

January 10, 2007
TO:
Members of the University Community

FROM:
Helmut Smith, Director
Mona Frederick, Executive Director

RE:
Spring Semester 2007 Warren Center Programs

The Robert Penn Warren Center for the Humanities promotes interdisciplinary research and study in the humanities and social sciences and, when appropriate, the natural sciences. Members of the Vanderbilt community representing a wide variety of specializations take part in the Center’s programs, which are designed to intensify and increase interdisciplinary discussion of academic, social, and cultural issues.

We are always interested in expanding our list of programs. If you have suggestions for additional seminars that would be appropriate to the work of the Warren Center, please contact the Center at 343-6060 or rpw.center@vanderbilt.edu.
Spring Semester Warren Center Programs
Fellows Programs
2006/2007 Fellows Program, “Between Word and Image,” co-directed by Carolyn Dever (English/Women’s & Gender Studies) and Gregg Horowitz (philosophy). Participants in the program are Teresa Goddu (English), Robin Jensen (divinity), Kevin Leander (teaching and learning), Ellen Levy (English), Richard McGregor (religious studies), Catherine Molineux (history) and Paul Young (English). The 2006/2007 Williams S. Vaughn Visiting Fellow is Cara Finnegan (speech communication, University of Illinois at Urbana-Champaign).
2006/2007 Robert Penn Warren Graduate Student Fellows. Six graduate students are participating in the Warren Center’s inaugural Dissertation Completion Fellowship Program. They are Lisa Battaglia (religious studies), Tim Boyd (history), Carola Daffner (Germanic), Brian Rabinovitz (philosophy), LeeAnn Reynolds (history), and David Richter (Spanish). This semester, they will each present a public lecture about their research. Further information on this series of lectures will be available soon.
(over)
2007/2008 Fellows Program, “Black Europe, or Diasporic Research in/on Europe” co-directed by Tracy Sharpley-Whiting (African American and Diaspora Studies/French) and Lucius T. Outlaw, Jr. (African American and Diaspora Studies/philosophy). Participants in the program are Kathryn Gines (African American and Diaspora Studies/philosophy), Devin Fergus (history), Catherine Molineux (history), Ifeoma Nwankwo (English), Moses Ochonu (history), and Hortense Spillers (English). The 2007/2008 William S. Vaughn Visiting Fellow will be selected and announced later this spring.
 Special Events
Harry C. Howard Jr. Lecture. Helen Vendler, the A. Kingsley Porter University Professor at Harvard University, will present this year’s lecture on Thursday, January 18th at 4:10 p.m. in the Flynn Auditorium of Vanderbilt’s Law School. Her lecture title is “The Yeatsian Sequence: ‘Nineteen Hundred and Nineteen’ and ‘Blood and the Moon.’” Professor Vendler’s research interests include English and American lyric poetry, and she is the author or editor of over twenty books. She currently has two works-in-progress: “Our Secret Discipline”: Yeats’s Styles and Forms, and Last Looks, Last Books: Stevens, Plath, Lowell, Bishop, Merrill, Ammons.
Black Atlantic History Seminar. Christopher Leslie Brown, Associate Professor of History at Rutgers University, and Philip D. Morgan, Harry C. Black Professor of History at Johns Hopkins University, will present this year’s annual Black Atlantic History Seminar in recognition of the 200th anniversary of the abolition of slavery in England. The joint lecture will take place on Friday, February 16th at 4:10 p.m. in the auditorium of the Bishop Joseph Johnson Black Cultural Center. Their talks will be followed by a reception and book signing of their co-edited volume Arming Slaves: From Classical Times to the Modern Age. This event is sponsored by the Circum-Atlantic Studies Group, with additional support from the Black Cultural Center and the Program in African American and Diaspora Studies.
Robert Schanke, Professor Emeritus of Theatre at Central College, Iowa, will give a public lecture entitled “Playing Sherlock: Why I Write Theatre History” at 4:10 p.m. on Thursday, March 22 (location to be announced). This talk is part of the Theatre History series coordinated by Edward Freidman (Spanish) and Terryl Hallquist (theatre), and sponsored by the Warren Center. For more information on Professor Schanke, visit his website at www.robertschanke.com
Pre-Modern Others: Race and Sexuality Symposium. Members of the 2005-2006 Warren Center Fellows Program on “Pre-Modern Others: Race and Sexuality” have planned a one-day symposium to be held at the Newberry Library in Chicago on March 30, 2007. The symposium is co-sponsored by the library’s Renaissance Consortium and by the Warren Center. The symposium will consist of four sessions, featuring scholars from various disciplines around the country, discussing: “Race and Racism in the European Middle Ages;” “Issues in Pre-Modern Sexuality;” “Early Modern Race, Colonization, and the Americas;” and “Theorizing Race and Sexuality.” For more information and to register for the free symposium, visit: http://www.newberry.org/renaissance/conf-inst/premodernrace.html

Warren Center Seminars
All seminars meet in the Warren Center conference room unless otherwise noted.

Achievement Gap. This interdisciplinary seminar is designed so that participants gain a substantive understanding and knowledge-base relative to correlates of the Black-Latino-White achievement gap. The seminar co-directors hope that participants will gain strategies for closing the gap in a comprehensive way within the context of their respective disciplines. Theory, research, and practice on this pervasive national and local issue will guide each seminar. Seminar coordinators: Donna Y. Ford (special education) donna.ford@vanderbilt.edu; Gilman W. Whiting (African American and Diaspora Studies/human and organizational development) g.whiting@vanderbilt.edu.

Ancient and Medieval Studies Seminar. The purpose of the group is to foster interdisciplinary study of the time periods embraced in its title, which means not only history but language and literature, chiefly, though not exclusively, Greek, Hebrew, and Latin. The main focus will be on faculty and graduate student research. If you would like to be added to the mailing list, e-mail Sarah Nobles at sarah.h.nobles@vanderbilt.edu. Seminar coordinator: Bill Caferro (history), william.p.caferro@vanderbilt.edu.
Black Europe/Black European Studies Reading Group. The reading group is committed to exploring intellectually Black Europe as an emerging field of study on the European continent and in Great Britain, as well as the particularities of the Black European experience. Seminar coordinator: Tracy Sharpley-Whiting (African American and Diaspora Studies/French) tracy.d.sharpley-whiting@vanderbilt.edu.

Circum-Atlantic Studies Group. Now in its sixth year, this group meets monthly and will read and treat works-in-progress authored by participants. Participants’ scholarship should be interdisciplinary in nature, focus on at least two of the following regions–Africa, Europe, Latin and Central America, the Caribbean, and North America–and treat some aspect of the trans-Atlantic slave trade, colonialism, and/or postcolonialism. The group’s meetings will take place from 12:00-2:00 p.m. (lunch provided) on the following Wednesdays: January 24th, March 14th, and April 11th. On Friday, February 16th, at 4:10 p.m., the group will host a talk by Christopher Leslie Brown (history, Rutgers University) and Philip Morgan (history, Johns Hopkins University). For more information on this lecture, please see the Special Events listing above. Seminar coordinators: Sean Goudie (English) sx.goudie@vanderbilt.edu; Jane Landers (history) jane.landers@vanderbilt.edu.
(over)
Culture Studies. This interdisciplinary workshop is designed to explore the dimensions of our expressive lives--including art, entertainment, and heritage. Investigating the dynamics of both new and old cultural forms and artistic movements, participants will pay particular attention to the processes by which culture is produced and consumed both within and across different contexts. Participants will attempt to take a fresh look at the

artistic and creative impulses of our country with an eye to pulling out larger trends and issues to which both scholars and citizens should pay attention. The spring workshop will include presentations by Shaul Kelner, Jenn Lena, Steven Tepper, and Elizabeth Long Lingo. The topics include the use of religious holidays to mobilize political protest, cultural participation and democracy, the role of cultural brokers and catalysts in producing and sustaining creative scenes and industries, and patterns in the diffusion of artistic conventions within genres. Space is still available for others who wish to present. This group meets in the Curb Center for Art, Enterprise, and Public Policy. If you are interested in participating, please contact the seminar coordinator: Steven Tepper (sociology) steven.j.tepper@vanderbilt.edu
Disability Studies Reading Group. This interdisciplinary reading group is designed to explore the emerging, interdisciplinary field of disability studies. Disability studies focuses on the ways socio-medico-legal discourses and practices construct bodies as disabled. The field is simultaneously a political project emphasizing social justice and collective action and an intellectual endeavor addressing questions about subject formation, power, bodies, subjugated knowledges, and normalization. The group will meet monthly. To join the mailing list, contact the seminar coordinators: Heather L. Talley (sociology) heather.l.talley@vanderbilt.edu; Stacy Clifford (political science) stacy.a.clifford@vanderbilt.edu.
Intellectual Life of the Commons. A series of dinner conversations, including fine food and drink at the Warren Center, for faculty members interested in the development of intellectual possibilities for faculty and undergraduates in The Commons. The series is being organized by Frank Wcislo. If you are interested in joining one of these dinners, please e-mail christina.m.bailey@vanderbilt.edu or frank.wcislo@vanderbilt.edu.

Medicine, Health, and Society Seminar. This interdisciplinary seminar meets monthly to discuss common concerns and hear talks by members and visiting speakers. Meeting dates and times to be announced. Seminar coordinator: Arleen Tuchman (history) arleen.m.tuchman@vanderbilt.edu.
Nineteenth Century Seminar. This group focuses upon the history, art, literature, and culture of the long nineteenth century (ca. 1760-1914). The group meets three to four times per semester. Each meeting consists of a presentation of a work by a visiting scholar, Vanderbilt faculty member, or graduate student, followed by a discussion of that work with the author. The group will begin the semester with a presentation by Alexis Boylan (art history, University of Tennessee) on Thursday, January 25th, at 12:30 p.m. (lunch provided). Graduate students and faculty are encouraged to attend. Seminar coordinators: Lauren Wood Hoffer lauren.n.wood@vanderbilt.edu; Brian Rejack brian.j.rejack@vanderbilt.edu
Queer Theory/Gender Theory Graduate Student Reading Group. This graduate student seminar meets to discuss emergent issues in queer theory and gender theory, focusing on the ways in which these issues are developing across disciplinary boundaries. This year, the group is looking specifically at emerging notions of queer temporality. Can there be such a thing as queer time? What implications does such a concept have for interpretive practice in literary studies and for understanding historicity in other disciplines? In what ways can concepts of queer time resist linear, teleological notions of history that have come to be seen as hegemonic? During the spring semester, the group will focus on the work of its members and examine the ways in which readings from the fall affected the applications of queer theory in each member's individual scholarship. Meetings are from 12:00-2:00 p.m. on the third Friday of each month: January 19th, February 16th, March 16th, and April 20th. Seminar coordinators: Rebecca Chapman rebecca.r.chapman@vanderbilt.edu; Sarah Kersh sarah.e.kersh@vanderbilt.edu.

Recovering Citizenship: Pedagogy and Practice. This interdisciplinary group is designed to explore theories of citizenship that will be translated into a useable pedagogical framework. We want to ask, as scholars and teachers, what it means to be an active citizen both locally and globally. As a working group, we will use our discussions of these theoretical concerns to construct syllabi for use by group members and sponsoring programs. Meetings are from 4:00-6:00 p.m. on the following Mondays: February 5th, March 12th, April 9th, and May 7th. Seminar coordinators: Derrick Spires derrick.r.spires@vanderbilt.edu; Sarah Passino Muller sarah.m.passino@vanderbilt.edu.
Vanderbilt Group for Early Modern Cultural Studies. This is an interdisciplinary forum for faculty and graduate students with an interest in literature, history, music, art, and culture from 1400-1800. The group meets monthly to discuss ongoing research by a faculty member, recent publications in the field, or the work of a visiting scholar. Graduate students are particularly encouraged to attend and contribute. The first meeting of the semester will be a presentation from Jane Landers (history), time and date to be announced. On Wednesday, February 28th at 12:00 p.m., the group will host a graduate student panel, "Honor, Nobility, and the Family in the Early Modern Period," and on Thursday, March 15th at 4:10 p.m., Richard Strier (English, University of Chicago) will join us for a talk. If you would like to be added to the mailing list, please e-mail Sarah Nobles at sarah.h.nobles@vanderbilt.edu. Seminar coordinator: Leah Marcus (English) leah.s.marcus@vanderbilt.edu.
Women’s and Gender Studies Seminar. This seminar will highlight work being done on campus in the area of women’s and gender studies. Meeting dates and times to be announced. If you would like to be added to the mailing list, please e-mail Sarah Nobles at sarah.h.nobles@vanderbilt.edu. Seminar coordinator: Shubhra Sharma (Women’s and Gender Studies) shubhra.sharma@vanderbilt.edu.
PAGE
2

