4/24/98.
SELECTED CONFERENCE PAPERS AND INVITED LECTURES (cont.)

 “Baroque Molière?” Renaissance Seminar, University of Chicago, 5/19/98.

 “La Rochefoucauld et le problème de la reconnaissance de soi.” North American
 Assoc. of 17th-Century French Literature Conference (Victoria, BC), 4/3/97.
 “The Scene of Moral Recognition in Molière.” Columbia University, 11/1/96.

 “Dramatic Distance and French Classical Comedy: D’Aubignac’s Theory of the
 Spectacle.” Purdue University Annual Conf. on Romance Languages, 10/11/96.

 “Entendre la voix comique.” Conference “A haute voix: diction et prononciation entre
 1550 et 1640,” Université de Rennes II, 6/18/96.
 “Célimène et Molière: L’esprit de l’auteur et du personnage.” North American

 Larry F. Norman -12-
 Assoc. of 17th-Century French Literature Conference (Austin, TX), 4/13/96.

 “Molière, The Satirist and His Public.” Conference “Qui est Tartuffe,” Alliance
 Française of Chicago (organized and presided conference), 2/16/96.

 “Molière and the Public Mirror.” Chicago Humanities Institute, 10/16/95.

 “Molière, rhapsode, et les mémoires du public.” Seminar “Littérature ancienne et
 théorie littéraire,” Ecole Normale Supérieure, rue d’Ulm, 4/8/1995.

 “D’Aubignac et Homère: La critique et sa réception.” ENS, Ulm, 3/12/1994.

PROFESSIONAL ACTIVITIES
 Co-President, SE17/The Society for Interdisciplinary French Seventeenth-Century
 Studies (2020)
 Member, Editorial Board, Revue Fabula-LHT (Littérature Histoire Théorie) (2008-
 present)
 Member, Editorial Committee, Littératures classiques (2012-present)
 Member, Exterior Editorial Board, Presses Universitaires de Montpellier III — Presses
 Universitaires de la Méditerranée (2007-present)
 Member, Editorial Board, Le Nouveau Moliériste
 Member, Editorial Board of Modern Philology (2004-present).
 Member, research team, HERMES/Histoires et Théories de l’Interprétation,
 funded by French Agence nationale pour la recherche (2010-2014)
 Reader’s reports (expert extérieur), Agence Nationale de la Recherche (ANF), France.
 External reviewer (committee chair), Rutgers University, Departments of Modern
 Languages and Literatures (Spring 2013).
 External Reviewer, Harvard University, Department of Romance Languages and
 Literatures (Spring 2019)
 Member, North American Society for Seventeenth-Century French Literature; Society
 For Interdisciplinary French Seventeenth-Century Studies (SE17); MLA
 Faculty co-sponsor. University of Chicago Workshop on Interdisciplinary Approaches to
 Modern France (1996-present).

 BOARD MEMBERSHIPS (NON-EDITORIAL)
Court Theatre, Board of Trustees (2008-2013; 2015-present)
David and Alfred Smart Museum of Art, Board of Governors (2008-2013)

UNIVERSITY RESPONSIBILITIES AND SERVICE
University of Chicago extra-departmental positions held:

Chair, Court Theater Faculty Advisory Council (2015-present)
Chair, Provostial Committee to Review the College and Divisional Structure (2016-2017)
Chair, Faculty Board, Master of Arts Program in the Humanities (MAPH) (2015-16)
Deputy Provost for the Arts (2008-2013)
Deputy Dean of the Humanities for the Center for Creative and Performing Arts (2006-07)
Co-Chair of the Arts Clarity Committee (2007)
Master of the Humanities Collegiate Division/Associate Dean of the Humanities (2002-2005)
Faculty Coordinator, “Readings in World Literature” Core Humanities sequence (1999-2004)

 Larry F. Norman -13-

University of Chicago departmental positions held:
Department Chair, Romance Languages and Literatures (2014-2016; 2020-present)
Director of Undergraduate Studies for French (1996-1999; 2018-2020)
Director of Graduate Studies, Renaissance and Early-Modern Studies (RLL), 2009-2011
Director of Graduate Studies for French (2006)
Acting Director of Graduate Studies for French (Spring, 2001)

Selected University of Chicago extra-departmental Committee service:

University of Chicago Board of Publications [University of Chicago Press] (2019-present)
Faculty Governing Board of the Franke Institute for the Humanities (2018-present)
Court Theatre Faculty Advisory Committee (2012-present)
Faculty Planning Committee for UChicago Paris Center Research Institute (2019-2020)
Provostial Committee on the Criteria of Academic Appointment, Retention, and Promotion of
 Practicing Artists (2019-20)
Humanities Teaching Fellows Faculty Selection Committee (2019-20)
Humanities Collegiate Division Signature Course Selection Committee (2019-20)
Office of Provost Search Committee for Executive Director, Court Theater (2017-18)
Faculty Advisory Board for MAPH (Master of Arts Program in the Humanities) (2014-2016)
Provost Office Subcommittee on UChicago Arts Institutions (2014-2015)
Committee on the Center for International Studies, Social Science Division (2015)
Logan Center for the Arts Advisory Board (Co-chair, 2011-2013)
Steering Committee for the David Logan Arts Center (Co-chair, 2006-2011)
Arts Communication Committee (2008- 2010)
Arts and Disciplines Faculty Working Group (2008-10)
University of Chicago Center in Paris, Faculty Steering Committee (2003-2007)
Arts Council (2002-05; 2007-2013)
Provost’s Board on Student and Campus Life (2006-2008)
Arts Clarity Group (2006-2007)
Humanities Division Committee on Diversity (2002-2007)
Committee for the Dramatic and Performing Arts (1999-2007)
University Theater, Faculty Board (1997-present)
Center for Cultural Policy, Steering Committee (2002-2005)
Humanities Division Policy Committee, ex officio (2002-2005)
College Council, ex officio (2002-2005)
Council on Advanced Study (2002-2005)
Humanities Collegiate Division Governing Committee (2001-2002)
Regenstein Library Brooker Prize Selection Committee (2001-2005)
Center for Performing and Creative Arts, Steering Committee (2002-2004)
Harper-Schmidt Post-Doctoral Fellowship Committee (2001-2002)
Humanities Division Whiting Doctoral Fellowship Committee (1998-1999)
Harper-Schmidt Post-Doctoral Fellowship Committee (1997-1998)
National Can Fellowship Committee (1995-1998)
Humanities Division Fulbright Fellowship Committee (1995-1997)

Selected Campus Events Organized (supplemental to “Conferences organized,” above)
 — “Classicisms Lecture Series.” 4 lectures featuring international invited scholars, in
 conjunction with Smart Museum “Classicisms” exhibition, Spring 2017.
 —“Theatrophobia: Theorizing Theater Antitheatrically.” One-day colloquium co-organized
 with University Paris Sorbonne, 4/17/2015.
 —“Classicisms.” One-day interdisciplinary colloquium, University of Chicago, 2/27/15.
 —“The Homeric Library: Translations, Editions, Commentaries.” Organized colloquium

 Larry F. Norman -14-
 with international scholars, Regenstein Library, 2/14/2014.

 —“The Battleground of Interpretation in Early-Modern Europe: II.” One-day colloquium,
 continuing April 2011 conference (w/French research team “HERMES”),10/5/12.

—“The Politics of Antiquity in Enlightenment France.” Colloquium, 2/5/10.
—“Racine’s Greeks: Reading, Commenting, Rewriting” (co-organized with David Wray
 and Glenn Most), workshop with invited scholars, in conjunction with
 Comparative Literature, Social Thought and Poetry and Poetics, 5/11/07.
—“French Theater Week” (w/French Consulate) including directing round table with

 French playwrights, 10/04.
 —“Cyrano: Historical and Literary.” Organized w/invited faculty, Court Theater, 6/9/04.
 —“Satire and Comedy.” Organized panel with Court Theater, 11/02.
 —“Staging the Baroque.” Organized panel with faculty and artists, Court Theater, 3/01.

 —Molière staged readings organized around “The Theatrical Baroque” (The School
 for Wives Criticized at Court Theater; Tartuffe by University Theater, Smart
 Museum), 1/01.

 —“A Molière Salon.” Organized panel and discussion with faculty and guest
 scholars in conjunction with The Learned Ladies, Court Theater, 5/27/00.

 —“Racine Tricentennial Colloquium.” Organized a special series of lectures by faculty and
 guest scholars from France, 10/99.
 —“La Critique and Its Critics.” Organized panel with faculty and Chicago area directors,
 Court Theater, 1/27/98.

Selected University of Chicago Campus Talks and Presentations
 — “Why Study Tragedy?”. Presentation at faculty panel for section-wide College Core
 “Greece and Rome” event, 2/12/19.
 —“Déclassiciser le classicisme français.” Interdisciplinary Approaches to Modern France
 Workshop, 10/6/2017.
 — “Fauvel Between Classicism and Romanticism.” Smart Museum of Art, 6/1/2017.

 —“On Not Knowing Homer: Translations and Its Discontents,” Colloquium “The Homeric
 Library: Translations, Editions, Commentaries,” 2/14/2014.
 —“Resistance to Catharsis: Corneille,” Workshop “Aristotle Revisited,” 11/16/13.
 —“The Shock of the Ancient.” Invited talk. Winter 2012 Wirzup Lecture. 15/2/12.
 —"Being Modern in Early-Modern France: Antiquity after Humanism." Western

Mediterranean Workshop, 12/4/09.
 —“Aesthetics, Historicism and the Quarrel of the Ancients and Moderns,” Franke Institute
 for the Humanities, 1/10/07.
 —“Ancient and Moderns,” Humanities Division Visiting Committee, 6/05.
 —“Callot and the Theatrical Etching.” Smart Museum of Art, 2/05.
 —“Homer, Savages and Enlightenment.” Greek Thought and Lit. invited lecture, 10/14/04.
 —“Cultural Clash under Absolutism.” Early Modern Workshop, 12/1/03.
 —“Homer After Homer: the Later Lives of the Greek Epic.” Human Being and Citizen
 Invited Lecture, 11/24/03.
 —“Revenge and the Cooking of Children: Thyestes from Seneca to Shakespeare and
 Monléon,” with D. Wray. Humanities Open House, University of Chicago, 10/25/03.
 —“Anti-Stoicism and French Classicism.” Conference “Seneca and the Self,” Franke
 Institute for the Humanities, 4/6/03.
 —“The Book in the Age of Theater.” University of Chicago Library Society, 2/27/01.

 —“Subversive Ancients.” Interdisciplinary Approaches to Modern France Workshop, 10/00.
 —“Theatrical Baroque.” Humanities Day Open House Talk, 10/99.
 —“Humanities and the New Millennium.” Humanities Division Visiting Committee, 5/99.
 —“The Commerce of Representation and Molière’s Theater.” Interdisciplinary Approaches
 to Modern France Workshop, 2/13/98.

 Larry F. Norman -15-
 —Regular post-performance talks at Court Theater and University Theater, 1996-present.

 Selected University of Chicago Development and Alumni Lectures and Service
 ““Versailles: Power, Revolution, and Subversion.” Humanities Division Dean’s Salon,
 University Club of Chicago, 3/4/20.
 “What is Classicism?”, Humanities Day Preview Talk, Humanities Council, 10/20/17.
 “The Problem with Classicism.” Humanities Division Visiting Committee Lecture, Chicago,
 3/4/2016.
 “Classicisms.” Presentation for “Discover UChicago” faculty expo, NYC, 4/30/15.
 “Theatrical Baroque, from Corneille to Kushner,” Alumni Weekend, 6/4/10.
 “On Ancients and Moderns.” Chicago Humanities Forum, Gleacher Center, 3/7/07.
 “Arts and Disciplines at Chicago.” Alumni Reunion Talk, 6/5/06.

 “Ancients, Moderns and the Curriculum Today.” Alumni Emereti Reunion Talk, 6/6/04.
 “Theatrical Baroque,” Harper Lecture, Paris, France, 9/02.
 “Molière and Galileo,” with Noel Swerdlow, Harper Lecture, Boston, 10/15/2000.

 “Two Minds of the Baroque,” with Ingrid Rowland, San Francisco, 11/2000.
 “Ancients and Moderns Revisited,” lecture for the “Uncommon Core” Weekend, 6/99.
 “Ancients and Moderns, then and now,” Paris Alumni Club, 3/24/99.

Faculty director and lecturer for the following Alumni Association trips: Dordogne (France),
 9/2014; Paris and the Rhône, 9/2002; Provence, 3/2000.

	ACADEMIC POSITIONS
	ARTICLES AND BOOK CHAPTERS

	AWARDS AND HONORS
	BOARD MEMBERSHIPS (NON-EDITORIAL)
	University of Chicago extra-departmental positions held:
	University of Chicago departmental positions held:
	Selected Campus Events Organized (supplemental to “Conferences organized,” above)
	Selected University of Chicago Campus Talks and Presentations
	— “Why Study Tragedy?”. Presentation at faculty panel for section-wide College Core
	“Greece and Rome” event, 2/12/19.
	—“Déclassiciser le classicisme français.” Interdisciplinary Approaches to Modern France
	Workshop, 10/6/2017.
	— “Fauvel Between Classicism and Romanticism.” Smart Museum of Art, 6/1/2017.

