Coleman, vita, p. 3

 JOYCE COLEMANPRIVATE

English Department

University of Oklahoma

316 Cate Center Dr.
Norman, OK 73019

www.ou.edu/cas/english/about/faculty/j-coleman
joyce.coleman@ou.edu

Abridged Academic Curriculum vitae

Academic Positions
2013-

Director, Center for Medieval & Renaissance Studies

College of Arts & Sciences, University of Oklahoma

2005-

Rudolph C. Bambas Professor of Medieval English Literature and Culture

English Department, University of Oklahoma
2000-5

Associate professor with tenure

1994-2000
Assistant professor

University of North Dakota
Fall 2000
Visiting assistant professor

Brown University
Education
Ph.D.

Medieval English Literature, University of Edinburgh
1988-93

Thesis: "The World's Ear: The Aurality of Late Medieval English Literature"

M.A.

Folklore (Anthropology), University of Texas at Austin
1974-79

Thesis: "Diction and Contradiction: A Socio​linguistic Ana​lysis of Sir Thomas Malory's Le Morte Darthur"

B.A.

Medieval Studies

1967‑71

Barnard College, New York
Honors, Grants, and Fellowships
University of Oklahoma Humanities Forum: Forum fellowship, 2019-20
Oklahoma Humanities Council
Grant for event-planning in coordination with exhibit, “First Folio! The Book That Gave Us Shakespeare,” 2015
University of Oklahoma
FAP (Funding Assistance Program) grant, for event-planning in coordination with exhibit, “First Folio! The Book That Gave Us Shakespeare,” 2015

TAP (Travel Assistance Program) awards, 2014-19

Faculty Enrichment Grants, 2007-8, 2010-11, 2013-14

Conference travel awards, 2006-13
Clare Hall, Cambridge University

Elected Life Member, 2012

Visiting Fellow, 2011-12

American Philosophical Society

Franklin Research Grant, summer 2010

General Research Grant, summer 1994
Huntington Library: Fletcher Jones Foundation Fellowship, April-July 2009

University of North Dakota

UND Foundation Thomas J. Clifford Faculty Achievement Award for Excellence in Research, 2002

Research, travel, and teaching-material grants, 1995-2005

New York University: Visiting scholar, 2000-1 and spring 1994

National Endowment for the Humanities

Summer Seminar, "The Arthurian Illustrated Manuscript and the Culture of the High Middle Ages," Yale University, July 3-Aug. 11, 2000

Summer Stipend, 1997

Wolfson College, Cambridge University: Visiting scholar, summer 1998

University of California at Los Angeles, Center for Medieval and Renaissance Studies

Summer Fellowship, July-August 1996

University of Edinburgh

Thesis specially commended by the Faculty Postgraduate Studies Committee, 1993

Vans Dunlop Scholarship, 1989-91

University of Texas: University Fellowship, 1974-75

Barnard College: Dean's list, 1970-71
Publications
Book
Public Reading and the Reading Public in Late Medieval England and France (Cambridge: Cambridge University Press, 1996; repr. 1998, 2000, 2003; paperback edition, 2005).
Reviewed in:
Anglia (Karl Reichl)

Arbitrium (Manfred Günter Scholz)

Arthuriana (Howell Chickering)

Deutsches Archiv für Erforschung des

Mittelalters (Katherine Walsh)

The English Historical Review (Nicholas Orme)

Envoi (two reviews: by Laurel Amtower and by Richard K. Emmerson)

French Studies (Jane H.M. Taylor)

Historische Zeitschrift (Michael Richter)

History of Reading News (Nancy Ann Vighetti)

H-Net Book Review (Rhetoric listserv) (Valerie Edden)

Journal of English and Germanic Philology (Kristen Mossler Figg)

Journal of the Early Book Society (J.P. Conlan)

The Medieval Review (Joel T. Rosenthal)
Medium Aevum (James J. Murphy)

MLR (Andrew Taylor)

Modern Philology (Mary F. Godfrey)

Parergon: Bulletin of the Australian and New Zealand Association for Medieval and Renaissance Studies (Susan Broomhall)

Rare Books Newsletter (A.I. Doyle)

Shakespeare Quarterly (Heidi Brayman Hackel)

South Atlantic Review (Elaine E. Whitaker)

Studies in the Age of Chaucer (Richard Firth Green)

Times Literary Supplement (London) (Suzanne Reynolds)

Written Language and Literacy (Franz Bäuml)

Zeitschrift für Romanische Philologie (Ina Drolsbach)

(See end of vita for quotes from reviews.)
Edited Publications
The Social Life of Illumination: Manuscripts, Images, and Communities in the Late Middle Ages: interdisciplinary anthology co-edited with Kathryn A. Smith (Art History) and Mark Cruse (French) (Turnhout: Brepols, 2013).

Contributors: from Art History: Alixe Bovey, Anne D. Hedeman, Elizabeth Morrison, Lucy Freeman Sandler, Kathryn A. Smith, Laura Weigert; from English: Joyce Coleman, Mary Erler, Marlene Villalobos Hennessy, Dhira Mahoney; from French, Robert Clark and Pamela Sheingorn, Mark Cruse, Nancy Freeman Regalado, and Logan E. Whalen.

Reviewed in:

Catholic Historical Review (Sarah Bromberg)
H-France Review (Diane E. Booton)

The Medieval Review (Amanda Luyster)

Óenach (Laura Cleaver)

Parergon (Rebecca Lyons)

Scriptorium (Alison Stones)
Studies in Iconography (Gerald B. Guest)

Studi Medievali (Cecilia Panti)

Reading Malory Aloud, Then and Now, special issue co-edited with Karen Cherewatuk, Arthuriana 13, no. 4 (2003).

Articles in Refereed Journals
“The Matter of Pseudo-History: Textuality, Aurality, and Visuality in the Arthurian Vulgate Cycle,” Mediaevalia 41 (2020): 71-101. Special issue: “The Premodern Book in a Global Context: Materiality and Visuality.”

"Global Gower: The Archer Aiming at the World," Accessus 5 (2020 for 2019): Iss. 2 , Article 2. https://scholarworks.wmich.edu/accessus/vol5/iss2/2.
“From Orality to Aurality,” Lendemains: Etudes sur la France, special edition on “Epische Versdichtung im Frankreich des 19. Jahrhunderts zwischen Oralität, Auralität und Literalität” [Epic Verse in 19th-Century France: Between Orality, Aurality, and Literacy] 41 (2017 for 2016): 16-24.

"Memory and the Illuminated Pedagogy of the Propriétés des choses," Nottingham Medieval Studies 56 (2013): 121-42. Special Issue: Inventing a Path, Studies in Medieval Rhetoric in Honour of Mary Carruthers, ed. Laura Iseppi de Filippis.

"Where Chaucer Got His Pulpit: Audience and Intervisuality in the Troilus and Criseyde Frontispiece," Studies in the Age of Chaucer 32 (2010): 103-28.

"The Making and Breaking of Language in Sir Thomas Malory's Morte Darthur," Medieval English Mirror 3 (2007): 93-110.
"Fooling with Language: Sir Dinadan in Malory's Morte Darthur," Arthurian Literature 23 (2006): 30-45.

"Handling Pilgrims: Robert Mannyng and the Gilbertine Cult," Philological Quarterly 81 (2004 for 2002): 311-26.

"Reading Malory in the Fifteenth Century: Aural Reception and Performance Dynamics," Arthuriana 13, no. 4 (2003): 48-70.

"Strange Rhyme: Prosody and Nationhood in Robert Mannyng's Story of England," Speculum 78 (2003): 1214-38. http://dx.doi.org/10.1017/s0038713400100491.
"Lay Readers and Hard Latin: How Gower May Have Intended the Confessio Amantis to Be Read," Studies in the Age of Chaucer 24 (2002): 209-35.

"The Text Recontextualized in Performance: Deschamps' Prelection of Machaut's Voir Dit to the Count of Flanders," Viator 31 (2000): 233-48.

"New Evidence about Sir Geoffrey Luttrell's Raid on Sempringham Priory, 1312," The British Library Journal 25 (1999): 103-28.

"How Our Lady Relieved the Good Sisters of Aunsby" (a short story), Medieval Feminist Forum 28 (fall 1999): 12-21.

"On Beyond Ong: Taking the Paradox out of 'Oral Literacy' (and 'Literate Orality')," in Hildegard L.C. Tristram, ed., Script​Oralia 97: Medieval Insular Literature Between the Oral and the Written II: Continuity of Transmission (Tübingen: Gunter Narr Verlag, 1997), pp. 155-76.

"Interactive Parchment: The Theory and Practice of Medieval English Aurality," Yearbook of English Studies 25 (1995): 63-79. http://dx.doi.org/10.2307/3508818.
"Talking of Chronicles: The Public Reading of History in Late Medieval England and France," Cahiers de Littérature Orale no. 36 (1994): 91-111.

"The Solace of Hearing: Medieval Views on the Reading Aloud of Literature," ARV: Scandinavian Yearbook of Folklore 46 (1990): 123-34.

"The Audible Caxton: Reading and Hearing in the Writings of England's First Publisher," Fifteenth-Century Studies 16 (1990): 83-109.

Refereed Book Chapters
“Chaucer the Page: A Winter’s Tale of Courtly Entertainment,” in Julia Boffey, ed., Performance, Ceremony and Display in Late Medieval England: Essays from the 2018 Harlaxton Symposium, Harlaxton Medieval Studies 30 (Donington: Shaun Tyas, 2020), pp. 95-109.
"'Withinne a Paved Parlour': Criseyde and Domestic Reading in a City under Siege," in Martin Chase and Maryanne Kowaleski, eds., Reading and Writing in Medieval England: Essays in Honour of Mary C. Erler (Boydell & Brewer, 2019), pp. 9-38.

“Illuminations in Gower's Manuscripts,” in R. F. Yeager, Brian Gastle, and Ana Sáez-Hidalgo, eds., The Routledge Research Companion to John Gower (New York: Routledge, 2017), pp. 117-31.

"Translating Iconography: Gower, Pearl, Chaucer, and the Rose,” in Susanna Fein and David Raybin, eds., Chaucer: Visual Approaches (University Park: Pennsylvania State University Press, 2016), pp. 177-94.

"Authorizing the Story: Guillaume de Machaut as Doctor of Love," in Laurie Postlewate, Kathryn Talarico, and Kathryn Duys, eds., Telling the Story in the Middle Ages: Essays in Honor of Evelyn Birge Vitz (Woodridge: Boydell & Brewer, 2015), pp. 141-54.
“Introduction: The Social Life of Illumination,” co-authored with Mark Cruse and Kathryn A. Smith, in Joyce Coleman, Mark Cruse, and Kathryn A. Smith, eds., The Social Life of Illumination: Manuscripts, Images, and Communities in the Late Middle Ages (Turnhout: Brepols, 2013), pp. 1-13.
"The First Presentation Miniature in an English-Language Manuscript," in Joyce Coleman, Mark Cruse, and Kathryn A. Smith, eds., The Social Life of Illumination: Manuscripts, Images, and Communities in the Late Middle Ages (Turnhout: Brepols, 2013), pp. 403-37.

"Audience," in Marion Turner, ed., A Handbook of Middle English Studies (London: Wiley-Blackwell, 2013), pp. 155-69. http://dx.doi.org/10.1002/9781118328736.ch10.
"Teaching Gower Aloud," in R.F. Yeager and Brian W. Gastle, eds., Approaches to Teaching the Poetry of John Gower (New York: MLA Publications, 2011), pp. 67-76.

"Reading the Evidence, in Text and Image: How History Was Read in Late Medieval France," in Elizabeth Morrison and Anne D. Hedeman, eds., Imagining the Past in France: History in Manuscript Painting 1250-1500 (exhibition catalogue) (Los Angeles: J. Paul Getty Museum, 2010), pp. 53-67.
"'A bok for king Richardes sake': Royal Patronage, the Confessio, and the Legend of Good Women," in R.F. Yeager, ed., On John Gower: Essays at the Millennium (Kalamazoo: Medieval Institute Publications, 2007), pp. 104-23.

Reprinted 2019 in “A Legend of Good Women” by Geoffrey Chaucer, Gale/Cengage Learning, Literary Criticism line.
"Public-Access Patronage: Book-Presentation from the Crowd at a Royal Procession," in Laurie J. Postlewate, ed., Acts and Texts: Performance and Ritual in the Middle Ages and the Renaissance. Ludus--Medieval and Early Renaissance Theatre and Drama (Amsterdam: Rodopi, 2007), pp. 35-62.

"Aurality," in Paul Strohm, ed., 21st Century Approaches to Literature: Middle English (Oxford: Oxford University Press, 2007), pp. 68-85. Online from 2015 at www.oxfordhandbooks.com.
"Philippa of Lancaster, Queen of Portugal--and Patron of the Gower Translations?" in María Bullón-Fernández, ed., England and Iberia in the Middle Ages, 12th-15th Century: Cultural, Literary, and Political Exchanges (New York: Palgrave Macmillan, 2007), pp. 135-65.

"The Flower, the Leaf, and Philippa of Lancaster," in Carolyn P. Collette, ed., "The Legend of Good Women": Context and Reception (Cambridge, Eng.: Boydell & Brewer, 2006), pp. 33-58.

"Aural Illumination: Books and Aurality in the Frontispieces to Bishop Chevrot's Cité de Dieu," in Mark Chinca and Christopher Young, eds., Orality and Literacy in the Middle Ages: Essays on a Conjunction and Its Consequences in Honour of D.H. Green. Utrecht Studies in Medieval Literacy (Turnhout: Brepols, 2005), pp. 223-52.

"The Complaint of the Makers: Wynnere and Wastoure and the 'Misperformance Topos' in Medieval England," in Evelyn Birge Vitz, Nancy Freeman Regalado, and Marilyn Lawrence, eds., Performing Medieval Narrative (Cambridge, Eng.: Boydell & Brewer, 2005), pp. 27-39.
Works Published in Translation
"Filipa de Lencaster, Rainha de Portugal -- e mecenas das traduções de Gower?" (Portuguese translation of "Philippa of Lancaster, Queen of Portugal--and Patron of the Gower Translations?"), in María Bullón-Fernández, ed., A Inglaterra e a Península Ibérica na Idade Média (séc. XII-XIV): Intercâmbios Culturais, Literários e Políticos (Mem Martins: Publicações Europa-América, 2008).

"Túl Ongon: a szóbeliség‑írásbeliség módosított elméletének alapjai" (Hungarian translation of chapter 1 of Public Reading and the Reading Public), trans. Katalin Neumer, in Neumer, ed., Kép, beszéd, írás ("Picture, Speech, Writing") (Budapest: Gondolat, 2003), pp. 110‑42.

Media Productions
Guest expert on J.R.R. Tolkien and dragons, Once There Were Dragons, a short film produced by OU student Cassie Pruitt for her M.A. in advertising and creative media production, Feb. 18, 2020.
Producer and director, Reading in a Paved Parlor, a short film based on a passage from Chaucer's Troilus and Criseyde, produced in collaboration with graduate students and colleagues, spring 2006. (Can be viewed on YouTube and on NYU's Performing Medieval Narrative Today site, mednar.org).

Organizer of and participant in Malory Aloud: A Dramatic Reading of Excerpts from "Le Morte Darthur," recorded in late-fifteenth-century pronunciation (Chaucer Studio, May 2003).

Reviews and Short Pieces
“Dream of Nebuchadnezzar and Confession Miniatures in Gower’s Confessio Amantis” (online chart with citations), https://johngower.org/coleman-miniatures, International John Gower Society website, 2017
“Reading Practices” and “Robert Mannyng,” in Robert Rouse and Siân Echard, eds., The Encyclopedia of Medieval Literature in Britain, 4 vols. (Hoboken: Wiley-Blackwell, 2017).

Review of Alfred Thomas, Reading Women in Late Medieval Europe: Anne of Bohemia and Chaucer's Female Audience, in Speculum 92 (2017): 590-91.
“Narrative Rounds,” in Diana Fuss and William Gleason, eds., The Pocket Instructor: Literature (Princeton University Press, 2015), pp. 49-52.
Review of Ralph Hanna, Introducing English Medieval Book History: Manuscripts, Their Producers and Their Readers, in The Medieval Review (online, published Sept. 16, 2015).
Review of Linda Marie Zaerr, Performance and the Middle English Romance, in Medium Aevum 83 (2014): 328-29.

Review of Ralph Hanna and Thorlac Turville-Petre, eds., The Wollaton Medieval Manuscripts: Texts, Owners & Readers, in The Medieval Review (online, published Sept. 27, 2012).

Review of Katharine Breen, Imagining an English Reading Public, 1150-1400, in Leeds Studies in English 42 (2012): 115-17.

Review of Sarah Rees Jones, ed., Learning and Literacy in Medieval England and Abroad, in Studies in the Age of Chaucer 27 (2005): 345-50.

Review of Emily Steiner, Documentary Culture and the Making of Medieval English Literature, in Notes and Queries n.s. 52, no. 2 (June 2005): 240-41.

Review of Laurel Amtower, Engaging Words: The Culture of Reading in the Later Middle Ages, in Speculum 78 (2003): 451-52.

Review of Ad Putter and Jane Gilbert, eds., The Spirit of Medieval English Popular Romance, in Speculum 78 (2003): 248-50.

Review of Jocelyn Wogan-Browne, Nicholas Watson, Andrew Taylor, and Ruth Evans, eds., The Idea of the Vernacular: An Anthology of Middle English Literary Theory, 1280-1520, in Studies in the Age of Chaucer 24 (2002): 445-48.

Review of David Burnley, Courtliness and Literature in Medieval England, in Speculum 77 (2002): 152-53.

Review of Margaret duMais Svogun, Reading Romance: Literacy, Psychology, and Malory's "Le Morte D'Arthur," in Arthuriana 11 (2001): 144-45.

Review of Linda Marie Zaerr, The Weddynge of Sir Gawen and Dame Ragnell (videotaped performance), in the Medieval Academy News, no. 140 (Sept. 2001), p. 8.

Two entries ("Orality and Literacy"; "Malory") in Carl Lindahl, John McNamara, and John Lindow, eds., Medi​eval Folklore: An Encyclopedia of Myths, Legends, Tales, Beliefs, and Customs (Santa Barbara: ABC-CLIO, 2000): vol. 2, pp. 617-20, 734-39.

"The Inner Temple Library," Journal of the Early Book Society 3 (2000): 244-45.

Review of Nancy Mason Bradbury, Writing Aloud: Storytelling in Late Medieval England (Urbana: University of Illinois Press, 1998), in The Medieval Review (online, published Feb. 2, 2000)

Review of Margaret Connolly, John Shirley: Book Production and the Noble Household in Fifteenth-Century England (Aldershot: Ash​gate, 1998), in The Journal of the Early Book Society 2 (1999): 194-96.

Review of Megan Cassidy, Helen Hickey, and Meagan Street, eds., Deviance & Textual Control: New Perspectives in Medieval Studies, in Parergon: Bulletin of the Australian and New Zealand Association for Medieval and Renaissance Studies, n.s. 16 (1998): 125-27.

Review of Rosemary Horrox, ed., Fifteenth-Century Attitudes, in MLR 92 (1997): 432-34.

Review of Andrew Lynch and Philippa Maddern, eds., Venus and Mars: Engen​dering Love and War in Medieval and Early Modern Europe, in Parergon: Bulletin of the Australian and New Zealand Association for Medieval and Renaissance Studies, n.s. 14 (1997): 209-11.

Review of Natalie Zemon Davis, Fiction in the Archives, in Journal of American Folklore 105 (1992): 245-46.

Review of Richard Kieckhefer, Magic in the Middle Ages, in Journal of American Folklore 105 (1992): 249-50.

Work in Press
“Audience” and “Orality,” in Richard Newhauser, Vincent Gillespie, Jessica Rosenfeld, and Katie Walter, eds., The Chaucer Encyclopedia, 4 vols. (Hoboken: Wiley-Blackwell, forthcoming).
Work in Progress
The Illuminated Author: The Iconography of the Late Medieval Secular Book: monograph examining the cultural conceptions of literature encoded in images of authors writing, presenting, and reading books.
Invited Scholar
Dept. of Linguistics and Scandinavian Studies, University of Oslo: Guest lecturer for national five-day Ph.D. course on "Translation, Transmission, and Transformation: Old Norse Romantic Fiction and Scandinavian Vernacular Literacy 1200-1500," October 8-12, 2007.
Recent Invited Papers

2020
“Phantasmal Iconography: How Boccaccio Met Adam and Eve, and Cicero Lectured at the Sorbonne,” University of Glasgow, upcoming (June 2020; postponed due to COVID-19)
2019
“Medieval Life and Monsters in the Margins of the Luttrell Psalter,” Medieval Fair/CMRS Free Lecture Series, Norman Public Library West, October 4, 2019

“The Iconography of the Book, or How the Laity Learned to Read,” University of Oklahoma Humanities Forum, September 12, 2019

“Global Gower: The Archer Aiming at the World,” International Congress of Medieval Studies, Western Michigan University, May 11, 2019

“Talking with Dead Authors: The Iconography of Performative Writing,” round table, “Concepts and Practices of Performance in Medieval European Culture,” International Congress of Medieval Studies, Western Michigan University, May 10, 2019
2018
“Chaucer the Page: A Winter’s Tale of Courtly Entertainment,” Harlaxton Medieval Symposium, Harlaxton, England, July 20, 2018
“J.R.R. Tolkien’s Medieval Mythology” (keynote address), “The Inklings: Myth and Magic across Time,” Oklahoma City University, April 14, 2018
2017
“J.R.R. Tolkien’s Medieval Mythology,” Medieval Fair/CMRS Free Lecture Series, Norman Public Library West, April 7, 2017
2016
"'Withinne a Paved Parlour': Criseyde and Domestic Reading in a City under Siege," Medieval-Renaissance Colloquium, Ithaca College, October 24, 2016
2015

"Iconographic Responses to Clerical Culture” (plenary), “The Learned Clerk: Neglected Sources, New Perspectives,” Bates College, July 9, 2015
"From Manuscript to Database: Using Digital Resources to Study the Iconography of the Book," Digital Humanities brown bag, University of Oklahoma, March 25, 2015
"'Withinne a Paved Parlour': Criseyde and Domestic Reading in a City under Siege" (plenary), “Reading and Writing in City, Court, and Cloister: Conference in Honor of Mary C. Erler,” Fordham University, March 7, 2015
Recent Conference Papers
2020

“The Stock Phrase and the Formation of Self in Malory’s Morte Darthur,” International Arthurian Society, Catania, Italy (upcoming, July 2020; postponed due to COVID-19)
“The Queen’s Brut: Patronage and Iconography in the Court of Henry II and Eleanor of Aquitaine,” “Brut in New Troy,” London (upcoming, June 2020; postponed due to COVID-19)
2019
“Genius and the Stock Phrase: How Malory Creates Depth through Repetition,” “Malory at 550: Old and New,” Arcadia University, Wolfville, Nova Scotia, Canada, August 8, 2019

2018

“Tricks of Memory: Malory and the Stock Phrase,” International Medieval Congress, Leeds, England, July 3, 2018

“The First Presentation Miniature in an English Manuscript—and Why Chaucer’s Not in It,” Visual Culture and the Early Book Symposium, University of Oklahoma, March 27, 2018
2017
“Equivocating Images and the Voiced Text in the Lancelot-Grail Cycle,” International Arthurian Society, Würzburg, Germany, July 25, 2017

2016
“The Matter of Pseudo-History: Visuality and the Arthurian Vulgate Cycle,” CEMERS (Center for Medieval and Renaissance Studies) conference, “The Pre-Modern Book in a Global Context: Materiality & Visuality,” Binghamton University, October 21, 2016
“Criseyde’s Paved Parlor, in Troy and Troynovant,” New Chaucer Society, London, July 11, 2016
“The Illuminated Author: The Iconography of the Book in Late Medieval Secular Manuscripts,” Marco Manuscript Workshop, University of Tennessee at Knoxville, February 5, 2016

2015
“’As the book kan telle’: Aural Reading and the Besieged Woman in Chaucer’s Troilus and Criseyde,” International Congress of Medieval Studies, Western Michigan University, May 15, 2015

“Amans, Age, and the Fairfax 3 Confession Miniature,” International Congress of Medieval Studies, Western Michigan University, May 14, 2015
Related Experience: Archeology
Chester (England): Site-hut assistant, summer 1980

Catalogued floor-tiles; did administrative work; pasted up reports.

Winchester (England): Digger and pot-washing supervisor, summer 1971

Dug on town-site, going from early medieval to late Roman levels. Later oversaw cleaning, labeling, and sorting of finds.

Related Experience: Publishing

American Society of Law & Medicine, Boston, Massachusetts

Director of publications, 1987-88

Managing editor, 1985-88

Boston Business Journal

Staff editor, 1984-85

Boston Magazine

Copy editor, 1983-84

Freelance editor, 1982-83, 1979-80

Clients included: Stanford University Press, University of California Press, University of Texas Press, W.H. Freeman & Co.

Granta Magazine, Cambridge, England

Production manager, 1980-81

University of Texas Press

Proofreader & production assistant, 1977-79

Service Typesetters, Austin, Texas

Proofreader, 1976-77
Courses Taught, University of Oklahoma, 2005-present
2313:
“Introduction to Critical Reading and Writing”

2413:
“Introduction to Literature”

3023:
“Thematic Approaches to Literature II: Witches and Warlocks”

3233:
“Special Topics in Drama: Medieval Drama”

3513:
“Medieval English Literature”

3573:
“Arthurian Legend & Literature”

4013:
“Major Figure: J.R.R. Tolkien”

4513:
“Chaucer”

4593:
Topics in Medieval Literature and Culture:

“Anglo-Saxon Literature in Translation”

“The Medieval English Romance”

“Medieval Film”

4853:
“English Capstone: The Quest for the Holy Grail”

5513:
Major Medieval Author:

“Malory and Caxton, the Arthurian Tradition from Script to Print”

“Chaucer and the Fourteenth Century”

5523/4523:
“Topics in Medieval Literature and Culture: Medieval Authorship”

MRS 3023: “Exploring Medieval and Renaissance Studies”

Reviews
Anonymous pre-publication review of “The Matter of Pseudo-History: Textuality, Aurality, and Visuality in the Arthurian Vulgate Cycle,” Mediaevalia 41 (2020):
It is beautifully and clearly written, with great verve. I know the Lancelot-Grail very well, and I find the argument about the shifting iconography of transmission entirely convincing. The argument is original and well contextualized in relation to other work on the text, its manuscripts, and its images. I admire the succinct way that the shift in representations of voice to book is articulated in the conclusion, and the broader implications of this shift are--again--convincing and smart. I also appreciate the elegance of the essay's last turn to an image that collapses command and the achievement of the command, as the author puts it. … Thanks for the opportunity to read this essay, it's a valuable contribution to work on the Lancelot-Grail, and to the study of text-image relationships.
Anonymous pre-publication review of "Translating Iconography: Gower, Pearl, Chaucer, and the Rose,” in Susanna Fein and David Raybin, eds., Chaucer: Visual Approaches (2016):

This essay, a defense of English illumination so often found inferior to French art, demonstrates what the former can teach us about English poetry. It includes a wonderful reading of the image of the Dreamer in the Pearl manuscript and builds nicely to the astonishing Troilus frontispiece. The conclusion is especially focused and convincing.
Review of "Memory and the Illuminated Pedagogy of the Propriétés des choses," which appeared in a festschrift issue of Nottingham Medieval Studies 56 (2013), dedicated to Mary Carruthers
Georgiana Donavin, The Medieval Review (Aug. 5, 2015):
Among the most innovative essays is Joyce Coleman's "Memory and the Illuminated Pedagogy of the Propriétés des choses," which treats early Propriétés manuscript images that are so unusual that Coleman admits "struggling for some time to find a name" for them (136). The images in question depict teaching, and since Propriétés des choses is a translation of De proprietatibus rerum, they must represent "a conscious attempt to bridge the text from its academic to its new lay audience" (131). Featuring globes hovering in mid air under the control of the master and green hills blossoming amidst the classroom, these images, according to Coleman, comprise "a stored memory image or a phantasm" of the master projecting his knowledge to readers through the translated text (136).
Reviews of The Social Life of Illumination: Manuscripts, Images, and Communities in the Late Middle Ages, co-edited with Kathryn A. Smith and Mark Cruse (2013)

Amanda Luyster, The Medieval Review (Oct. 31, 2014):

This edited collection of essays provides a vivid and up-to-date examination of the "social life" of late medieval French and English illuminated manuscripts. ... The editors should be commended on their production of an unusually coherent and strong field of essays that may be relevant to scholars interested in medieval literature, art history, drama, family and political history, the history of music, religion and piety, and the role of women.

Diane E. Booton, H-France Review 14 (2014):

Each insightful essay contextualizes the visual within a literary and historical interpretation and provides a thoughtful yet clear assessment, accompanied by adequate illustrations to support arguments. ... The Social Life of Illumination offers well-argued and well-written essays ... [that] connect and interweave aspects of social history and iconography into political currents and events happening on both sides of the Channel. In this way, the book presents a greater consistency than is often found in edited volumes of articles.
Cecilia Panti, Studi Medievali (2016):

La proposta interdisciplinare di questo volume, quindi, pur manifesta e dichiarata, è tuttavia caratterizzata da un taglio editoriale preciso e strutturato, essendo stati scelti l’iconografia e più in generale il manoscritto quale luoghi che, attraverso l’iterazione fra testo e contesto della sua trasmissione, narrano il senso di identità dell’individuo in relazione alla comunità e alla società in cui abita. La consapevolezza di questa scelta è assai utile al lettore non specialista, poiché rende chiaro e convincente il collegamento fra i contributi e la relazione fra le due sezioni del volume.
[The interdisciplinary approach of this volume, therefore, as proposed and demonstrated, is above all characterized by a precise and structured editorial style, iconography, and more generally the manuscript, having been chosen as a site that, through the iteration between text and context of its transmission, effects the individual’s sense of identity in relation to the community and society in which he lives. The awareness of this choice is very useful to the non-specialist reader, as it makes clear and convincing the connections between the contributors and the relationship between the two sections of the volume.]
Anonymous pre-publication review of "Strange Rhyme: Prosody and Nationhood in Robert Mannyng's Story of England," which appeared in Speculum 78 (2003)

This is a highly competent and professional piece of scholarship, provocative and original, wide-ranging in its implications and well worthy of publication in Speculum. At its heart is a well-documented and challenging new reading of an early fourteenth-century poem, Robert Mannyng's Story of England. ... This newly suggestive and exciting account of Mannyng links him into an appropriately complicated literary, linguistic, and political history. ... there are many turns and developments in the argument of this wide-ranging and visionary article, which nonetheless remains lucid and firmly argued throughout. ... This is original and usefully provocative scholarly work of a high professional standard. It is thoroughly versed in the relevant sources and documentation and resourceful and authoritative in deployment of them. ... My overall recommendation is unhesitatingly for publication.

Reviews of Public Reading and the Reading Public in Late Medieval England and France (PRRP) (1996)
Richard K. Emmerson, Envoi 6 (1997): 177-82

PRRP is an impressive first book by a sharp and engaging schol​ar. ... a book that is, in many ways, groundbreaking. ... Cole​man has written a very important book that should have a major im​pact on the study of late medieval English secular lit​erature and particularly on our understanding of Chaucer and his recep​tion. One need not agree with all of its interpretations to appreciate how it gathers and organizes the evidence, to admire the significance of its clearly delineated theory of aurality, and to acknowledge the magnitude of its author's accomplishment. I recommend this book with enthusiasm.

Suzanne Reynolds, "The Sounding of Texts," TLS (Times Literary Sup​ple​ment, London) no. 4921 (July 25, 1997), p. 33

This is a timely book, not only for medieval studies, but for wider debates about communities and communica​tion. ... It is hum​bling to realize just how much accumulated intellectual bag​gage Coleman has to jettison in order to be able to argue (as opposed merely to assert) that "above all, medieval read​ers chose to share their experience of literature because they valued shared experience." ... Here Coleman really is shifting a paradigm. ... this is ground-breaking work, conducted with im​pressive wit and incision, and it yields a great deal of intel​lect​ual fruit. It enables Coleman to propose a range of new terms, new categories which actually fit the evidence we have for the reception of literature in late medieval England (evi​dence which is systematically presented here for the first time). ... Coleman rather coyly states that her findings have no implications for literary criticism, but her own chapters on Chaucer and his contemporaries suggest otherwise. ... PRRP ought to be a turning-point in our approach to literacy and in our con​struction of the history of reading.

Elaine E. Whitaker, South Atlantic Review 62 (1997): 182-84

Joyce Coleman's thesis ... is as counter-intuitive as it is sig​ni​ficant. ... By constructing late medieval reading prac​tices as a matter of difference rather than incapa​city, Cole​man pro​vides a nonjudgmental view of textual transmission that maps an area replete with possibilities for further scholar​ship. ... Her analysis of the Wife of Bath's attack on Jan​kyn's copy of the book of wicked wives gives an indication of the power of apply​ing her thesis. ... As this instance indi​cates, to accept the consequences of Coleman's argument is to commit oneself to a com​pletely new way of reading "reading" at the end of the middle ages. ... the implications of Coleman's thesis for further schol​arship are enormous, making PRRP an essential read.

Mary F. Godfrey, Modern Philology 97 (1999): 85-88

Joyce Coleman's admirable first book is a sweepingly revision​ist, highly original work of criticism and intellectual his​tory. ... This provocative book will undoubtedly engender con​troversy while furthering scholarship and criticism. It will challenge medievalists, literary historians, and anyone inter​ested in language and text as artifacts of culture to consider again how those artifacts may be recovered and studied. It is a welcome addition to the field.

Nancy Ann Vighetti, History of Reading News (fall 1997): 5-6

By the end of her argument, [Coleman] has demolished the orality/literacy dichotomy of earlier researchers and outlined a model from which all researchers in reading and the history of reading will benefit.

Jane H.M. Taylor, French Studies 52 (1998): 76

We have all no doubt been guilty of making simplistic dis​tinc​tions between early medieval literature--publicly recited/epic--and late medieval literature--privately read/romance: this fas​ci​nating, carefully argued book is a necessary, even belated corrective. Coleman starts by examining this Great Divide as it was postulated by such scholars as Goody and Ong, surveying the historical and socio-anthropological evidence; it is, she shows, over-schematized and based on often dubious Eurocentric pre​mises. ... [Coleman] drives a coach and horses through the old argument which saw an easy evolution from unsophisticated illi​teracy to sophisticated literacy in which the catalyst was pri​vate reading: we shall need to imagine late medieval literature quite differently, as involving not just silent reading but also a social and cooperative experience in which books came alive in company--and this ethnography of reading will have ramifica​tions, literary and social, which we shall need to explore.

Valerie Edden, H‑Net Book Review (H‑NET List for the History of Rhetoric) (1 April 1999)

Joyce Coleman's book offers an irresistible argument for the importance of public reading as a cultural phenomenon in the late Middle Ages in England and France. ... It is precisely the judicious cross‑fertilization of the disciplines of anthropol​ogy, history, and literary studies which is the main strength of this book. ... Coleman's case‑‑for the survival of public read​ing alongside private, individual reading in the late middle ages‑‑is overwhelming.

Heidi Brayman Hackel, The Shakespeare Quarterly 50 (1999): 535-56

While centering on medieval texts, Coleman's book will engage early modernists interested in the histories of privacy, subjectivity, and authorship. ... The evidence of her book ... may well compel modern readers to rethink not only Chaucer but the very enterprise of reading itself.
