Wayland Seminar Grant Proposal

March 2008

Cultures of Consumption

Cultures of Consumption:
A proposal for funding through the Wayland Seminar Grants

The Material Worlds Working Group at Brown University
Faculty Contact: Ian Straughn, Joukowsky Institute, Box 1837, istraugh@brown.edu
I. Introduction

Consumer confidence has plummeted. The Fed has exchanged T-bills for mortgaged-backed securities to “loosen” the credit market. Advertisers have begun to invade public restrooms with product pitches every time you pull toilet paper from the roll. The President and the Congress have put to together a 150+ billion dollar package to entice us to spend, spend, spend. All this reflecting CNN’s careful reporting that “Consumers fuel the economy.” What are we to make of all this attention on consumption when not so long ago the marker of economic (and hence social) health and well-being was firmly rooted in the practices of production? This is precisely the question that the Material Worlds Working Group plans to raise and address through a program of events during the course of the upcoming academic year. With funding from the Wayland Seminar we hope that these events will serve to build the groundwork for an interdisciplinary conversation that critically interrogates the things we buy, the connections they establish, the risks they pose and the rewards they offer.

The Material Worlds Working Group was established in 2007 through a seed grant from the Cogut Center for the Humanities (please see our website at http://proteus.brown.edu/cogutmaterialworlds/Home). It has served as an intellectual space for the growing number of faculty from across the university to develop and explore a common interest in things as central problem for the intellectual and material labor of the academy. The role of things – be they antiquities, commodities, art, tools, fetishes, or nature – has served as an underlying element of social theory and the materialist/idealist dialectic that some claim to have overcome, subverted, or avoided altogether. In order to bring our conversations to a broader audience and to develop an institutional framework for the study of material culture on campus, we have decided this year to address the theme of consumption. We argue that consumption serves as a particularly complicated and contested moment, both cross-culturally and historically, in how people have built networks of social relations out of their physical and intellectual resources. Whether we speak about raw materials (today categorized with the misnomer of “commodities”), the art objects that circulate in museums and galleries, or even the vistas of the natural and built landscapes that a tourist might capture with her internet-purchased digital camera, the practices of consumption require us to step back and understand them not only as acts of economic (ir)rationalism, but also as “techniques of the body.”
II. Events
The theme of consumption, while exceedingly rich, can also be excruciatingly unwieldy. In developing a program of events we have considered how best we might narrow the focus while maximizing its impact through its engagement with various types of media and participants. Additionally, we look to draw on the strengths of the various members of the working group whose interests divide neatly into questions about the material traces of the past and the impact of technology on society. What we propose is to trace the issue of consumption in these two arenas through the following series of events:
A. “Old Things” – Semester I 2008/9

Consumption of the past is not just a contemporary phenomenon. Yet with the cult-like following of programs such as PBS’s series “Antiques Roadshow” and new record prices that have been paid by museums and collectors to acquire antiquities, the role of old things has become a topic of intense debate. Old things persist as sites of memory and value that extend the notion of consumption beyond the initial use-value of a thing. In essence we seek to explore how they have become appropriated, recycled, deposited, and brought within a new web of consumptive spectacles to borrow the terminology of theorists such as Arjun Appadurai and Guy Debord.
Two separate events are proposed:

1) A high profile speaker to offer a campus wide talk dealing with the theme of collecting and our obsession with things from the past. This may be someone from a major institution (museum, auction house, etc.) or the Keno brothers of Antiques Roadshow fame. Steve Lubar of the JNB Center, and one of the members of the working group, has offered a number of suggestions of possible speakers in this regard. The talk will be followed by a panel discussion of Brown faculty.
2) A campus conversation on “recycling.” This will take the form of undergraduate students from various student groups introducing film clips (for example from the documentary “Echoes of Forgotten Places”) to be discussed by a diverse forum of Brown faculty and (local) outside scholars. Three panels will explore the issues of 1) consumer culture, 2) ruins, 3) sustainability.
B. “Technological Landscapes” – Semester II 2008/9
In a consumer driven world, “technology” is both the engine and the raison d’être. This theme looks to explore the materiality of technology, more specifically its landscapes – be they are our transformed classrooms or the vast seas of discarded electronics that have washed upon Asian shores following the return trip of the very cargo ships that brought their replacements. As scientists, politicians, environmentalists, and the voting public debate the topic of global warming as the signature cause, our discussion of the transformative effects of material culture has become parochialized and impoverished. The following events aim to enact a deeper historical and cross-cultural approach to our consumption of the technological imperative and the technological fix.
Two separate events are proposed:

1) A campus wide lecture by a prominent figure in the history of technology, the sociology of science, or practical arts. One ideal figure would be the eminent French scholar Bruno Latour, however, we are aware that availability and honorarium may prove untenable. Another senior scholar who has written synthetically on the topic of technology and the second creation is Thomas Hughes and would be well poised to speak to these issues. A third potential speaker is the architect Edward Mazaria whose Architecture 2030 initiative has been at the forefront of the movement for good design leading to the elimination of energy consumption.
2) A one day “exposition” deploying the model used for the promotion of the latest automobiles, computers, or other technological consumables. This exposition landscape, however, will be filled with artists, performers, technology hackers, scholars, and students who demonstrate the alternate side to the place of technology in varied cultural and historical contexts. We envision film screenings, dance performances, photography exhibits, practical workshops for turning your VCR into an automatic cat feeder (http://www.makezine.com/03/catfeeder/), and a more standard fair of lectures and discussions. One potentially appropriate space for this event would be the downtown Providence Armory.
III. Budget and Justification

In addition to the $15,000 available through the Wayland Grants these events will seek additional support through the following campus communities.

1) The Cogut Center for the Humanities

2) The Joukowsky Institute for Archaeology

3) The Committee on Science and Technology Studies
4) The John Nichols Brown Center for the Study of American Civilization

Approximate break down for the use of Wayland Funds:

$10,000 – Honoraria, transportation, accommodation, and hosting of visiting speakers

$5,000 – Use of facilities, administrative support, advertising, media services, catering

IV. Short-term and Long-term Goals
There are a number of integrated scholarly and institutional goals that are expected to result from the organization and execution of this program of events.

1. Continuing the inter-disciplinary dialogue among faculty with interests in material culture, but transmitting that to the wider university context and establishing links especially with undergraduate student groups related to these issues.

2. Providing a forum for the discussion of an underlying argument in the organization of contemporary society that has largely gone un-exposed to academic critique.
3. Building the institutional support for some level of programmatic research and teaching unit dedicated to material culture studies and issues of consumption.
4. Organizing a diversity of voices and forums for intellectual debate and discussion on the Brown campus.
V. Current Faculty Participants
Name: Susan Alcock

Department/Box: Classics/Director of the Joukowsky Institute for Archaeology, Box 1837

Email: susan_alcock@brown.edu
Telephone: 3-3710

Name: Sheila Bonde

Department/Box: History of Art/Dean of the Graduate School, Box 1867

Email: Sheila_bonde@brown.edu

Telephone: 3-2831

Name: Georgina Borromeo
Department/Box: Curator of Ancient Art, RISD Museum

Email: gborrome@risd.edu
Name: John Cherry

Department/Box: Classics/Institute for Archaeology, Box 1837

Email: john_cherry@brown.edu

Telephone: 3-6412

Name: Deborah Cohen

Department/Box: History, Box N

Email: Deborah_A_Cohen@brown.edu

Telephone: 3-3209

Name: Elliott Colla

Department/Box: Comparative Literature, Directory of Middle East Studies Box E

Email: Elliott_Colla@brown.edu

Telephone: 3-2038

Name: Robert Emlen

Department/Box: University Curator/University Library, Box 1892

Email: Robert_Emlen@brown.edu

Telephone: 3-3656

Name: Anne Fausto-Sterling

Department/Box: Molecular Biology, Director of Science Studies, Box G-L246

Email: Anne_Fausto-Sterling@Brown.edu

Telephone: 3-2109

Name: Caroline Frank

Department/Box: History, Box n

Email:
 Caroline_Frank@Brown.edu

Telephone: 3-2131

Name: Katharina Galor

Department/Box: Judaic Studies, Box 1826
Email: Katharina_Galor@brown.edu

Telephone: 3-3838

Name: Sherine Hamdy

Department/Box: Anthropology, Box 1921

Email: sheirne_hamdy@Brown.edu

Telephone: 3-2109

Name: Omur Harmansah

Department/Box: Joukowsky Institute for Archaeology, Box 1837

Email: omur_harmansah@brown.edu

Telephone: 3-6411

Name: Steven Houston

Department/Box: Anthropology, Box 1921

Email: steven_Houston@brown.edu

Telephone: 3-2688

Name: Steven Lubar

Department/Box: American Civilization, Director of JNB Center Box 1880

Email: Steven_Lubar@broen.edu

Telephone: 3-1177

Name: Catherine Lutz

Department/Box: Anthropology/Watson, Box; 1921

Email: sheirne_hamdy@Brown.edu

Telephone: 3-2109

Name: Patrick Malone

Department/Box: American Civilization, Box 1833

Email: Patrick_Malone@brown.edu

Telephone: 3-2013

Name: Seth Rockman

Department/Box: History, Box N

Email: Seth_Rockman@brown.edu

Telephone: 3-2819

Name: Ian Straughn

Department/Box: Joukowsky Institute for Archaeology/Religious Studies, Box 1837

Email: ian_straughn@brown.edu

Telephone: 3-7533

Name: Christopher Witmore

Department/Box: Joukowsky Institute for Archaeology, Box 1837

Email: Christopher_Witmore@brown.edu

Telephone: 3-2306

- 4 -

