Joel Christensen
Curriculum Vitae
2014

joel.christensen@utsa.edu

 University of Texas at San Antonio

 Dept. of Philosophy and Classics

 One UTSA Circle

 San Antonio, TX 78249-0643
Education

2001-2007
 New York University
MA Classics 2006; PhD Classics with Certificate in Poetics and Theory, 2007

Dissertation: “The Failure of Speech: Rhetoric and Politics in the Iliad,” David Sider, Advisor
1997-2001 Brandeis University
BA Classics/English and American Literature, 2001 summa cum laude

MA Classics, 2001; Highest Honors, thesis: “Vision and Revision: The Similes of Iliad 12”
Research Interests

Greek Epic and Archaic Poetry; Rhetoric and Literary Theory; Linguistics; Oral Poetry; Myth
Publications

Books
2013

Beginner’s Guide to Homer (with E. T. E. Barker), One World Publications (July, 2013)
In Preparation
Homer’s Thebes: Epic Rivalries and the Appropriation of Mythical Pasts (with E. T. E. Barker), CHS (est. 2014-15)
Articles
Forthcoming
“Time and Self-Referentiality in the Iliad and Frank Herbert’s Dune,” in Classical Traditions in Science Fiction, Brett Rogers and Benjamin Stevens (eds.). Oxford, 2015.
Forthcoming
(with E. T. E. Barker) “Odysseus’ Nostos and the Odyssey’s Nostoi.” G. Scafoglio (ed.). Studies on the Greek Epic Cycle. 2015.

Forthcoming
“The Hero Herself: From Death-Giver to Storyteller in Buffy the Vampire Slayer,” in Ancient Women and Modern Media, William Duffy and Krishni Burns, eds. Cambridge Scholars Press, est. 2015.

Forthcoming
(with E. T. E. Barker) "Even Herakles Had to Die: Homeric 'Heroism', Mortality and the Epic Tradition". Special Issue Trends in Classics: Homer and the Theban Tradition (Christos Tsagalis, ed.; 2014)
Forthcoming
“Diomedes’ Foot-wound and the Homeric Reception of Myth,” In Diachrony, Jose Gonzalez (ed.). De Gruyter series, MythosEikonPoesis. est. 2014.
2013
“Aorist Morphology,” in Encyclopedia of Ancient Greek Language and Linguistics, ed. G. Giannakis, Brill. est. 2013.
2013
“Innovation and Tradition Revisited: The Near-Synonymy of Homeric ΑΜΥΝΩ and ΑΛΕΞΩ as a Case Study in Homeric Composition.” The Classical Journal 108.3, 257-296.
2012
“Ares: ἀΐδηλος: On the Text of Iliad 5.757 and 5.872.” Classical Philology 107.3, 230-238.
2011
(with E.T.E. Barker) “On Not Remembering Tydeus: Agamemnon, Diomedes and the Contest for Thebes.” Materiali e Discussioni per l'Analisi dei Testi Classici 66, 9-44.
2010
“First-Person Futures in Homer.” American Journal of Philology 131, 543-71.
2009
“La ékfrasis homérica y la copa de Néstor.” Fernando Pérez (trans.). Vértebra (Chile) 11, 7-16.
2009
“The End of Speeches and a Speech’s End: Nestor, Diomedes, and the telos muthôn.” In Reading Homer: Film and Text. Kostas Myrsiades (ed.). Farleigh Dickinson University Press, 136-62.

2009
“Universality or Priority? The Rhetoric of Death in the Gilgamesh Poems and the Iliad.” In Quaderni del Dipartimento di Scienze dell’Antichità e del Vicino Oriente dell’Università Ca’ Foscari, 4. E. Cingano and L. Milano (eds.), 179-202.

2008
(with E.T.E. Barker) “Oedipus of Many Pains: Strategies of Contest in the Homeric Poems.” Leeds International Classical Studies 7.2 (http://www.leeds.ac.uk/classics/lics/).
2006
(with E. T. E. Barker) “Flight Club: The New Archilochus Fragment and its Resonance with Homeric Epic.” Materiali e Discussioni per l'Analisi dei Testi Classici 57, 19-43.
Book Reviews

2012

M. Skafte Jensen. Writing Homer (Copenhagen, 2011) for BMCR
2012
M. Finkelberg (ed.). The Homer Encyclopedia. (Wiley-Blackwell, 2011) CJ 107.4, 499-505.
2012
J. S. Clay. Homer’s Trojan Theater: Space, Vision and Memory in the Iliad (Cambridge, 2011). CR 62.1, 10-13.
2012
J. H. Dee. Iuncturae Homericae: A Study of Noun-Epithet Combinations in the Iliad and the Odyssey (2010). CR 62.1, 15-17.
2011
W. C. Scott. The Artistry of the Homeric Simile (Dartmouth, 2009) CW 105:147-9.
2009
R. Friedrich Formular Economy in Homer: The Poetics of the Breaches (Hermes, 2007). AJP 130.1, 131-5.
2009
E. Minchin. Homeric Voices (Oxford, 2007). CW 102.2, 196-7.

2008
E. Mundal and J. Wellendorf (eds.) Oral Art Forms and Their Passage into Writing (Museum Tusc., 2008). JIES 36, 480-9.
2008
J. Willmott. The Moods of Homeric Greek (Cambridge, 2007). JIES 36, 226-39.
2007
T. Meissner. S-Stem Nouns and Adjectives in Greek and Proto-Indo-European. (Oxford). JIES 35, 390-9.
2007

B. Graziosi and J. Haubold. Homer: The Resonance of Epic (Duckworth, 2005). CW 100.1, 77-8.
2006

D. Beck. Homeric Conversation (Harvard, 2005). CB, 223-6.
Digital Projects

Twitter Feed and Blog: @sentantiq; www.sententiaeantiquae.wordpress.com

Work in Progress

Entries: “The Epic Cycle,” “Formula,” “Ekphrasis,” and “Batrakhomyomakhia” in Corinne Pache (ed.). Cambridge Homer.
Article: “Marginalizing Dissent: Trojan Politics and Language in Iliad 7” (To be Submitted Spring 2014)4
Article: “Odyssean Therapeutics: Fate, the Hero and Learned Helplessness
Book Project: “Persuading Achilles: From Rhetoric to Politics in the Iliad.”
Teaching Experience
2013-
 University of Texas At San Antonio

Associate Professor
2007-13
 University of Texas At San Antonio

Assistant Professor
Introduction to Classical Literature; Introduction to Ancient Greece; Topics in Classical Genres: Comedy; Introduction to Classical Mythology; Myth and Literature; Plato and the Platonic Dialogue (Independent Study); Orality and Oral Poetry (Graduate Independent Study); Greek Historians and Historiography (Graduate Independent Study); Topics in Classical Genres: Tragedy; Topics in Classical History: Athens and Sparta; Introductory Classical Greek 1-2; Intermediate Greek (Plato); Topics in Classical Genres: Epic; Advanced Greek (Hesiod; Homer); Myth and Science Fiction; Topics in Classical History: Alexander and the Hellenistic Age; Ancient Religion (Independent Study); The Trojan War: Myth, Literature, Art and History
2001-6
 New York University

Graduate Assistant/Instructor
Mythology (Lecture; Summer 2001-6); Greek History (Lecture; Summer 2004); Intermediate Greek (Fall 2004); Elementary Latin (2002-3); Roman History (Lecture; Summer 2002); Honors Seminar: Vergil’s Aeneid (Teaching Assistant, 2005); Conversations of the West: Antiquity and the Enlightenment (Teaching Assistant, 2005); Freshman Honor’s Seminar: Mythology (Teaching Assistant, 2004)

1999-2001 Gann Academy (formerly The New Jewish High School, Waltham MA)

Elementary through Advanced Latin
Invited Lectures

March 2014
“No Other Odysseus Will Return: Clinical, Mythical and Personal Odysseys,” Brandeis University
February 2014
“Emerging from Cyclops’ Cave: Odysseus and Water White,” Loyola College, Maryland

January 2014
“Odysseus’ Nostos and the Odyssey’s Nostoi: Homeric Composition and the Epic Cycle,” Bryn Mawr
September 2013
“Hector’s Tomb and the End of the Iliad,” Trinity University Humanities Lecture
March 2012
“The Trojan War outside of Homer,” Texas Junior Classical League Convention, San Antonio

February 2012
“Priam, Paris and the Politics of Troy,” UT Austin Conference on Homer

September 2009
“Politics at Troy: An Introduction to the Iliad,” Trinity University Humanities Lecture

April 2009
“Listening Between the Lines: Trojan Politics and the Assemblies of Iliad 7,” UT Arlington

March 2008
“An Authoritative Utterance? The Performative Future in Homer,” Invited Colloquium Lecture, UT Austin

October 2007
“Oedipus of Many-Pains: Strategies of Contest in the Homeric Poems,” Texas Tech University
Recent Conference Papers Presented

April 2014
“Odyssean Therapeutics: Fate, the Hero and Learned Helplessness,” CAMWS Annual Meeting, Waco

January 2011
“Time and Metapoetics in the Iliad and Frank Herbert’s Dune,” (Special Panel) Ad astra per antiqua: Classical Traditions in Science Fiction, APA Annual Meeting, San Antonio
March 2010
“Analogy and Orality: What Can Rajasthani Epic Teach Us About Homer?” CAMWS Annual Meeting, Oklahoma City

October 2009
“A Wound from a Woman or Senseless Child: Diomedes’ Foot Wound and Homeric Reception of Myth,” Diachrony: Diachronic Aspects of Ancient Greek Literature and Culture, Duke University
April 2009
“Speech-act Theory and the Diapeira of Iliad 2” CAMWS Annual Meeting, Minneapolis Minnesota

April 2008
“Thoas the Aitolian and the Practice of Múthoi” CAMWS Annual Meeting, Tucson Arizona

Conferences Organized

March 2013
(with W. M. Short) “Change and Identity in Ancient Ritual and Poetry.” Keynote Speaker, Christopher Faraone. Sponsored by the Brackenridge Foundation and the Department of Philosophy and Classics

November 2010
(with W. M. Short) “Language, Myth and Society in the Ancient World.” Keynote Speaker, M. Bettini. Sponsored by the Brackenridge Foundation and the Department of Philosophy and Classics

March 2009
“New Directions for Old Poems: The Modern Frontiers of Archaic Greek Poetry.” Keynote Speaker: Richard Martin. Sponsored by the Brackenridge Foundation and the Department of Philosophy and Classics

Service to the Field

2013-2015

Book Reviews Editor, The Classical Journal

2013-2015

Editorial Board, CAMWS
2010-15

Member of CAMWS Semple, Grant, and Benario Awards Committee

University Service

2013-2014
COLFA Affirmative Action Advocate
2013
Chair of Ad Hoc Digital Humanities Exploratory Committee, COLFA

2012-2014
Member of Departmental Merit and Advisory Committee (Chair, AY2012-13)
2011-2012
Member of the Departmental Honors and Scholarship Committee
2009-13
Chair of the Classics Program Assessment Committee; Chair of the Periodic Performance Evaluation Review Committee; Member of the COLFA Core Curriculum Assessment Committee
2008-10
Departmental Representative to the Faculty Senate
2008-9 Chair of the Departmental Academic Policy and Curriculum Committee

2007-11

Member of the COLFA Academic Policy and Curriculum and Humanities Program Assessment Committees
2007-9
Advisor for the Classics Club of UTSA
2007-9
Member of the Humanities Program and Classics Program Assessment Committees
Fellowships and Honors

2014

Brandeis University’s Distinguished Martin Wiener Lecturer in the Classics

2013

APA Award for Excellence in Teaching at the Collegiate Level

2013-14

Center for Hellenic Studies Fellow

2012

UTSA President's Distinguished Achievement Award for Core Curriculum Teaching Excellence
2007

Lane Cooper Fellowship, NYU

2004-5

Fellow at Venice International University’s Advanced Seminar in the Humanities

2003

NYU Outstanding Graduate Student Teaching Award

2001-6

MacCracken Fellowship, NYU

2001

Phi Beta Kappa, Mu Chapter; David S. Wiesen Memorial Prize in Classics
