Black Historians and the Writing of History in the 19th and early 20th centuries What Legacy?

Thursday 12 June 2014: 9:00-6:00

Friday 13 June 2014: 9:00-6:30

University Paris Diderot

Room Pierre Albouy (685 C)

(Grands Moulins de Paris, C Wing, 6th floor)

International Conference

Project Writing History from the Margins (Sorbonne Paris Cité)

Thursday 12 June 2013

- 9:00 Registration
- 9:30 Opening address: François Brunet (University Paris Diderot)
- 10:00 **Plenary session**: Pero DAGBOVIE (Michigan State University)

From the Margins to the Mainstream: Reflections on a Century of the African American Historical Enterprise

11:00 Coffee break

11:30 Writing the History of the Diaspora

Chair: Claire BOURHIS-MARIOTTI (University of Cergy-Pontoise)

- Patrick RAEL (Bowdoin College): Slave Resistance and Antislavery Ideology: The Haitian Revolution and the Coming of the Civil War
- Violet M. Showers Johnson (Texas A&M University): Writing Afro-Caribbean History into African American History in the 1920s and 1930s: The Claims, the Rows and the Legacy
- Michael Benjamin (Armstrong Atlantic State University): From the Margins: Self-Taught Black Historians and the Project to Publish a Diasporic Encyclopedia
- 1:00 Lunch

2:30 Alternative Sources: Art(s) and History

Chair: Claudine RAYNAUD (University Montpellier 3)

- James SMALLS (University of Maryland): Freeman Murray and the Art of Social Justice
- Mary Ann CALO (Colgate University): Art History, Racial Art Theory and Adult Education: Remembering Alain Locke's Negro Art: Past and Present (1936)
- Adena Spingarn (Stanford University): James Weldon Johnson's Black Manhattan and the Popular Stages of History
- 4:00 Coffee break

4:30 Historians or "Leaders of the Race"

Chair: Hélène Le Dantec-Lowry (University Sorbonne Nouvelle - Paris 3)

- Nicole TOPICH (Harvard University): Black Histories and Historians in Petitions
- Zachery Williams (University of Akron): From the Bottom to the Top: Howard University Historians and Policy History in the United States
- Glenn JORDAN (University of South Wales): A Vindicationalist Voice: George Washington Williams and History From the Margins
- 6:00 Cocktail party

Friday 13 June 2014

0 00	ъ .	CC
9:00	Pre-session	COTTO
7.00	1 1 6-36331011	COLLCC

9:30 **Plenary session**: CLAIRE PARFAIT (University Paris 13)

Early African American Historians: a Book History Perspective

10:30 Coffee break

11:30 The Writing of African American History: the Construction of Specific Objects and Methods

Chair: Marie-Jeanne Rossignol (University Paris Diderot)

- John Ernest (University of Delaware): The Negro in the American Rebellion: William Wells Brown and the Design of African American History
- Stephen G. HALL (Alcorn State University): One Hundred Years Before Woodson: Assessing the Development of African American History in the 19th Century

12:00 Race and History, Race in History

Chair: Chris Weedon (Cardiff University)

- Martha S. Jones (University of Michigan): Who Were the "Negro Historians"?: Reading William Yates on Race and Citizenship
- Nicolas Martin-Breteau (École des Hautes Études en Sciences Sociales): Historian of Himself, Historian of His Race: W. E. B. Du Bois and the History of Race Oppression in the U.S.
- 1:00 Lunch

2:30 Incorporating Slavery into the Historical Narrative

Chair: Myriam Cottias (CNRS, CIRESC)

- Clare CORBOULD (Monash University): Talking and Writing about Slavery in the Interwar Years, and the Origins of American Social History
- Kate MASUR (Northwestern University): "The Colored Side of Lincolniana": John E. Washington and the Black History of the Lincoln Presidency

3:30 Taking up the Challenge: Publishing African American Historical Works Chair: Claire Parfait (University Paris 13)

- Cheryl KNOTT (University of Arizona): *Merl R. Eppse and the Publication of* The Negro, Too, in American History
- Aaron Pride (Kent State University): Selling The Souls of Black Folk: The Legacy and Tradition of the Trotter Family in the African American Historical Enterprise
- 4:30 Coffee break
- 5:00 Roundtable with all the participants: **Black Historians: What Legacy?**
- 6:00 Closing address: Pap NDIAYE (Sciences Po Paris)