


UNC
COLLEGE OF
ARTS & SCIENCES

THE UNIVERSITY
of NORTH CAROLINA
at CHAPEL HILL

DEPARTMENT OF ART & ART HISTORY

HANES ART CENTER
CAMPUS BOX 3405
CHAPEL HILL, NC 27599-3405

T 919.962.2015
F 919.962.0722

Chancellor Carol Folt
103 South Building, Campus
Via electronic mail

18 September 2017

Dear Chancellor Folt:

We the undersigned faculty members of the UNC Department of Art and Art History wish to express our strong belief that the UNC Confederate Memorial known as Silent Sam should be removed at the earliest possible time. Recent events have made clear and unavoidable what many members of the UNC community, including students who have studied with us, have known for some time: that Silent Sam was built to express an ideology, and a version of history, that are at odds with the university's stated values and that we find abhorrent. The ideology, openly espoused at the time of the monument's dedication in 1913, is that of white supremacy, as embodied by the Confederacy whose "daughters" claim credit for it. The unacceptable version of history to which Silent Sam gives voice claims that those who fought for the Confederacy did so in the name of regional loyalty alone, rather than, as historians have long concluded, to preserve the institution of slavery as the core of the economy, society, and polity of the south. Silent Sam is a monument to a systemic moral perversion, all the more insidious in proffering its meaning as subtext, rather than proclaiming it as viciously as many of its contemporary supporters.

Members of the Department of Art and Art History include practitioners in a wide range of media whose work explores, questions, challenges, and upends prevailing ideas about identity of all kinds, including race, gender, and national origin, about the way people relate to each other in society, and about our past and present. Among the art historians, many are concerned with, and have published and taught on, issues of memory, public space, and power. A number of us, artists and art historians, have been teaching about Silent Sam and monuments like it for years, and we will continue to do so. We of course understand the importance and value of studying works of art and visual culture, even those we find morally objectionable, as windows into both the past and the present, and we do not lightly call for their removal. But whatever artistic merit the monument might claim (and most of us feel it is in fact slight) does not justify its continued prominent placement in a position that calls, in the terms recently used by New Orleans Mayor Mitch Landrieu, for veneration. Removing Silent Sam from its current setting will in no way diminish its pedagogical value. As experienced professionals in the field of visual representation, we can offer you our advice, insights, and creativity in developing alternative uses for the site after the statue's removal that will promote the knowledge, collegiality, and diversity for which Carolina, at its best, stands.

Acknowledging that interpretations of the university's legal options may differ, we call on you, as a first step in the prompt removal of this objectionable object, to state publicly and unequivocally your position on the ideology and version of history with which it is associated. We also urge you in the strongest possible terms to work to ensure the health and safety of the students, faculty, and staff involved in the active protest movement that has arisen around the monument, and to work with the protesters to achieve the goal we all share. In the meantime, we intend to publicize this statement, and to continue our efforts toward removal. We do this as as teachers committed to educating our students and as members of the university community committed to Carolina's reputation and good name.

Department of Art and Art History faculty to Chancellor Carol Folt-2-

Sincerely yours,

Glaire D. Anderson
Associate Professor of Art History

Jennifer J. Bauer
Visual Resources Curator and Lecturer on Art History

John P. Bowles
Associate Professor of Art History

Christoph Brachmann
Mary H. Cain Distinguished Professor of Art History

Maggie Cao
David G. Frey Assistant Professor of Art History

Joy Drury Cox
Digital Laboratory Manager and Teaching Assistant Professor of Art

Eduardo deJ. Douglas
Associate Professor of Art History

Beth Grabowski
Professor of Art

Sabine Gruffat
Associate Professor of Art

Cary Levine
Associate Professor of Art History

Carol Magee
Associate Professor of Art History

Mary Pardo
Associate Professor of Art History

Victoria Rovine
Professor of Art History

Daniel J. Sherman
Lineberger Distinguished Professor of Art History and History

elin o'Hara slavick
Professor of Art

Tatiana C. String
Associate Professor of Art History

Department of Art and Art History faculty to Chancellor Carol Folt-3-

Hồng-Ân Trương
Associate Professor of Art

Lien Truong
Assistant Professor of Art

Jina Valentine
Assistant Professor of Art

Dorothy H. Verkerk
Associate Professor of Art History

Lyneise Williams
Associate Professor of Art History

Gesche Würfel
Teaching Assistant Professor of Art, Darkroom and Lighting Studio Manager