

August 25, 2008

TO:
Members of the University Community

FROM:
Edward Friedman, Director

Mona Frederick, Executive Director

RE:
Fall Semester 2008 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.

Fall Semester Warren Center Programs
Fellows Programs
2008-2009 Fellows Program, “New Directions in Trauma Studies” directed by Vivien Green Fryd (history of art). Participants in the program are Laura Carpenter (sociology), Kate Daniels (English), Jon Ebert (psychiatry), Christina Karageorgou-Bastea (Spanish and Portuguese), Claire Sisco King (communication studies), Linda Manning (Margaret Cuninggim Women’s Center), and Charlotte Pierce-Baker (Women’s and Gender Studies/English). The 2008-2009 William S. Vaughn Visiting Fellow is Maurice Stevens (Comparative Studies, The Ohio State University).

2008-2009 Robert Penn Warren Graduate Student Fellows. Seven graduate students are participating in the Warren Center’s third dissertation completion fellowship program. They are Jeffrey Edmonds (philosophy); Donald Jellerson (English); Sonalini Sapra (political science); Derrick Spires (English); Laura Taylor (religious studies); Jonathan Wade (Spanish and Portuguese); and David Wheat (history). Sonalini Sapra is the George J. Graham, Jr. Fellow, Derrick Spires is the American Studies Fellow, and Jonathan Wade is the Mary and Joe Harper Fellow. In the spring semester, each of the fellows will present a public lecture on their research.

2009-2010 Fellows Program, “Immigration and the American Experience” co-directed by Daniel B. Cornfield (Vanderbilt Center for Nashville Studies/sociology) and Gary Gerstle (history). Further information about this opportunity will be distributed shortly.

(over)
Special Events

A Place for the Humanities

2008 marks the 20th anniversary of the founding of the Robert Penn Warren Center for the Humanities at Vanderbilt University. To celebrate this achievement, the Center has hosted a series of diverse activities throughout 2008. The series, entitled “A Place for the Humanities,” featured four events last spring that highlighted the centrality of the humanities on our campus. For the fifth and final event in the anniversary series, Bruce Cole, eighth chairman of the National Endowment for the Humanities, will give a public lecture entitled “The State of the Humanities” on Friday, September 5th. Presented in conjunction with the Chancellor’s Office as part of its Chancellor’s Lecture Series, the evening will begin with a reception at 5 p.m., followed by the talk at 6 p.m. in Ingram Hall of the Blair School of Music. This capstone event in the Warren Center’s 20th anniversary celebrations is free and open to the public. Please visit www.vanderbilt.edu/rpw_center for further information on Chairman Cole’s lecture, and to see a recap of the entire series of events.
Harry C. Howard, Jr. Lecture
Roy Blount, Jr., acclaimed author, humorist, and Vanderbilt alumnus (B.A. ’63) will present this year’s Harry C. Howard, Jr. Lecture at 4:10 p.m. on Thursday, October 30, 2008 (location to be announced). Blount is the author of twenty books that cover wide-ranging topics such as rambles in New Orleans to the thoughts of barnyard animals to hanging out with the Pittsburgh Steelers. His latest work is entitled Alphabet Juice: The Energies, Gists, and Spirits of Letters, Words, and Combinations Thereof; Their Roots, Bones, Innards, Piths, Pips, and Secret Parts; With Examples of Their Usage Foul and Savory. Blount’s career is as diverse as his subjects. He is a contributing editor to The Atlantic Monthly, a regular guest on NPR’s “Wait, Wait, Don’t Tell Me,” a columnist for Oxford American, the president of the Authors Guild, and a member of PEN and the Fellowship of Southern Authors. More information on Blount’s lecture is available at http://www.vanderbilt.edu/rpw_center.
Realities and Representations: The 2008 U.S. Presidential Campaign
Over the course of the academic year the Warren Center, in conjunction with the Communication Studies Department, will present a series of four lectures on the 2008 U.S. presidential campaign, bringing to campus several leading scholars and critics to reflect upon the historic nature of the presidential race, as well as to examine the ways in which mass media are shaping our national response to the campaign. First in the series will be Susan Carroll, Professor of Political Science at Rutgers University, who will speak at 4:10 p.m. on Monday, September 22 in the auditorium of the Bishop Joseph Johnson Black Cultural Center. Her topic will be “Gender and Hillary Clinton’s Campaign: The Good, the Bad, and the Misogynic.” Later speakers in the series include Dhavan Shah, Louis A. and Mary E. Maier-Bascom Professor of Journalism and Mass Communication at the University of Wisconsin-Madison, on Wednesday, January 28 at 12 p.m.; Jay Rosen, Professor of Journalism at New York University and author of the web log PressThink; and John Murphy, Associate Professor of Speech Communication at the University of Illinois. Details about the series will be posted on the Warren Center’s website.
Visiting Speakers

E. Ann Kaplan, Distinguished Professor of English and Comparative Literary and Cultural Studies at Stony Brook University and Director of The Humanities Institute at Stony Brook, will present a public lecture entitled “Trauma Culture: The Politics of Terror and Loss in Media and Literature” on Monday, September 15 at 4:10 p.m. in the auditorium of the Bishop Joseph Johnson Black Cultural Center. Professor Kaplan is the author of many books and articles on topics in cultural studies, media, and women's studies, and most recently published Trauma Culture: The Politics of Terror and Loss in Media and Literature. Her visit is sponsored by the Warren Center’s 2008-2009 Fellows Program on “New Directions in Trauma Studies.”
The Trauma Studies Fellows Program will also host Dr. Lenore Terr, a renowned psychiatrist and expert on post-traumatic stress disorder, on Monday, November 10 at 4:10 p.m. Dr. Terr is the author of Too Scared to Cry, Unchained Memories, and Magical Moments of Change: How Psychotherapy Turns Kids Around. Further information about her talk will be available later in the semester on the Warren Center’s website.
Evan Carton, the Joan Negley Kelleher Centennial Professor in Rhetoric and Composition at the University of Texas at Austin, will give a public lecture on Tuesday, November 11 at 4:10 p.m. Professor Carton is the author most recently of Patriotic Treason: John Brown and the Soul of America and Writing Austin's Lives: A Community Portrait. Professor Carton founded the Humanities Institute at the University of Texas in 2001, where he has worked to foster collaborations between university faculty and local communitites through a range of public programs. Further information on his lecture will be posted later in the semester on the Warren Center’s website.
Warren Center Seminars
All seminars meet in the Warren Center conference room unless otherwise noted.

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 group will meet at 12 p.m. on the following Wednesdays: September 3, September 24, October 22, November 5, and December 3. To be added to the seminar mailing list, e-mail Sarah Nobles at sarah.h.nobles@vanderbilt.edu. Seminar coordinator: Bill Caferro (history), william.p.caferro@vanderbilt.edu.
Circum-Atlantic Studies Group. Now in its sixth year, this group meets monthly and reads and treats works-in-progress authored by participants or other significant work in the field. Our focus is on scholarship that is interdisciplinary in nature, focuses on at least two of the following regions – Africa, Europe, Latin America, the Caribbean, and North America – and treats some aspect of the trans-Atlantic slave trade, colonialism, and/or postcolonialism. The group will meet at 12 p.m. on the following Wednesdays this fall: September 17, November 19, and December 10. The group will also meet on Friday, October 17 at 12 p.m., for a talk by Laurent Dubois (history, Duke University), who will share a new book project in progress, “Banjo: A Cultural History.” Others interested in presenting a paper during the semester should contact the seminar coordinator. To be added to the mailing list, e-mail Sarah Nobles sarah.h.nobles@vanderbilt.edu. Seminar coordinator: Jane Landers (history), jane.landers@vanderbilt.edu.

(over)
Disability Studies Reading Group. This 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. To join the mailing list, contact the seminar coordinator: Stacy Clifford (political science), stacy.a.clifford@vanderbilt.edu.
Food Politics Reading and Working Group. This working group aims to engage in interdisciplinary conversation about the political (as well as spiritual, ecological, cultural, and nutritional) dimensions of global/local foodways, agricultural practices, and consumption habits. The group plans to meet four times this fall, addressing a broad range of topics: Thomas Jefferson and the roots of agrarian thought and politics in the United States, Booker T. Washington and African-American agrarian movements, the history and politics of gardening, and the New Agrarians – Wendell Berry, Wes Jackson, and Vandana Shiva. Each meeting will include discussion of selected readings as well as discussion of actionable applications of the readings to local food politics concerns. Meetings will take place at 5 p.m. on the following Mondays: September 29, October 27, November 17, and December 15. Seminar coordinator: John Morrell (English), john.j.morrell@vanderbilt.edu.
Imagining America: Artists and Scholars in Public Life. The Warren Center and the American Studies Program are co-sponsoring a monthly seminar to provide opportunities for exchange among faculty members who are interested in or who are currently involved in projects that engage public scholarship. Vanderbilt has recently joined the national organization “Imagining America,” a consortium of colleges and universities committed to public scholarship in the arts, humanities and design. This semester, the group will hear a presentation from Peabody graduate student Cheri Hoffman on the annual Imagining America Conference. Evan Carton, founder of the Humanities Institute at the University of Texas at Austin, will also meet with the group on November 11 to discuss his work in public humanistic scholarship. Information will be posted on the Warren Center’s website. Seminar coordinators: Teresa Goddu (American Studies), teresa.a.goddu@vanderbilt.edu and Mona Frederick, mona.c.frederick@vanderbilt.edu.
Medicine, Health, and Society Seminar. This interdisciplinary seminar meets monthly to discuss common concerns and hear talks by members and visiting speakers. In conjunction with the Center for Biomedical Ethics and Society, the program is co-sponsoring a Narrative Medicine workshop on Monday, September 15 featuring Martha Montello, Associate Professor of History and Philosophy of Medicine at the University of Kansas. For more information, contact Lynn Lentz at lynn.lentz@vanderbilt.edu. 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. 1789-1914). While the focus has been traditionally on Britain, the group’s perspective is widening to encompass the transatlantic nineteenth century. Each meeting consists of a presentation by a visiting scholar, Vanderbilt faculty member, or graduate student, followed by a discussion of that work with the author. Graduate students and faculty are encouraged to attend. The group will have its first meeting on Friday, September 26 from 2 – 4 p.m. for a talk by Jay Clayton (English) entitled, “The Future of Victorian Literature.” Other speakers this year include Rachel Teukolsky (English), Tricia Lootens (English, University of Georgia), and Rae Greiner (English, Indiana University). Further information about these talks will be posted later in the semester. Seminar coordinators: Erin Spinka (English), erin.e.spinka@vanderbilt.edu and Elizabeth Meadows (English), elizabeth.s.meadows@vanderbilt.edu.
Queer Theory Graduate Student Reading Group. This seminar meets to discuss emergent issues in queer theory and its intersections with theories of gender, race, class, sexuality, and history. Meetings alternate between reading-based discussions and workshop formats. During workshops, seminar participants volunteer their work for feedback from the larger group; discussions work to explore the ways in which current issues within the scope of queer theory are developing across disciplinary boundaries. The group will meet at 12:00 p.m. on the following Fridays: September 19, October 24, November 21, and December 12. Seminar coordinators: Jane Wanninger (English), jane.m.wanninger@vanderbilt.edu and Rob Watson (French and Italian), robert.j.watson@vanderbilt.edu.
Reclaiming Citizenship. This interdisciplinary group is designed to explore theories of citizenship that will be translated into a useable pedagogical framework. The group will ask, as scholars and teachers, what it means to be an active citizen both locally and globally. Discussions of these theoretical concerns will be used to construct syllabi for use by group members. Meetings are at 11:30 a.m. on the following Thursdays: September 18, October 16, November 13, and December 11. Seminar coordinator: Derrick Spires (English), derrick.r.spires@vanderbilt.edu.
Trauma Studies Graduate Student Reading Group. This graduate student reading group is designed to explore the interdisciplinary field of trauma studies, with a focus on literary, religious, psychosocial, and neurobiological considerations of trauma. The organizers share an interest in the traumatic impact of war, from the Civil War to the present, but will not restrict discussion to this area. The group will meet at 12 p.m. on the following Fridays: September 12, October 10, November 7, and December 5. To join the mailing list, contact the seminar coordinators: Zo Newell (Graduate Department of Religion), zo.newell@vanderbilt.edu and Elizabeth Covington (English), elizabeth.r.covington@vanderbilt.edu.
Vanderbilt Group for Early Modern Cultural Studies. This is a forum for those 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 group will meet at 4:10 p.m. on Tuesday, September 23 for a talk by Paul Lim (Divinity) entitled “Heresy, Anti-clericalism and the Council of Nicaea: Hobbes and Baxter on Reading the Christian Past;” on Thursday, October 23; and on Thursday, December 11. Jonathan Sawday (English, University of Strathclyde) will also give a presentation on the imaginative impact of machinery and technology in Europe. More information about this talk will be announced later in the semester. To be added to the mailing list, e-mail Sarah Nobles sarah.h.nobles@vanderbilt.edu. Seminar coordinator: Leah Marcus (English), leah.s.marcus@vanderbilt.edu.
PAGE
5

