

A sepia-toned portrait of Alexander von Humboldt, an elderly man with light hair, wearing a dark coat over a white cravat and a white waistcoat. He is seated at a desk, looking slightly to the right. A globe is visible in the background on the left, and a book is on the desk in front of him. The overall tone is historical and scholarly.

A Working Conference
for Humboldt Studies

**ALEXANDER
VON HUMBOLDT
AND THE
HEMISPHERE**

JANUARY 15-17, 2009

Vanderbilt University, Nashville, Tennessee, USA

A Working Conference for Humboldt Studies

Alexander von Humboldt and the Hemisphere

January 15-17, 2009

Vanderbilt University
Nashville, Tennessee, USA

SPONSORS:

Center for the Americas
Alexander von Humboldt Foundation
Gerda Henkel Foundation
Consulate General of the Federal Republic of Germany, Atlanta Office
Department of Germanic and Slavic Languages at Vanderbilt
Department of History at Vanderbilt
Department of English at Vanderbilt

ORGANIZERS:

Vera Kutzinski, *Vanderbilt University*
Ottmar Ette, *University of Potsdam*
Laura Dassow Walls, *University of South Carolina*

PARTICIPANTS:

Kenneth Andrien, *History, Ohio State, USA*
Anja Becker, *Center for the Americas, Vanderbilt, USA*
Christiana Borchart de Moreno, *Quito, Ecuador*
Laura Dassow Walls, *English, University of South Carolina, USA*
Michael Dettelbach, *History, Boston University, USA*
Ottmar Ette, *Romance Literatures, University of Potsdam, Germany*
Christopher Iannini, *English, Rutgers, New Jersey, USA*
Tobias Kraft, *Romance Literatures, University of Potsdam, Germany*
Vera Kutzinski, *English and Comparative Literature, Vanderbilt, USA*
Katherine Manthorne, *Art History, CUNY Graduate Center, New York, USA*
Kent Mathewson, *Geography, Louisiana State University, USA*
John Ochoa, *Spanish, Italian, Portuguese and Comparative Literature, Pennsylvania State University, USA*
Neil Safier, *History, University of British Columbia, Canada*
Suzanne Zeller, *History and Philosophy of Science, Laurier, Canada*
Michael Zeuske, *History, University of Cologne, Germany*

THURSDAY

January 15

- Morning and Afternoon Participants arrive at Embassy Suites Hotel in Nashville
- 6:45 p.m. Van will be outside the hotel for transportation to Vanderbilt
- LOCATION: Buttrick Hall**
- 7 p.m. Opening Reception at Buttrick Hall Atrium
- 8 p.m. Welcome and Opening Remarks
Vera M. Kutzinski
English and Comparative Literature, Vanderbilt, USA
Lutz Goergens
Consulate General of the Federal Republic of Germany, Atlanta Office
- Keynote by Ottmar Ette**
"TransTropics: Alexander von Humboldt's constructions of the American Hemisphere"
- 10:00 p.m. Van will be outside Sarratt Student Center for transportation to hotel

FRIDAY

January 16

- 8:30 a.m. Van will be outside the hotel for transportation to Vanderbilt
- LOCATION: Sarratt Student Center Rooms 216/220**
- 9-10:15 a.m. **PANEL ONE:**
Katherine Manthorne
Art History, CUNY Graduate Center, New York, USA
"Humboldt as Pictorial Muse"
- Respondent: Neil Safier**
History, University of British Columbia, Canada

FRIDAY

- 10:15-11:30 a.m. **PANEL TWO:**
Kent Mathewson
Geography, Louisiana State University, USA
"Humboldt, Guano, and the Origins of U.S. Overseas Expansion"
- Respondent: Michael Dettelbach**
History, Boston University, USA
- 11:30-12:45 p.m. **PANEL THREE:**
Michael Dettelbach
History, Boston University, USA
"The Last Universal Man? Humboldt's Universalism in Relationship to the Political Imagination of the Late 18th Century?"
- Respondent: Michael Zeuske**
History, University of Cologne, Germany
- 12:45-1:45 p.m. Lunch
- 1:45-3 p.m. **PANEL FOUR:**
Neil Safier
History, University of British Columbia, Canada
"An Absent Presence: Humboldt and Brazil"
- Respondent: Kent Mathewson**
Geography, Louisiana State University, USA
- 3-4:15 p.m. **PANEL FIVE:**
Suzanne Zeller
History and Philosophy of Science, Laurier, Canada
"Manifest Destinies in Two Humboldtian Texts: Lorin Blodget's Climatology of the United States (1857) and H.Y. Hind's Narrative of the Canadian Red River Exploring Expedition (1860)"
- Respondent: Christopher Iannini**
English, Rutgers, New Jersey, USA
- 4:15-4:30 p.m. Coffee break

FRIDAY

- 4:30-5:45 p.m. **PANEL SIX:**
Michael Zeuske
History, University of Cologne, Germany
 “Humboldt and Slavery”
- Respondent: Vera Kutzinski**
English and Comparative Literature, Vanderbilt, USA
- 6:30 p.m. Dinner at Buttrick Hall Atrium
- 9 p.m. Van will be outside Sarratt Student Center for transportation to Station Inn
- 9 p.m. - on **Night out at Station Inn**
 (<http://www.stationinn.com/>)

January 17

- 8:30 a.m. Van will be outside the hotel for transportation to Vanderbilt
- LOCATION: Sarratt Student Center Rooms 216/220**
- 9-10:15 p.m. **PANEL SEVEN:**
Christopher Iannini
English, Rutgers, New Jersey, USA
 “‘Fatal Revolutions’: *The Island of Cuba* and the Natural History of Caribbean Accumulation”
- Respondent: Suzanne Zeller**
History and Philosophy of Science, Laurier, Canada
- 10:30-11:30 a.m. **PANEL EIGHT:**
Vera Kutzinski
English and Comparative Literature, Vanderbilt, USA
 “Translating Humboldt: *The Island of Cuba*”
- Respondent: Laura Dassow Walls**
English, University of South Carolina, USA
Respondent: John Ochoa
Spanish, Italian, Portuguese and Comparative Literature, Pennsylvania State University, USA

SATURDAY

- 11:30-12:30 p.m. Lunch
- 12:30-1:45 p.m. **PANEL NINE:**
Anja Becker
Center for the Americas, Vanderbilt, USA
Tobias Kraft
Romance Literatures, University of Potsdam, Germany
 “Textual Differences in Humboldt’s Cuba Work”
- Respondent: Katherine Manthorne**
Art History, CUNY Graduate Center, New York, USA
- 1:45-3:15 p.m. **PANEL TEN:**
Christiana Borchart de Moreno
Quito, Ecuador
 “Humboldt and the Quito Audiencia”
- Respondent: Kenneth Andrien**
History, Ohio State, USA
- 3:15-3:30 p.m. Coffee break
- 3:30- 4:45 p.m. **PANEL ELEVEN:**
Laura Dassow Walls
English, University of South Carolina, USA
 “Humboldt’s Passage to America”
- Respondent: Ottmar Ette**
Romance Literatures, University of Potsdam, Germany
- 5:15 p.m. Van will be outside Sarratt Student Center for transportation to hotel
- LOCATION: Sheraton-Nashville**
- 6:30 p.m. Wrap-up and Farewell Dinner

SATURDAY

SUNDAY

January 18

- 9:30-12 p.m. **HiE project meeting**
 Kenneth Andrien, Anja Becker, Christiana Borchart de Moreno, Ottmar Ette, Vera Kutzinski, and Michael Zeuske

N

W

S

