

August 28, 2006

TO:
Members of the University Community

FROM:
Helmut Smith, Director, Warren Center

Mona Frederick, Executive Director, Warren Center

RE:
Fall Semester 2006 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.
Fall 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). In the spring semester, they will each present a public lecture about their research.

(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). Further information about this opportunity will be distributed shortly.
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. (location to be announced). 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 and editor of over twenty books. She Vendler 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. In 2004, she delivered the National Endowment for the Humanities’ Jefferson Lecture—the federal government’s most distinguished award for intellectual achievement in the humanities—and she is the recipient of twenty-three honorary degrees from universities throughout North America and Europe.
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. An organizational meeting will be held September 11th from 12:00-1:30 p.m. Seminar Coordinators: Donna Y. Ford (Peabody College) 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. The first meeting will take place Wednesday, September 6th at 3:00 p.m. Seminar coordinator: Bill Caferro (history), william.p.caferro@vanderbilt.edu . To join the email list, contact Lacey Galbraith at lacey.f.galbraith@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. Several visiting speakers are planned for the coming year. More information will be forthcoming. Seminar Coordinator: Tracy Sharpley-Whiting (African American and Diaspora Studies/French) at 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. Meetings are from 3:30-5:00 p.m. on the following Wednesdays: September 13th, October 11th, November 8th, and December 13th. Seminar Coordinators: Sean Goudie (English), sx.goudie@vanderbilt.edu; Jane Landers (history), jane.landers@vanderbilt.edu.
Diabetes Work Group. The diabetes working group consists of scholars across the

disciplines whose research involves the social aspects of diabetes. They will meet several times this semester to discuss common research interests and explore possibilities for collaborative research. Seminar Coordinator: Arleen Tuchman (history) arleen.m.tuchman@vanderbilt.edu.
Global Feminisms Reading Group. This interdisciplinary reading group is designed to explore and debate issues related to the growing field of intellectual inquiry and practice known as global feminism. This field locates women’s lives and experiences within transnational, global frameworks, including processes of globalization, and interrogates the operations of “local”, “regional”, “national”, and “global” perspectives on sex, gender, and inequality. The field is emergent, contested, and dynamic, and is one of the “hottest” topics in feminist studies. The first meeting will be Tuesday, September 12th from 11:30-1:00 p.m. To be added to the mailing list, contact seminar coordinators: Monica Casper (sociology/women’s and gender studies), monica.casper@vanderbilt.edu or Brooke Ackerly (political science/women’s and gender studies), brooke.ackerly@vanderbilt.edu.

Language Matters. How are language, identity, and conceptual development linked? What can child language acquisition tell us about theories of the mind? What cognitive and sociocultural dynamics are involved in adult second language acquisition? With participating faculty who work in psychology, philosophy, anthropology, sociology, and modern foreign languages, the Language Matters group explores issues related to

language and cognition. Seminar Coordinators: Susan Berk-Seligson (Spanish/Latin
American Studies), susan.berk-seligson@vanderbilt.edu; Virginia Scott (French), virginia.m.scott@vanderbilt.edu.
Medicine, Health, and Society Seminar. This interdisciplinary seminar meets monthly to discuss common concerns and hear talks by members and visiting speakers. The first meeting will be a lecture by visiting speakers Ernest Drucker (Professor of
(over)
Epidemiology and Social Medicine/Psychiatry at Montefiore Medical Center/Albert Einstein College of Medicine in NYC) and Pyser Edlesack (Director of Field Education, City College Medical School, NYC) on Tuesday, September 12th at 4:10 p.m. 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). Graduate students and faculty are encouraged to attend. The first meeting will take place Friday, September 15th at 12 noon. Seminar Coordinators: Lauren Wood 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 will look 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 fall semester, the group will explore influential post-structuralist critiques of progressive temporality (by writers such as Jacques Derrida, Walter Benjamin, and Benedict Anderson) while examining alternative notions of temporality in relation to sexuality and gender (by writers such as Michel Foucault, Eve Sedgwick, and Jonathan Goldberg). Meetings are from 12:00-2:00 p.m. on the following Fridays: September 1st, October 6th, November 3rd, and December 1st. Seminar Coordinators: Rebecca Chapman rebecca.r.chapman@vanderbilt.edu; Donald Jellerson donald.jellerson@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. Meetings and visiting speakers are as follows: Edward Friedman (Spanish) will give a talk entitled “Before Don Quixote: The Picaresque and Its Discontents” on Friday, September 29th, at 12 noon; visiting speaker Jeff Peters (French, University of Kentucky) will present a lecture on Thursday, November 9th at 4 p.m.; Jonathan Lamb (English), will give a lecture (more information forthcoming). Seminar Coordinator: Leah Marcus (English) leah.s.marcus@vanderbilt.edu. If you would like to be added to the mailing list, please e-mail Lacey Galbraith at lacey.f.galbraith@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. The first meeting will take place Wednesday, September 27th from 11:30-1:00 p.m. If you would like to be added to the mailing list for this seminar, email Lacey Galbraith at lacey.f.galbraith@vanderbilt.edu.
PAGE
2

