Department of Curriculum and Pedagogy

2008-2009 Seminar Series

Professor Paula Salvio, University of New Hampshire

Taking a Life: A Study of Post-Critical Feminist Methodologies in Biographical Research

Thursday, October 30th, 12:30 – 2:00, SCARFE Rm. 310
ABSTRACT

In this paper, Professor Salvio will present recent feminist analyses of and methods in (auto)biographical scholarship, focusing on how

these analytics and practices address the vexing ethical questions

that persist when writing about the lives of others. Topics addressed will include: Locating the specific practices of inquiry that work against orthodoxy in feminist inquiry; engaging the complex project of representing traumatic knowledge; and considering specific cases that exemplify how life writing across the disciplines, including how education, medicine and the law, has colonized the psychic space of persons in the name of scholarship, cure and the pursuit of knowledge.

Professor Paula Salvio is a Faculty member in the Department of Education at the University of New Hampshire, teaching primarily in the Doctoral Program in Literacy and Schooling. Her research focuses on the study of rhetoric of performance and oral traditions, both of which are reflected in her investigations of feminist performance practices, women’s storytelling, and adolescents’ experiences of literacy in and out of school settings. Her most recent book is Anne Sexton: Teacher of Weird Abundance in which she combines autobiographical and biographical research methods to portray the teaching life of the Pulitizer Prize winning poet, Anne Sexton.

