Dear colleague,

We are pleased to invite for applications for
five postdoctoral fellowships in the framework
of the research project

ZUKUNFTSPHILOLOGIE: REVISITING THE
CANONS OF TEXTUAL SCHOLARSHIP
for the academic year 2012/13 in Berlin.

I kindly ask you to spread the information about
the fellowships among scholars interested in primary
textual scholarship and in varieties of philology in Asia,
Africa, the Middle East as well as in Europe beyond
the medieval/modern divide. For the year 2012/13,
research projects focusing on major intellectual debates,
polemics, correspondences, and transregional encounters
are especially welcome. Please find the announcement
below as well as via the following link:

http://www.forum-transregionale-studien.de/fileadmin/pdf/ZP-call-1213.pdf

The project Zukunftsphilologie is directed by
Angelika Neuwirth, Manan Ahmed and Islam Dayeh
(all Freie Universitaet Berlin) and is associated with
and located at the Friedrich Schlegel Graduate School
for Literary Studies at Freie Universitaet Berlin.
Within the framework of the Forum Transregionale
Studien Zukunftsphilologie is funded by the Land of Berlin.
For more information please visit:
www.zukunftsphilologie.de


With my best regards and apologies
for double postings,
Georges Khalil

Forum Transregionale Studien
c/o Wissenschaftskolleg zu Berlin
Institute for Advanced Study
Wallotstrasse 19, 14193 Berlin

Telefax +49 (0)30 89 001-200
office@trafo-berlin.de
http://www.forum-transregionale-studien.de


CALL FOR APPLICATIONS    
5 POSTDOCTORAL FELLOWSHIPS
FOR ACADEMIC YEAR 2012/13
(Location: Berlin / Closing Date: 10 January 2012)

The Berlin-based Forum Transregionale Studien
invites scholars to apply for 5 postdoctoral
fellowships for the research project

ZUKUNFTSPHILOLOGIE: REVISITING THE
CANONS OF TEXTUAL SCHOLARSHIP

Zukunftsphilologie is a Berlin-based research project
that aspires to support research in marginalized and
undocumented textual practices and literary cultures
with the aim of integrating texts and scholarly traditions
from Asia, Africa, and the Middle East as well as from
Europe itself. The project takes as its point of departure
the increasingly growing concern with the global
significance of philology and the potential of philology
to challenge exclusivist notions of the self and the canon.

The project endeavours to promote and emphasize primary
textual scholarship beyond the classical humanistic canon
by a critical recuperation of philology. In an age of advanced
communication, intellectual specialization and unprecedented
migration of knowledge and people, the discipline of philology
assumes new relevance. The project draws on the recent
calls for a return to philology as particularly emphasized
by Sheldon Pollock and the late Edward Said.

The title "Zukunftsphilologie" is inspired by the 1872 polemic
between the classicist Ulrich von Wilamowitz-Moellendorff
and Friedrich Nietzsche on the method and meaning of
classical studies. The project draws on recent calls for
a return to philology as particularly emphasized by
Sheldon Pollock in his essay "Future Philology?"
and the late Edward Said's essay "The Return to Philology".

In order to promote historically-conscious philology,
the project will encourage research in the following areas:
the genealogy and transformations of philological practice,
philology's place in the system of knowledge
(e.g. its relation to science, theology, and jurisprudence),
philology and the university, and philology and empire.
Zukunftsphilologie aims to examine the role mobility,
calamities, expulsions, and natural catastrophes play in
the dissemination and globalization of knowledge.
How does the mobility of scholars, books, and manuscripts
bring about scientific innovation (e.g. in tenth-century
Baghdad, during the European Renaissance, or during the
Ming dynasty)? What kind of knowledge systems are also
displaced by these processes of reorganization?
What transformations and translations accompany
such mobilizations?

The project Zukunftsphilologie is associated with
and located at the Friedrich Schlegel Graduate School
for Literary Studies at Freie Universitaet Berlin
Zukunftsphilologie is directed by Angelika Neuwirth,
Manan Ahmed and Islam Dayeh (all Freie Universitaet Berlin).

Candidates

The fellowships are intended primarily for scholars
of the major linguistic and philological traditions
from Africa, Asia and Europe (for example, Arabic,
Hebrew, Chinese, Japanese, Persian, Sanskrit, Syriac, Turkish),
whose research explores linguistic practices and disciplinary
entanglements in intellectual and literary history, comparative
linguistics, philology, religion and the history of science.
The fellowships are intended for scholars who currently
reside outside Berlin and who wish to carry out their
research projects in the framework of the initiative
Zukunftsphilologie in Berlin. Applicants should be at
the postdoctoral level and should have obtained their
doctorate within the last seven years. Fellows are given
the opportunity to pursue research projects of their
own choice, provided the topic falls within the research
agenda of the project. In the overall context of the project
Zukunftsphilologie, they will participate in regular
working meetings of the project group as well as in
lectures, conferences and summer or winter academies,
organized by the project and by the
Forum Transregionale Studien.

Projects

Individual research projects should fall within the
thematic framework of Zukunftsphilologie. Projects
should have a comparative perspective, whereby the
plurality of textual practices, polyphonic textuality,
and the trajectories and genealogies of philological
traditions since early modernity are examined.
Research projects focusing on intellectual debates,
polemics, correspondences, and transregional encounters
are especially welcome. In revisiting important
philological debates, the goal is not to merely evaluate
the argumentative worth of these debates, but to reflect
on the wider cultural and political context in which
these debates emerged and how they have shaped
our knowledge of the past.  Moreover, an examination
of philological debates will shed light on marginal
philological traditions and undocumented intellectual
positions as well as the ways in which canonical positions
were consolidated and normalized.

Fellowships

start October 1, 2012, and will end on July 31, 2013.
Shorter fellowship terms can be considered.
Postdoctoral fellows will receive a monthly stipend
of € 2.250 plus supplements depending on their personal
situation. Organisational support regarding visa, insurances,
housing, etc. will be provided. Successful applicants
will be fellows of the project Zukunftsphilologie
at the Forum Transregionale Studien and Associate
Members of the Friedrich Schlegel Graduate School
or Literary Studies. Through this association they will
be integrated into the Department of Philosophy
and Humanities at the Freie Universitaet Berlin
and will have access to an academic milieu of literary
and philological studies as well as to libraries
and other research facilities.

Application Procedure

To apply, please send the following documents
in English exclusively by e-mail as separate word
or PDF files:

- a curriculum vitae
- a project description (no longer than five pages),
stating what you will work on in Berlin if granted
a fellowship
- a sample of scholarly work (maximum 20 pages
from an article, conference paper, or dissertation chapter)
- a letter of recommendation from one
academic faculty. It can be sent as a separate e-mail.

The application should be submitted in English and
should be received by 10 January 2012, addressed to:

zukunftsphilologie@trafo-berlin.de

Forum Transregionale Studien
c/o Wissenschaftskolleg zu Berlin
Attn: Georges Khalil
Wallotstraße 19, D-14193 Berlin / Germany

Institutional Framework

The Forum Transregionale Studien is a new research
platform of the Land of Berlin designed to promote
research that connects systematic and region-specific
questions in a perspective that addresses entanglements
and interactions beyond national, cultural or regional
frames. The Forum works in tandem with established
institutions and networks engaged in transregional studies
and is supported by an association of the directors
of universities, research institutes and networks mainly
based in Berlin. It supports four research projects:
Zukunftsphilologie: Revisiting the Canons of
Textual Scholarship, Rechtskulturen: Confrontations
Beyond Comparison, Global Prayers: Redemption and
Liberation in the City, and Europe in the Middle East -
The Middle East in Europe. The Forum Transregionale
Studien is funded by the Senate of Berlin.


Information

For more information on the Forum please see
- www.forum-transregionale-studien.de

For more information on Zukunftsphilologie please see
- www.zukunftsphilologie.de
- www.geisteswissenschaften.fu-berlin.de/en/friedrichschlegel/


