
 SEQ CHAPTER \h \r 1

January 15, 2004
TO:

Members of the University Community

FROM:
Mona Frederick, Executive Director, Warren Center

RE:

Spring 2004 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 at the Center. If you have suggestions for additional seminars or reading groups that would be appropriate to the work of the Warren Center, please contact me at 343-6060 or mona.frederick@vanderbilt.edu.

Below you will find a description of the programs we presently have in place.

 Spring 2004 Warren Center Programs
Fellows Programs

The 2003/2004 Fellows Program, co-directed by Larry Churchill (medical ethics) and Matthew Ramsey (history), is examining the theme “Medicine, Health, and Society.” Stephen Rachman (American Studies and English, Michigan State University) is the William S. Vaughn Visiting Fellow. Other members of the Fellows Program are: Craig Anne Heflinger (human and organizational development), Leonard M. Hummel (Divinity School), Scott Pearson (surgical oncology), Ruth Rogaski (history), Peggy Thoits (sociology), and Arleen Tuchman (history).
The Fellows will be sponsoring two visiting speakers this spring:

Noon, Wednesday, February 18 Room 419 A-D, Light Hall, VU Medical Center

Keith Wailoo, Professor of History at Rutgers University, will give a lecture titled “How Cancer Crossed the Color Line: The Strange Career of Race and Disease in America.”

Professor Wailoo is the author of Drawing Blood: Technology and Disease Identity in Twentieth-Century America (Baltimore: The Johns Hopkins University Press, 1997) and Dying in the City of the Blues: Sickle Cell Anemia and the Politics of Race and Health, (UNC Press, 2001).
(over)

Noon, Tuesday, April 13 Room 208, Light Hall, VU Medical Center

Rita Charon, Professor of Clinical Medicine and Director of the Program in Narrative Medicine at the Columbia University College of Physicians and Surgeons, will give a lecture on narrative medicine.
A general internist with a primary care practice in Presbyterian Hospital, Dr. Charon took a Ph.D. in
English when she realized how central is storytelling and listening to stories to the work of doctors and patients. She directs the Humanities and Medicine curriculum and teaches literature, narrative ethics, and medical interviewing. She is editor-in-chief of the journal Literature and Medicine and Principal Investigator on research projects that study patient-physician communication and the outcomes of narrative training for medical students and health professionals.

The 2004/2005 Fellows Program is entitled “Strategic Actions: Women, Power, and Gender Norms.” The project will be co-directed by Holly McCammon (sociology) and Cecelia Tichi (English).

2005/2006 Fellows Program. The Warren Center’s Executive Committee seeks nominations of a theme for the 2005/2006 program. Nominations will be due Wednesday, March 17th, 2004. More information about the process will be distributed shortly.

Graduate Student Summer Fellows Program

The Warren Center offers graduate students in the College of Arts and Science in the humanities or qualitative social sciences who are at the advanced stages of writing their dissertations the opportunity to participate in a summer Graduate Student Fellows Program. Warren Center Graduate Student Fellows will receive a $4,500 stipend and will meet weekly or twice-weekly for two hours, from May 17 through June 11, 2004, at the Warren Center to give presentations based on their research. Application deadline is February 13, 2004. Detailed information about the program has been sent to Directors of Graduate Study.

Special Events

Brown v. Board of Education: Commemoration of the 50th Anniversary. The Warren Center is coordinating a series of events sponsored by numerous schools and programs throughout the university over the course of the 2003/2004 academic year to mark the 50th anniversary of the U.S. Supreme Court decision Brown v Board of Education. (The U.S. Supreme Court issued its ruling on Brown v. Board on May 17th, 1954.) On Tuesday, January 20th at 6:00 p.m., Juan Williams will present the annual Martin Luther King Lecture Series’ Keynote Address in the Ingram Auditorium at the Blair School of Music. His lecture is entitled “King Alive: BrownvBoard@50.” Williams, senior correspondent for National Public Radio, is the author of Eyes on the Prize: America’s Civil Rights Years, 1954-1965 (1987), Thurgood Marshall: American Revolutionary (1998), and This Far by Faith: Stories from the African-American Religious Experience (with Quinton Hosford Dixie, 2003). Noted singer and songwriter Kate Campbell will open for Juan Williams that evening by performing several songs about her experiences during the civil rights movement. A pre-event reception hosted by the College of Arts and Science and the Vanderbilt Institute of Public Policy Stuides will be held in the lobby of Ingram Auditorium from 5:00 p.m. to 6:00 p.m.

Two additional events will be held in this series. Judge Damon Keith will be speaking on April 1st, 2004 as a part of the Chancellor’s Lecture Series, and his talk will address issues related to Brown v. Board. (More information regarding this lecture will soon be available.) To close the series, Peabody College is sponsoring an all-day conference on Friday, April 2nd on the implications of the Brown
decision. For more information regarding the conference, please contact Professor Ken Wong (ken.wong@vanderbilt.edu).
 “Gilded Ages, Civic Passions: Muckraking in America 1900/2000” will be the topic of a talk given by Cecelia Tichi, William R. Kenan Jr. Professor of English, 4:15 p.m., Feb. 24, 2004, in the lecture hall at the First Amendment Center. Tichi makes the case that the wave of investigative works by writers such as Eric Schlosser (Fast Food Nation), Barbara Ehrenreich (Nickel and Dimed: On (Not) Getting By In America), Naomi Klein (No Logo: No Space, No Choice, No Job) are in the same tradition as Upton Sinclair’s The Jungle. This lecture is co-sponsored by the Vanderbilt Institute for Public Policy Studies.
Race and Wealth Disparity in 21st Century America. The Warren Center and the Vanderbilt Law School are co-sponsoring a research circle entitled “Race and Wealth Disparity in 21st Century America,” funded by the Ford Foundation and directed by Beverly Moran (law and sociology). Members of faculty from Vanderbilt University and from several other local universities representing a broad range of disciplines are producing a series of public lectures on how various disciplines look at race and wealth disparities in the United States. Vanderbilt University Professor Ken Wong will give a public lecture entitled “Federal Education Policy as an Anti-Poverty Strategy.” (Date and location to be announced.)
Warren Center Seminars
All seminars meet in the conference room at the Warren Center unless otherwise noted.

American and Southern Studies Friday Lunch Bunch. Faculty with an interest in American Studies gather monthly to lunch, enjoy each other’s company, and hear a presentation on work-in-progress by a member of the group. Presentations have ranged across the spectrum of American and Southern Studies. For more information, contact Dale Cockrell, program director, at dale.cockrell@vanderbilt.edu.

Circum-Atlantic Studies Group. 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. For more information, contact seminar coordinators Sean Goudie (English) or Jane Landers (history) at sx.goudie@vanderbilt.edu or jane.landers@vanderbilt.edu.

The French Poe: Edgar Allen Poe, Charles Baudelaire and the French Critics. This group will meet about six times during the semester, one time with a visiting speaker, and will cover the general topic of Poe’s tales, Baudelaire’s translations, and the French “face” of Poe. Two broad topics will be explored: the translation of “The Black Cat” and the cat in Baudelaire's poetry, and the ways that Lacan, Derrida, and Johnson used ‘The Purloined Letter’ and the subsequent effect of this series of readings on American views of Poe. Readings will be distributed in both English and French. Discussion will be in English.

Assisting in the discussions will be Stephen Rachman, the Warren Center’s William S. Vaughn Visiting Fellow, and a Poe scholar. Among his publications are The American Face of Edgar Allan Poe (co-editor, 1995), The Narrative of Arthur Gordon Pym of Nantucket (notes for the new Modern Library of America edition, 2002), and “Subterranean Homesick Poe: Lou Reed’s ‘The Raven’ ” (2003). Meetings will take place in the W.T. Bandy Center on the eighth floor of the Central Library. If you are interested in participating, please contact seminar coordinator Patricia Ward (French) at patricia.a.ward@vanderbilt.edu, indicating the times that are better for you.

Gender and Strategic Thinking Working Group. This group will discuss the ways gender has been used strategically and the ways in which feminists have worked strategically to promote gender-aware agendas. They will read work by members of the working group and invite guests (who may include academics, activists and policy makers) to discuss their work. They seek to learn of and from examples of strategic effectiveness. For more information about the seminar, e-mail seminar coordinator Brooke Ackerly (political science) at brooke.ackerly@vanderbilt.edu.

Medicine, Health, and Society. Workshop/Planning Group. This interdisciplinary seminar will meet monthly to discuss common concerns and hear talks by members and visiting speakers.. Please contact Matthew Ramsey (history) at matthew.ramsey@vanderbilt.edu if you plan to attend.

The following four talks will take place at the Warren Center, all of which start at 3:10 p.m.:
Monday, Jan. 19, Volney Gay (religious studies/psychiatry) will give a talk entitled “Scientific Psychotherapy: Myth and Ritual, Faith and Hope.”
Monday, Feb. 16, Patricia Foxen (anthropology) will discuss “Anthropological Approaches to Refugee Stories in a Mental Health Setting.”
Tuesday, March 2, Pat Levitt, director of the John F. Kennedy Center for Research on Human Development, will discuss “The Kennedy Center and MHS.”
Monday, April 19 Elizabeth Heitman (medical ethics) will discuss “Whose Biomedical Research Agenda? Tensions in the Scientific Community and Society.”
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 publication in the field, or the work of a visiting scholar. Spring speakers will include Dennis Kezar on “Causality in the Renaissance” (January), Naomi Liebler on “The Tragic Heroine in Early Modern Drama" (February), and (we hope) Margo Todd on "Scottish Fairies" in March or April. For more information, contact Leah Marcus (English) 2-2330 or leah.s.marcus@vanderbilt.edu. If you would like to be added to the mailing list, please e-mail Galyn Martin at galyn.martin@vanderbilt.edu. Graduate students are particularly encouraged to attend and contribute.

Visual Culture Reading Group. This seminar will examine a number of themes and issues, including: power, identity, and the visual; images and the public sphere; visuality, memory and politics; and visual logic and the movement of history. Please contact seminar coordinator, Vivien Fryd (Art and Art History), at vivien.g.fryd@vanderbilt.edu if you are interested in participating. Meeting dates and times to be announced.

4
(over)

