HUMANITIES RESEARCH CENTRE

Annual Report (1999-00)

This year the Humanities Research Centre organised and supported a variety of conferences and symposia, drawn from a wide range of Arts Faculty Departments and attracting an international array of speakers and participants: Popular European Cinema: The Spectacular, organised by members of the department of Film and Television Studies; Kissing Spiders, organised by Christian Billing (Theatre Studies); Eco on the Boundaries of Interpretation, organised by Rochelle Sibley and Dr Jonathan Key (English); Nostalgia and the Ideology of the Past, organised by Ian Kelso and Ian Repath (Classics and Ancient History); Secret Bodies: Medical Knowledge and Early Modern Women, organised by Dr Hilary Marland and Cathy McClive (Social History); Neo-Latin Workshop, organised by Dr Peter Mack (English); Control and Resistance in the Century after Emancipation in the Caribbean and Africa, organised by Dr Gad Heuman (Caribbean Studies); Traces of Borges, organised by Fiona Mackintosh and Suradech Chotiudompant (HRC Doctoral Fellows); The Sweet Poison: Alcohol in European History, organised by Jonathan White (HRC Doctoral Fellow); Disordered Families: Britain and Europe 1600-1800, organised by Seth Denbo (HRC Doctoral Fellow);

The eighth Donald Charlton Lecture, "Visconti, Senso and the Structure of an Obsession”", was given by Teresa De Lauretis (Santa Cruz).

Professor B. Ruby Rich was the HRC Visiting Fellow spending 4 days in the Arts Faculty during week 3 of the summer term. Her lectures The F-Word: The Stigma of Feminism in Contemporary Cinema and Lethal Lesbians were well attended as were the seminars and workshops (including a session devoted to current post-graduate work across the faculty) which also took place.

The Centre now sponsors a large number of Faculty-based Interdisciplinary Research Seminars: Lesbian & Gay Studies, convened by Dr. José Arroyo (Film & TV Studies); Medieval Studies, convened by Dr. Christiania Whitehead (English) and Dr. Peter Mack (English); Warwick Workshop for Interdisciplinary German Studies, convened by Dr. Patrick Major (History), Dr. Matthias Heger (Politics) and Dr. Helmut Schmitz (German); 18th Century Reading Group, convened by Dr. Elizabeth Eger and Morag Martin (Luxury Project); War and Genocide Studies Group, convened by Dr. Mark Levene (History) and Dr. Robin Clifton (History); English Literature Research Seminar, convened by Dr Karen O’Brien and Lynn Robson (English) and Gallery Talks in conjunction with the Mead Gallery. This year saw the addition of the Research Seminar in Italian Studies convened by Dr Simon Gilson (Italian). These seminars discuss research, invite outside speakers, and develop research proposals. Professors Michael Mallett and Julian Gardner continue their British Academy Institutional Fellowship studying Sienese Elites, in collaboration with Dr. Christine Shaw.

In conjunction with the Warwick Research Fellows Scheme, the Centre has co-sponsored an “Interdisciplinary Seminar in the Humanities”, organised by Dr Karen O’Brien (English) and Dr Rebecca Earle (History), featuring speakers from within the Faculty and from the wider scholarly community. Speakers included: Dr Nick Groom (Exeter); Professor Kevin Sharpe (Southampton); Professor Catharine Belsey (Cardiff); Professor Ann Caesar (Warwick); Ruby Rich (Berkley); Paola Di Cori (Turin) and Marcus Wood (Sussex).

The Humanities Research Centre in collaboration with Ashgate Press has re-launched its book series. The Warwick Humanities Series aims to bring together innovative work of a high academic standard which crosses disciplinary borders in the Arts and Humanities. It provides a forum for volumes exploring new dimensions of cultural history from the early modern period to the present, and for works that investigate aspects of contemporary cultural production within and across national boundaries. The series reflects the breadth of the interdisciplinary work carried out at Warwick's Humanities Research Centre, and includes work of both European and extra-European scope. The series is edited by Dr. Loredana Polezzi (Italian Studies), Dr. Adrian Heathfield (Theatre Studies) and Dr. Karen O’Brien (English & Comparative Literature).

Titles in the Series:

Acts of War, Tony Howard and John Stokes

David Jones, Artist and Poet, Edited by Paul Hills

George Eliot and Europe, Edited by John Rignall

Epistolary Selves, Edited by Rebecca Earle

In a Queer Place, Edited by Kate Chedgzoy, Emma Francis and Murray Pratt (forthcoming)

The world of Savonarola, Edited by Christine Shaw and Stella Fletcher (forthcoming)

German Culture and the Undesirable Past: Representations of National Socialism in Contemporary Germanic Literature, Edited by Helmut Schmitz (forthcoming)

The Centre was also able to support a number of individual research projects, and contribute funds and provide administrative support to academic conferences to be held in the next academic year.

With support from the University Research Committee and the Graduate School, the Centre continues to sponsor three (internal) Doctoral Fellows annually. These Fellows contribute to the life of the HRC by organising a one-day post-graduate interdisciplinary conference, and are given financial support for their PhD dissertation research.

The Humanities Research Centre continues to provide the administration for the Research Incentive Scheme which aims to encourage external grant applications. This scheme offers financial help to all Faculty staff who make an application for external funding for research as well as information on further help to be obtained from the University.

In co-operation with the Research and Development Services Office, the Centre has also distributed information and hosted seminars on internal and external sources of funding for research projects. The seminars were well attended and involved both senior and junior members of staff.

Dr. Loredana Polezzi

Director

July 2000

PAGE
1
Humanities Research Centre – Annual Report 1999-00

