GERMAN STUDIES ASSOCIATION

Fortieth Annual Conference September 29 — October 2, 2016 San Diego, California

Program

of the

Fortieth Annual Conference

German Studies Association

September 29 — October 2, 2016

San Diego, California
Town and Country
Resort & Convention Center

German Studies Association Main Office: 1200 Academy Street Kalamazoo, MI 49006-3295 USA

Tel.: (269) 267-7585
Fax: (269) 337-7251
www.thegsa.org
e-mail: helpdesk@thegsa.org

President

Irene Kacandes (2015–2016)

Dartmouth College

Vice President

Mary Lindemann (2015–2016) University of Miami

Secretary-Treasurer

Gerald A. Fetz
University of Montana

Executive Director

David E. Barclay Kalamazoo College

GSA Board:

Joy H. Calico, Vanderbilt University (2016)
Randall Halle, University of Pittsburgh (2016)
Jennifer Kapczynski, Washington University in St. Louis (2017)
Thomas Kühne, Clark University (2018)
Eric Langenbacher, Georgetown University (2018)
Imke Meyer, University of Illinois at Chicago (2018)
H. Glenn Penny, University of Iowa (2017)
Jared Poley, Georgia State University (2017)
S. Jonathan Wiesen, Southern Illinois University, Carbondale (2016)
Sabine Hake, University of Texas at Austin, ex officio non-voting
Suzanne Marchand, Louisiana State University (2016), ex officio non-voting

© Copyright 2016 by German Studies Association

Institutional Members

American Friends of the Alexander Leo Baeck Institute, New York von Humboldt Foundation McGill University American Friends of the Max Planck Institut für Geschichte Documentation Center of Nanovic Institute for European Austrian Resistance Studies at the University of Notre American Institute of Contemporary Dame SUNY Buffalo German Studies Austrian Cultural Institute United States Holocaust Memorial Austrian Fulbright Commission Museum The Canadian Centre for German University of California, Berkeley/ and European Studies/Le centre Institute for European Studies canadien d'études allemandes et University of Florida/Center for européennes at York University European Studies and Université de Montréal University of Minnesota/Center for Carolina-Duke PhD in German German and European Studies Studies University of Minnesota/ Center for Holocaust Studies of The Department of German, University of Vermont Scandinavian, and Dutch Cornell University The University of Montana Freie Universität Berlin The University of North Carolina at Georgetown University/Center for Chapel Hill German and European Studies University of Pennsylvania German Historical Institute University of Richmond Gesellschaft für University of South Carolina Deutschlandforschung The University of Texas at Austin Grinnell College University of Wisconsin-Madison/ Hannah-Arendt-Institut, Dresden Center for European Studies Harvard University/Center for Vanderbilt University European Studies Zentrum für Militärgeschichte und Sozialwissenschaften der Illinois College Indiana University/Institute of Bundeswehr, Potsdam German Studies Zentrum für Zeithistorische Kalamazoo College Forschungen (ZZF) Potsdam

Landesarchiv Schleswig-Holstein

Former Presidents of the Association

David Kitterman, 1976-78 Reece Kelley, 1979-80 Charles Burdick, 1981-82 Wulf Koepke, 1983-84 Konrad Jarausch, 1985-86 Ehrhard Bahr, 1987-88 Ronald Smelser, 1989-90 Frank Trommler, 1991–92 Jay W. Baird, 1993-94 Jennifer E. Michaels, 1995-96 Gerhard L. Weinberg, 1997-98 Gerhard H. Weiss, 1999-2000 Henry Friedlander, 2001-02 Patricia Herminghouse, 2003-04 Katherine Roper, 2005–06 Sara Lennox, 2007-08 Celia Applegate, 2009–10 Stephen Brockmann, 2011-12 Suzanne Marchand, 2013-2014

Editors of German Studies Review

Gerald R. Kleinfeld, 1978–2001 Diethelm Prowe, 2001–2011 Sabine Hake, 2012–

Executive Director

Gerald R. Kleinfeld, 1976–2005 David E. Barclay, 2006–

Table of Contents

Table of Contents	5
THE GERMAN STUDIES ASSOCIATION	6
Membership	6
German Studies Review	6
Spektrum: Publications of the German Studies Association	8
Interdisciplinary Networks	9
American Council of Learned Societies	10
CONFERENCE INFORMATION	10
Highlights	10
GSA Conference Hotel for 2016	12
The Cut-Off Date	13
Air and Ground Transportation	13
GSA Conference Registration	14
GSA On-Site Registration Desk	14 15
Name Badges Meal Tickets	15
Receipts	15
Refunds	16
The Printed Program	16
Audiovisual Services	16
Important Information for International Participants	16
EVENTS	17
GSA Annual General Meeting	17
Receptions and Cocktail Parties	17
Book Exhibits	17
Arts Night	17
#HereIStand: Martin Luther, the Reformation, and Its Results	21
Conference Speakers	22
THE PROGRAM COMMITTEE FOR THE 2016 CONFERENCE	24
Seminar Committee	24
BERLIN PROGRAM FOR ADVANCED GERMAN AND EUROPEAN STUDIES	25
DAAD AND GERMAN STUDIES IN NORTH AMERICA	26
SEMINAR AND SESSION TIMES	31
SEMINAR DESCRIPTIONS, LOCATIONS, AND PARTICIPANTS	54
SESSIONS	76
INDEX OF PARTICIPANTS	174

German Studies Association

The German Studies Association is the national and international association of scholars in all fields of German Studies. Its interest spans the period from the earliest times to the present Federal Republic of Germany, Austria, and Switzerland. A multidisciplinary and interdisciplinary organization, the Association welcomes as members all those whose interests involve specific or broad aspects of history, literature, culture studies, politics and government, relating to German-speaking Europe. Members of the Association receive the German Studies Review, the electronic Newsletter, the Conference Program, and all other publications except for books published in the *Spektrum* series, which are available from Berghahn Books.

Further information about the Association and its activities can be found on the website at *www.thegsa.org*.

Membership

A membership form is available online on the Association website. Members are encouraged to review their membership record regularly, and to update it. Changes of address or affiliation must be entered online.

German Studies Review

The scholarly journal of the Association is the *German Studies Review*, published three times each year, in February, May, and October. The GSR contains articles and book reviews in history, literature, culture studies, politics and government, or interdisciplinary topics. Publication is in the language of submission, English or German. Members of the Association are the primary book reviewers.

The *German Studies Review* is published for the Association by the Johns Hopkins University Press. Members and non-members are invited to submit manuscripts to the Editor:

Professor Sabine Hake Department of Germanic Studies Burdine 332 University of Texas at Austin Austin, TX 78712-0304 Phone: 512-232-6379

Fax: 512-471-4025 Email: editor@thegsa.org

Information about submission of manuscripts is on the website.

The current Editorial Board of the GSR includes:

Claudia Breger Department of Germanic Studies, Indiana University Andreas Daum Department of History, SUNY Buffalo Geoff Eley Department of History, University of Michigan

Jennifer Evans Department of History, Carleton University

Peter Fritzsche Department of History, University of Illinois

Martha B. Helfer Department of German, Russian, and East European Languages and Literatures, Rutgers University

Lutz Koepnick Department of German Literature, Washington University in St. Louis

Sabine Lang The Henry M. Jackson School of International Studies, University of Washington

Barbara McCloskey Department of History of Art and Architecture, University of Pittsburgh

Patrizia McBride Department of German Studies, Cornell University

Katherine Pence Department of History, Baruch College, CUNY

Brent O. Peterson Department of German, Lawrence University

Pamela Potter School of Music, University of Wisconsin-Madison

Brad Prager Department of German and Russian Studies, University of Missouri

Stuart Taberner Department of German Studies, University of Leeds

S. Jonathan Wiesen Department of History, Southern Illinois University Carbondale

Andrew Zimmerman Department of History, The George Washington University

Members of the Association interested in reviewing books for the GSR should write to the Book Review Editors.

For books in History, Political Science, Economics, Sociology:

Professor Andrew S. Bergerson Department of History University of Missouri—Kansas City 5100 Rockhill Rd Kansas City, MO 64110 BergersonA@umkc.edu

For books in German Literature, Cultural Studies, Film Studies, Art and Architecture:

Professor Maria Stehle
Department of Modern Foreign Languages & Literatures
University of Tennessee
701 McClung Tower
1115 Volunteer Blvd
Knoxville, TN 37996-0470
mstehle@utk.edu

Spektrum: Publications of the German Studies Association

The GSA book series is entitled *Spektrum: Publications of the German Studies Association*. Published by Berghahn Books, the series represents the culmination of four long-standing trends within the association. The first is a growing tendency among members of the GSA to organize their work around common topics and to present their collaborations in series of panels at the association's annual conference. The second is an effort both to expand the GSA's sponsorship of scholarly work into a broader array of disciplines and historical periods and to strengthen thematic connections between them. The third is the increasing collaboration at the GSA among scholars from around the world who share interests in the society, politics, and culture of the German-speaking peoples, from the Middle Ages to the present day. The fourth is the GSA's burgeoning role as a venue for the introduction of state-of-the-art research and scholarship on the German-speaking peoples to an Anglophone audience.

Spektrum seeks to promote these trends by providing a venue for the publication of scholarly monographs and collections of papers originally presented at the association's annual conference. Our hope is that the volumes of Spektrum, taken as a whole, will reflect the dizzying variety of GSA members in terms of scholarly discipline—cultural anthropology, musicology, sociology, art, theology, film studies, philosophy, art history, literary criticism, history, and political science—as well as methodology, subject matter, and historical period.

Spektrum Series Editor:

Professor David M. Luebke Department of History, University of Oregon dluebke@uoregon.edu

Board of Editors

Louise Davidson-Schmich, Department of Political Science, University of Miami

Friederike Eigler, Department of German, Georgetown University Ann Goldberg, Department of History, University of California, Riverside Mara R. Wade, Department of Germanic Languages and Literatures, University of Illinois

Dorothee Wierling, Forschungsstelle für Zeitgeschichte, Universität Hamburg

Christopher J. Wild, Department of German Studies, University of Chicago George Williamson, Department of History, Florida State University

Interdisciplinary Networks

Networks are platforms tasked with focusing sustained interdisciplinary attention on topics of interest to the GSA membership by distributing calls

for papers and forming panel series for the annual conference on a regular basis. Networks also have maintained list-serves, blog sites, and webpages, and have developed publications (journal issues and book volumes) derived from their panel activities.

GSA networks are formed in consultation with the GSA's standing Interdisciplinary Committee and its co-chairs. Network coordinators are nominated by the IC co-chairs and confirmed by the GSA President and Executive Director for three-year terms.

The Interdisciplinary Committee

Co-chairs: Jennifer Evans, Carleton University (2015–2018)

Pamela Potter, University of Wisconsin – Madison (2015–2018)

Members: Winson Chu, University of Wisconsin Milwaukee (2014–2016)

Bala Venkat Mani, University of Wisconsin - Madison (2014-2016)

Elizabeth Otto, State University of New York at Buffalo (2014–2016)

Current Networks

1. Alltag

Paul Steege, Villanova University (2014-2016) Maria Stehle, University of Tennessee (2014-2016)

2. Emotion Studies

Derek Hillard, Kansas State University (2014–2016)

Heikki Lempa, Moravian College (2014–2016)

Russell Spinney, Santa Fe Preparatory School (2014–2016)

3. Environmental Studies

Scott Moranda, SUNY Cortland (2015–2016) Sabine Mödersheim, University of Wisconsin-Madison (2015– 2016)

4. Family and Kinship

Susan Gustafson, University of Rochester (2014–2016) Gail Hart, University of California, Irvine (2014–2016)

5. German Socialisms

April Eisman, Iowa State University (2014–2016) Benjamin Robinson, Indiana University (2014–2016)

Eli Rubin, Western Michigan University (2014–2016)

6. Law and Legal Cultures

Sace Elder, Eastern Illinois University (2014-2016) Todd Herzog, University of Cincinnati (2014-2016)

7. Memory Studies

Susanne Baackmann, University of New Mexico (2014-2016)

Jonathan Bach, The New School for Liberal Arts (2014–2016)

8. Music and Sound Studies

Joy Calico, Vanderbilt University (2013–2015)

David Imhoof, Susquehanna University (2013–2015)

9. Religious Cultures

William Donahue, Duke University (2013–2015)

Jean Godsall-Myers, West Chester University (2013–2015)

Rainer Hering, Landesarchiv Schleswig-Holstein (2013–2015)

10. Swiss Studies

Peter Meilaender, Houghton College (2012-2016)

Hans Rindisbacher, Pomona College (2012-2016)

11. Visual Culture

Heather Mathews, Pacific Lutheran University (2015–2016) Johannes von Moltke, University of Michigan (2015–2016)

12. War and Violence

Susanne Vees-Gulani, Case Western Reserve University (2014–2016)

Joerg Echternkamp, University of Halle (2014–16)

Stephan Jaeger, University of Manitoba (2014–16)

American Council of Learned Societies

The German Studies Association is an active member of the American Council of Learned Societies (ACLS), at www.acls.org. The Association's Executive Director, Professor David E. Barclay, is a member of the ACLS Conference of Administrative Officers, while the Association's Delegate to the ACLS is Professor Patricia Herminghouse (University of Rochester).

Conference Information

HIGHLIGHTS

Dear Members and Friends of the German Studies Association,

Welcome to the **Fortieth Annual Conference** of the German Studies Association! This is a very special anniversary for us, and one which allows us to pay special tribute to those who made the organization what it is today.

The Fortieth Annual Conference of the German Studies Association will take place from September 29 to October 2, 2016, at the Town and Country Resort and Convention Center in San Diego, California. This will be our third meeting at this beautiful property since 2002. For those members who may be visiting the area for the first time, our hotel is located on the Green Trolley Line, which will take you directly to downtown San Diego.

In the fall of 1976 a small group of individuals, including young assistant or associate professors involved with the study of the German-speaking world, met at Professor Gerald R. Kleinfeld's house in Tempe, Arizona. They were attending a meeting of the Rocky Mountain Social Science Association. In Gerry Kleinfeld's back yard they came up with an idea for a regional association of scholars to be called the Western Association for German Studies, or WAGS. David Kitterman of Northern Arizona University was elected first president, Reece Kelley of Fort Lewis College was chosen vice president, and Gerald Kleinfeld became secretary/treasurer. From the very beginning, WAGS was specifically interdisciplinary: Though the founders included several historians, Ingeborg Carlson, a Germanistin from Arizona State University, was also part of the founding group and served on its Executive Committee. Kleinfeld quickly arranged for membership forms to be printed, returned to the meeting of the Rocky Mountain Social Science Association, and immediately signed up the first members. And so our Association was born.

In the forty years that have elapsed, WAGS became the German Studies Association, and now it includes over 2400 members from over two dozen countries. It grew into the largest scholarly association in the world devoted to the inter- and multidisciplinary study of the German-speaking world in all its facets and dimensions. We have gone from the self-publication of our journal to a fruitful collaboration with Johns Hopkins University Press, and we have a thriving publication series (*Spektrum*) published by Berghahn Books. With the Free University of Berlin, we cosponsor the Berlin Program for Advanced German and European Studies, which has produced well over 300 alumni in the past quarter century. Last year more than forty Berlin Program alumni attended our conference, and several have served on our Executive Board. In collaboration with the Berlin Program, we are supporting special summer programs in Berlin, including an annual Berlin Program Alumni Workshop and a special public lecture by a distinguished GSA member. This year the speaker was our President, Professor Irene Kacandes of Dartmouth College. We also work with a very large variety of affiliated societies and with many organizations from Austria, Germany, and Switzerland, including the embassies of all three countries. (See below!) Finally, we're trying to stay on top of the continuing technological revolution. In 2015 we introduced a conference app that sixty-five percent of you used, and at the time of printing we are in the process of reviewing vendor proposals for new third-party software that will enable us to update the online conference-submission process starting in 2017.

This year's conference features twenty-five seminars on a wide range of issues in German studies, including pedagogy, literature, history, and social issues. As usual, these seminars will run concurrently on Friday, Saturday, and Sunday in the 8:00 AM time block. Please see the seminar descriptions below.

As in previous years, many sessions and roundtables in 2016 will be sponsored by the GSA Interdisciplinary Networks. The GSA's Interdisciplinary Committee coordinates the work of all our Networks, each of which in turn is organized by several hard-working coordinators. Networks sponsoring sessions this year are the Alltag Network, the Black Diaspora Studies Network, the Environmental Studies Network, the German Socialisms Network, the Law and Legal Cultures Network, the Memory Studies Network, the Music and Sound Studies Network, the Visual Cultures Network, and the War and Violence Network.

We are very grateful to the affiliated groups and organizations that will be represented in San Diego. They include the embassies and consulates general of Austria, Germany, and Switzerland; the American Association of Teachers of German (AATG); the Alexander von Humboldt-Stiftung; the Anna-Seghers-Gesellschaft; the Austrian Cultural Forum New York (ACFNY); the Berlin Program for Advanced German and European Studies; the Brigitte Reimann Gesellschaft; the Central European History Society (CEHS); the DEFA Film Library, University of Massachusetts, Amherst; the Deutsche Forschungsgemeinschaft; the German Academic Exchange Service (Deutscher Akademischer Austauschdienst, or DAAD); the German Center for Research and Innovation New York; the German Historical Institute Washington (GHI); the Goethe Institute San Francisco; the Goethe Society of North America; the International Brecht Society; the Lessing Society; the North American Heine Society; Women in German; and Young Medievalist Germanists in North America (YMAGINA).

We hope you can join us for the GSA Fortieth Anniversary Arts Night on Thursday evening, September 29. Inspired by "First Night" celebrations on December 31st in many cities, this will be our second annual Arts Night, celebrating the creative and performing arts as an important part of German studies. Please see the "Arts Night" section below for a full schedule of this exciting event!

We look forward to welcoming you to our fortieth anniversary in San Diego!

Best regards,

David E. Barclay Executive Director German Studies Association

GSA Conference Hotel for 2016

The fortieth annual conference of the German Studies Association will take place from 29 September through 2 October 2016 at the Town and Country

Resort and Convention Center in San Diego, California. To reserve a room at the conference rate, you must first register for the conference. You will receive an email from Johns Hopkins University Press with a link to a special reservation page. You can only get the conference rate by reserving your room through this link, so please do not discard the email.

Town and Country Resort and Convention Center San Diego, CA 92108 Phone: 1-619-291-7131

Website: https://www.destinationhotels.com/town-country

The Cut-Off Date

The GSA has reserved a block of rooms at the hotel until **1 September 2016.** However, in past years, our hotel block has sold out by early August. We will attempt to make arrangements with an overflow hotel, but the best guarantee is to make your reservations early.

Air and Ground Transportation

Air: San Diego is served by the San Diego International Airport, about seven miles from the conference hotel.

Rail and Bus Transportation: The Santa Fe Depot in downtown San Diego is served by Amtrak, the Coaster commuter train, the San Diego Trolley, and the San Diego Metropolitan Transit bus system. The conference hotel has pedestrian access to the Fashion Valley Transit Center on the Green Line.

• From San Diego International Airport: From Terminal 1, take bus 992 to Broadway and Pacific Highway, then walk to the Santa Fe Depot. Take the Green Line trolley to Fashion Valley, then walk to the hotel.

Shuttles: Several shuttle companies serve the San Diego Airport. Prices range from \$11 to \$18 per passenger one-way. For information, visit the airport's website at http://www.san.org/parking-transportation/shuttles.

Taxis: Fares from the airport to the hotel are approximately \$25. Extra baggage charges may apply.

Airline and Travel Arrangements: The GSA has arranged with Ms. Beverly Fister Gould of Travel Leaders in Benton Harbor, Michigan, to assist conference participants with their travel needs. Travel Leaders is open Monday through Friday, 9 AM to 5 PM, Eastern Standard Time.

Ms. Beverly Fister Gould Travel Leaders 1958 Mall Place Benton Harbor, MI 49022 USA bgould@travelleaders.com 1-800-633-6401 (US) +1-269-925-3460 (international)

GSA Conference Registration

All advance registration for the conference must be made online at https://www.thegsa.org/members/conference. Registration requires a credit card. The GSA accepts Visa, MasterCard, and American Express.

The GSA's website is managed by the Johns Hopkins University Press. For assistance in online registration, please e-mail Ms. Ursula Gray at UG@ press.jhu.edu.

This year's rates are listed below.

Regular, emeritus, and joint members	Before 9/1/16	\$110
	After 9/1/16	\$120
Independent scholar members	Before 9/1/16	\$50
	After 9/1/16	\$60
Student members	Before 9/1/16	\$40
	After 9/1/16	\$50
Regular non-members	Before 9/1/16	\$180
	After 9/1/16	\$190
Independent scholar non-members	Before 9/1/16	\$100
	After 9/1/16	\$110
Student non-members	Before 9/1/16	\$90
	After 9/1/16	\$100
Audiovisual expenses		\$20/ person
Exhibitors		\$200 / table

GSA On-Site Registration Desk

The GSA On-Site Registration Desk will be open:

Thursday, September 29, 1:00 PM to 7:00 PM Friday, September 30, 7:30 AM to 7:00 PM Saturday, October 1, 7:30 AM to 6:00 PM Sunday, October 2, 7:30 AM to 12:15 PM

All those who registered online must pick up their registration packets, including their name badges and their meal tickets, at the Registration Desk. The Registration Desk can also process payments for on-site registration and provide information and assistance.

Name Badges

We use your GSA member profile to generate your name badge for the conference. Please enter your name and institutional affiliation (if any) in your GSA online profile **exactly** as you wish it to appear on your badge, including capitalization and punctuation. Multiple institutional affiliations, titles, and department affiliations will be discarded.

Meal Tickets

Registrants can order meal tickets online at any time before the conference by visiting https://www.thegsa.org/members/conference. These meal tickets will be included with your name badge. Vegetarian and gluten-free options are available. Additional meal tickets may be available at the GSA Registration Desk on a first-come, first-served basis.

Ticket prices are as follows:

Luncheon: Friday, 30 September, 12:30 PM – 1:45 PM \$34

Banquet: Friday, 30 September, 7:30 PM - 10:00 PM\$44

Luncheon: Saturday, 1 October, 12:30 PM – 1:45 PM \$34

Tickets are required for entrance to the luncheon or dinner room. You may not attend a lecture without paying for a meal.

Meal tickets are refundable online before 1 September. **No refunds for meal tickets will be issued at the Registration Desk.** Participants may resell tickets to fellow conference-goers.

Receipts

Once you have registered online, you will receive an automatic e-mail confirmation. **Please do not delete this e-mail.** Save it and print it out, as it will constitute your official GSA receipt.

On-site registrants can obtain a receipt at the GSA Registration Desk. If you misplace your online receipt, you may request a new one from Ms. Ursula Gray at UG@press.jhu.edu.

Refunds

Refunds will be processed after the conference. For persons who cancel after 1 July, the registration fee will be refunded less a \$25 processing charge. No refund requests made after 23 September will be honored.

Due to our obligations to the hotel, we cannot refund meal tickets after 1 September.

The Printed Program

The printed program of the conference is mailed to all GSA members of record when it goes to press. Receipt of a program is not confirmation of your conference registration. Please be sure your address is up to date in your GSA profile so that you will receive your program.

Non-members who register for the conference may pick up a copy of the printed program without charge at the GSA Registration Desk. Additional copies of the printed program will be sold at the Registration Desk at \$15 each, subject to availability.

Audiovisual Services

All breakout rooms are equipped with an LCD projector and a screen. Participants will need their own laptops. Mac users will need to bring the correct adapter, which varies by model, to connect to VGA equipment. Additional sound equipment is available to those whose requests were approved by the Program Committee. We charge a \$20.00 fee per presenter to help defray the cost of arranging these services.

Important Information for International Participants

- Banking and Money: Eurocheques are not accepted at any American businesses. Some banks will make an exception for a fee. Experienced travelers rely on credit cards. Cards with Visa and MasterCard logos are accepted nearly everywhere. American Express and Discover cards are less popular but still useful. If you need cash, ATMs (Bankautomaten) will produce U.S. dollars when used with the appropriate card.
- GSA Registration Fees for International Participants and Non-Members: All conference participants are required to pay the full registration fee. While conferences in some countries will invite a person to

present a paper, and pay that person's registration fee, this is not the case in the United States. Like most American scholastic organizations, we are self-supporting through our own contributions; all members, including the officers of the organization, pay conference fees.

Fvents

GSA Annual General Meeting

The German Studies Association Annual General Meeting is held on Thursday, 29 September, from 4:00 to 5:30, in the California Room. All GSA members are invited to attend. This is the opportunity for members to learn about the GSA, to ask questions of officers, to volunteer suggestions and proposals, and to become involved in the Association.

Receptions and Cocktail Parties

DAAD Reception: Thursday, September 29, 5:30 – 6:30 PM, Town and Country Room

No-Host Reception: Friday, September 30, 6:30 PM – 7:30 PM, Tiki Pavilion

GSA Networks Reception: Saturday, October 1, 6:00 PM - 9:00 PM, Tiki Pavilion

The GSA welcomes affiliated groups to hold meetings and receptions during the Conference. Further information about these events will be included in attendees' registration packets.

Book Exhibits

The Book Exhibit Area is located in the **Atlas Foyer**, adjacent to the registration desk.

Exhibit hours are as follows:

Thursday, September 29, 3:00 PM – 6:00 PM Friday, September 30: 8:00 AM – 6:00 PM Saturday, October 1: 8:00 AM – 6:00 PM Sunday, October 2: 8:00 AM – 10:30 AM

Arts Night

Join us for **the GSA Fortieth Anniversary Arts Night** on Thursday evening, September 29! Inspired by "First Night" celebrations on December

31st in many cities, this will be our second annual Arts Night, celebrating the creative and performing arts as an important part of German studies. This year we have seven events in three sessions, including a special musical guest!

Session One (7:00 PM - 7:50 PM)

Selections from the Austrian American Short Film Festival, 2016 (Presented by ACFNY)

7:00 PM - 7:50 PM Royal Palm Salon 1

The Austrian Cultural Forum, New York presents winning films from the inaugural Austrian American Short Film Festival. Laudatia from the AASFF Festival Jury are printed in italics.

Nadie Baila (20')

Javier Loarte, Columbia University Film Department United States winner in "Narrative" category Lauded for "its original narrative structure and unexpected approach, with performances that feel real in a film that is original and unexpected."

Studio Studio (9')

Sara Stern, Columbia University Visual Arts Department United States winner in "Experimental and Conceptual" category Lauded as "a film that creates its own unique world with great technique, transforming its basic materials and tools into a memorable experience."

Tito Andronico Camino Verde (21'30")

oellinger/rainer & Stefan Wirnsperger, University of Applied Arts, Vienna Austrian winner in "Documentary and Hybrid" category Lauded as a "compelling and original film that blurs the boundaries between reality and fiction by creating a hybrid film that uses a Shakespeare play as the basis of a reinvention of the documentary form."

Literary Reading by Kerstin Hensel

7:00 PM - 7:50 PM Royal Palm Salon 2

Kerstin Hensel, author, essayist, and poet (including, "Federspiel-3 Liebesnovellen" and "Das verspielte Papier"), winner of the Anna-Seghers- and Leonce-und-Lena- Prizes, among others, will read from recent works, including her 2016 publication *Schleuderfigur*. Introduced by Marc Silberman, University of Wisconsin.

The DEFA Film Library presents: Lutz Dammbeck – Against the Mainstream

7:00 – 7:50 PM Royal Palm Salon 3

(East) German painter, filmmaker, author and media artist Lutz Dammbeck debuted as an animation filmmaker with *Der Mond (The Moon)* in 1975.

Dammbeck's film projects made him an exception in GDR film and arts circles. By 1986, when he left the GDR for West Germany, he had directed a total of six shorts for the DEFA Studio for Animation Film. This program presents four of these films.

In parallel, Dammbeck pioneered non-camera animation techniques (e.g., in *Das Luftschiff* by Rainer Simon), became a core member of the East German Super-8mm underground scene and produced media collages combining elements of film, dance, painting, music and acting. His most recent film, *Overgames*—which explores the roots of game shows and their psychological impact on viewers—received the Goethe Institut Documentary Film Prize at DOK Leipzig in 2015.

The Moon (Der Mond)

GDR, 1975, 6', color, no dialogue

The moon happily swirls around, watching the animals enjoy themselves and dance in his light. Then all of a sudden, the moon falls out of the sky, and the greedy dragon drags him into his cave. When the nights stay dark, the animals come up with a plan...

The Tailor of Ulm (Der Schneider von Ulm)

GDR, 1979, 14', color, English subtitles

The little town of Ulm is governed and oppressed by the bishop. Nobody tries to speak up except the tailor, who believes the impossible is possible. Based on a poem by Bertolt Brecht, this is one of the first expressions of Dammbeck's experimental, grotesque, surrealistic style of animation.

Einmart

GDR, 1981, 15', color, English subtitles

Mutants live on a hermetically sealed, devastated planet called Einmart. A huge black birdman is the Dominator, who knows how to celebrate the 'free fall.' Other creatures try to simulate this, but their flight radius is restricted... Dammbeck here creates a rich visual world supported by *musique concrète* and masterly paraphrases Buñuel and Tarkowski.

The Flood (Die Flut)

GDR, 1986, 10', color, no dialogue

Two men sit on an island watching the sunset. When a storm gathers, they decide to build a boat. While one man is mindful of the coming danger and urges speed, the other wastes his time on decorative details. Based on a Chinese fable, with music composed and played by internationally-known jazz percussionist Günter "Baby" Sommer.

Session Two (8:00 PM - 8:50 PM)

Selections from the Austrian American Short Film Festival, 2016 (Presented by 1ACFNY)

8:00 PM - 8:50 PM Royal Palm Salon 1

The Austrian Cultural Forum, New York presents winning films from the inaugural Austrian American Short Film Festival. Laudatia from the AASFF Festival Jury are printed here in italics.

Esel – Carry On (24')

Rafael Haider, Film Academy Vienna

Austrian winner in "Narrative" category

Lauded as a "beautifully made film with a parable-like style that tells its story in a sensitive and cinematic manner, with spare dialogue and strong images."

El Ritual del Color (2'30")

Austrian winner in "Experimental and Conceptual" category

Lauded as a "wonderfully crafted and witty film that evokes the history of cinema in just a few minutes."

Alexa to Exa (16')

Exa Zim, School of Visual Arts

United States winner in "Documentary and Hybrid" category

Categorie: DOCUMENTARY AND HYBRID (US)

Winner in the category "Documentary and Hybrid" from the USA, "AL-

EXA TO EXA" by Exa Zim (School of Visual Arts", 16 min

Lauded for treating "a contemporary issue in a visual and truthful manner to deal with struggles about gender identity that so many people are dealing with now."

Literary Reading by Kerstin Hensel

8:00 PM - 8:50 PM Royal Palm Salon 2

Kerstin Hensel, author, essayist, and poet (including, "Federspiel-3 Liebesnovellen" and "Das verspielte Papier"), winner of the Anna-Seghers- and Leonce-und-Lena- Prizes, among others, will read from recent works, including her 2016 publication *Schleuderfigur*. Introduced by Marc Silberman, University of Wisconsin.

The DEFA Film Library presents: Banned / Restored!

8:00 PM - 9:15 PM Royal Palm Salon 3

When You're Older, Dear Adam (Wenn du gross bist, lieber Adam)

GDR, 1966/90, dir. Egon Günther, 70', color

A social satire about a boy who finds a flashlight that makes people float when they lie. With a carefree and quick-witted blend of genres, the film re-

flects the influence of new wave experimentation East and West. In particular, the basic premise—and its subversive potential—drew on the acclaimed 1963 film of Czech director Vojtěch Jasný, *Až přijde kocour (When the Cat Comes*, or *Cassandra Cat*).

When You're Older, Dear Adam was one of twelve feature films banned in 1965-66, in the midst of sweeping restrictions in the East German cultural sector following the 11th Plenum. First the screenplay was censored, then the film was canceled during production. After the fall of the Wall in 1989, director Günther and others restoring the banned films decided to work the traces of excisions and damage into the finished print, instead of erasing them. The result is an unparalleled historical document inscribed in film.

Session Three (9:15 PM - 10:30 PM)

Reading and Happening with Music and Video (Co-sponsored by the DAAD and the GSA)

9:15 - 10:30 PM Royal Palm Salon 2

Thomas Meinecke, author, musician, DJ, co-founder of the band FSK, and German "personality," will give us a preview and pre-listen from his latest novel, *Selbst*, that will appear with Suhrkamp on October 5. Are we Post-Porn? Post-Gender? Come find out!

#HerelStand: Martin Luther, the Reformation, and Its Results

The GSA and the German Embassy invite you to commemorate the impending 500th anniversary of the Reformation with an informative and innovative poster exhibition in the **San Diego Room**. With modern, academically up-to-date, and attractively designed information graphics, this exhibit delves into the time prior to the Reformation, the biography of Martin Luther, and the context and dynamics of the movement that unfolded after Luther's posting of his 95 theses. What was actually new about Luther's theology? What happened in Wittenberg in 1517? How did the new teaching spread? Come see! The exhibition is organized by the Landesamt für Denkmalpflege und Archäologie Sachsen-Anhalt -- Landesmuseum für Vorgeschichte in Halle/Saale.

Conference Speakers

FRIDAY, SEPTEMBER 30 LUNCHEON

Our Friday luncheon speaker is Professor Helmut Walser Smith, Martha Rivers Ingram Professor of History at Vanderbilt University. He will speak on "The Surface and the Interior: What Eighteenth Century Travelers Saw in the German Lands." An historian of modern Germany, with particular interests in the history of nation-building and nationalism, religious history, and the history of anti-Semitism, he is the author and editor of many books, among them German Nationalism and Religious Conflict, 1870-1914(Princeton, 1995), The Oxford Handbook of Modern German History (Oxford, 2011), Protestants, Catholics and Jews in Germany, 1800-1914 (Oxford, 2001), the prize-winning The Butcher's Tale: Murder and Anti-Semitism in a German Town (New York, 2002), The Oxford Handbook of Modern German History (Oxford, 2011), and The Continuities of German History: Nation, Religion, and Race across the Long Nineteenth Century (Cambridge, 2008). He is presently working on a book on German conceptions of nation before, during, and after nationalism. His research has been funded by the NEW, the German Academic Exchange Service, the Volkswagen Foundation, and the Alexander von Humboldt Foundation. At Vanderbilt, he has served as Director of the Robert Penn Warren Center for the Humanities and the Max Kade Center for European and German Studies.

FRIDAY, SEPTEMBER 30 ANNUAL BANQUET OF THE ASSOCIATION AND PRESIDENTIAL ADDRESS

The President of the German Studies Association, Professor Irene Kacandes, will present her Presidential Address on "Die Ungnade der späten Geburt: Challenges in the Twenty-First Century for Central Europeans." The Dartmouth Professor of German and Comparative Literature at Dartmouth College, Professor Kacandes chaired the Department of German Studies from 2008–2011. She studied at the Free University of Berlin and as a Fulbright Scholar at Aristotle University in Thessaloniki. In 1991 she completed her Ph.D. in Comparative Literature at Harvard and taught at the University of Texas before coming to Dartmouth in 1994. Her interests in German range from Goethe and Kleist to Grass and Christa Wolf, and she has also published studies on Modern Greek literature. Specializing in narrative theory, cultural studies, and life writing, she has written articles concerning orality and literacy, feminist linguistics, trauma and memory studies, the Holocaust and Holocaust memoir, and experimental memoirs.

In 2001 The University of Nebraska Press issued her *Talk Fiction: Literature* and the *Talk Explosion* as part of its "Frontiers of Narrative Series," and in 2009 it published Daddy's War: Greek American Stories. A Paramemoir. With Steve Gordon she co-authored Let's Talk About Death: Asking the Questions that Profoundly Change the Way We Live and Die (Prometheus Books, 2015). She is the co-editor of A User's Guide to German Cultural Studies (1997); with Marianne Hirsch, of Teaching the Representation of the Holocaust, published by the Modern Language Association in 2004, and with Kathryn Abrams of a special issue of Women's Studies Quarterly on "Witness." Professor Kacandes has served in a number of international leadership positions, including with the International Society for the Study of Narrative and in her current capacity as President of the German Studies Association. She directs a book series on "Interdisciplinary German Cultural Studies" published by de Gruyter Verlag in Berlin. Her current research concerns narrative medicine and medical humanities.

SATURDAY, OCTOBER 1 LUNCHEON

As we approach the seventieth anniversary of the European Recovery Program, we are pleased to welcome Professor Günter Bischof, who will speak on "American Nation-Building and Postwar Reconstruction: The Marshall Plan in Austria." He attended the University of Innsbruck where he studied English/American Studies and History/Ancient History. He was the first Innsbruck student to get a scholarship at the University of New Orleans, where he completed an MA in American History under the tutelage of Stephen Ambrose. After teaching high-school English in Austria, he returned to the U.S. for a PhD at Harvard University. Mentored by Ernest May and Charles Maier, his dissertation was published as Austria in the First Cold War, 1945–55: The Leverage of the Weak (Basingstoke: Macmillan 1999). He has taught international history at the University of New Orleans since 1989, where he is also Director of Center Austria: The Austrian Marshall Plan Center of European Studies. He has also served a co-editor of Contemporary Austrian Studies since the inception of this annual publication in 1993 (25 volumes, published jointly by UNO and Innsbruck University Press) and also edits the book series TRANSATLANTICA (10 volumes, StudienVerlag Innsbruck) and Central European Studies of History, Culture and Literature (2 volumes with UNO Press). He is the co-editor of three volumes on the Marshall Plan: with Charles S. Maier, The Marshall Plan and Germany: West German Development within the Framework of the European Recovery Program (1991, German ed. 1992); with Dieter Stiefel, 80 Dollar: 50 Jahre ERP-Fonds und Marshall-Plan in Österreich 1948-1998 (1999, English ed. 2000); with Stiefel and Hannes Richter, Images of the Marshall Plan: Film, Photographs, Exhibits, Posters (2009).

The Program Committee for the 2016 Conference

The GSA is grateful to the Program Committee for its vital contribution to the success of this Conference, and all members should also thank the Committee for working hard to achieve a successful meeting.

Program Director: Todd Heidt, Knox College

Pre-1800 (all fields): Sara Poor, Princeton University

19th-century history/culture: Todd Heidt, Knox College

20th/21st-century history: Beth Griech-Polelle, Pacific Lutheran University

20th/21st -century history: Annette Timm, University of Calgary

20th/21st -century Germanistik: Christine Rinne Eaton, University of South Alabama

20th/21st -century Germanistik: Valerie Weinstein, University of Cincinnati

Contemporary politics, economics, and society: Jeffrey Anderson, Georgetown University

Contemporary politics, economics, and society: Robert Mark Spaulding, University of North Carolina, Wilmington

Interdisciplinary/Diachronic: Joanne Miyang Cho, William Paterson University

Interdisciplinary/Diachronic: April Eisman, Iowa State University

Seminar Committee

Chair: Heikki Lempa, Moravian College Darcy Buerkle, Smith College Carrie Smith-Prei, University of Alberta

Berlin Program for Advanced German and European Studies

The German Studies Association is proud to continue its cooperation with the Free University of Berlin in selecting candidates for the Berlin Program for Advanced German and European Studies. This year, Berlin Program alumni are presenting on "Refugees, Migrants, Citizens: Germany's Recurring Complexities of Becoming a Country of Immigration." Please see Session 103 in the program for further information.

The GSA salutes the most recent cohorts of Berlin Fellows, and is pleased to announce that all the members of these groups will receive a free one-year membership in the Association. Their names, affiliations, and research topics follow below. The GSA will continue to provide one-year complimentary memberships to each cohort of Berlin Fellows.

Berlin Program Fellows 2016–2017, 31st Cohort

Evan Carver

October 2016 - September 2017

Laura diZerega October 2016 - September 2017

Johanna Folland October 2016 - July 2017

Jake Fraser October 2016 - September 2017

Candice Hamelin October 2016 - September 2017

Christopher Miller October 2016 - September 2017 University of Washington, Urban Design

Writing Graffiti in Berlin: Shaping Space and Self in the Postmodern Metropolis, 1990-2015

University of California, Santa Barbara, **History of Architecture**

The Bureaucracy of Empire: Karl Friedrich Schinkel and Rhenish Church Architecture. 1815-40

University of Michigan, History AIDS and the "Iron Curtain" in Germany: The Long History of a Brief Entanglement,

1948-2005

University of Chicago, German Our Belated Present: Rewriting Modernity

University of Michigan, History of Art (Postdoc)

Conflicting Views of the GDR: East German Photography in the 1980s

University of Toronto, Medieval Studies (Postdoc)

The Quarrels of Ladies: Women and Status Competition in Medieval German Narrative

Josef Nothmann October 2016 – September 2017 University of Pennsylvania, History Futures' Pasts: Central European Commodity Markets, 1870–1945

Sidney Rothstein April 2017 – March 2018 University of Pennsylvania, Political Science

Commodification and Control: Tech Worker Responses to Mass Dismissals in Germany and the United States

Caroline Schopp October 2016 – September 2017 University of Chicago, History of Art The Vienna Group in Berlin: Collaborations in and around Café Exil, 1969–1974

Naomi Vaughan October 2016 – July 2017 University of Michigan, Ann Arbor, German

Die neue Reichskanzlei and Representation: The Construction, Demolition, and Disappearance of the National Socialist Architecture of Sovereignty in Berlin, 1938–2015

Leigh York October 2016 – July 2017 Cornell University, German

The Aesthetics of the Episode: Serial Pleasure and the German Novel, 1780–1900

DAAD and German Studies in North America

DAAD Professors and Sponsored Chairs

In support of the increasingly recognized objective of universities in the United States and Canada to enhance the international dimension of the curriculum, and guided by mutual interest in strengthening the longstanding tradition of transatlantic academic cooperation, DAAD New York has established a cooperative program to place German academics in longer-term guest professorships with North American host institutions.

The jointly funded guest professorship program - the German share of which is provided by the Foreign Office - was inaugurated in 1984 at the University of Minnesota. The program was initially designed with a view to fostering curricular innovation in the field of German Studies and supporting a multi-faceted approach to the study of things German in American and Canadian higher education. Over the years, more than 100 German guest professors in a variety of disciplines have contributed an authentic and up-to-date perspective from a contemporary German point of view to

the study of Germany, its recent history and its current political, social, and economic reality.

The DAAD professorships are geared towards the following objectives:

- to provide instruction on recent historical, political, social, economic, legal, and cultural developments in Germany/in Germany in relation to Europe;
- to foster an international dimension in the curriculum of the discipline concerned by way of enhancing possibilities for student exchanges, staff mobility, joint curricular development with universities in Germany, and joint scholarly projects.

There are currently 19 German scholars in the North American guest professorship program as well as two Sponsored Chairs for German and European Studies. Candidates for these positions are selected by a bi-national academic committee in an open and rigorous multi-step recruiting process.

DAAD Professors

Hanno Balz Johns Hopkins University
Jan Behrs Northwestern University
Svea Bräunert University of Cincinnati
Ralph Buchenhorst Emory University

Mario Daniels Georgetown University

Margrit Frölich University of California-San Diego Anett Geithner University of Rhode Island

Alexandra Gerstner
Andree Hahmann
University of Rhode Island
University of Toronto
University of Pennsylvania

Tobias Hof University of North Carolina-Chapel Hill

Mona Krewel Cornell University

Barbara Laubenthal
Michael Schüring
Rüdiger Singer
Andreas Stuhlmann
Jan Süselbeck
Frank Wendler
Katja Wezel
University of Texas-Austin
University of Florida
University of Minnesota
University of Alberta
University of Calgary
University of Washington
University of Pittsburgh

Jenny Wüstenberg York University

DAAD Sponsored Chairs

Can Aybek University of Toronto Christian Martin New York University

DAAD Centers for German and European Studies

Responding to the long history of close cooperation and friendship between Germany and North America, the DAAD has also established Centers for German and European Studies in the USA and Canada at which scholarly research, contemporary affairs and the interests of the general public are united in matters relating to Germany and Europe. The predominant aim of the continued support for the Centers is to provide a young generation of academics with expert knowledge on Germany and Europe in order to propagate expertise and to ensure continued cooperation between Germany and its international partners.

Beginning in 1990, six Centers for German and European Studies were successively established at American universities, followed by four Centers at Canadian universities as of 1997. Although the initial phase of institutional financing with joint funding from German and North American sources has since ended, both the DAAD (with funds provided by the Foreign Office) and the partner universities (with funding from their own budgets, from endowments and gifts, and from state/provincial, federal, and other sources) remain committed to continuing these initiatives.

Although each Center has its particular emphasis and focus, predominant areas of activity include:

- providing extensive interdisciplinary teaching and support
- raising the quality of graduate education within the specific discipline
- developing and implementing new degree programs (with a focus on Master and PhD programs)
- expanding project-based research on the current and contemporary development of Germany
- establishing programs for visiting lecturers and conducting guest lectures with leading experts on Germany and Europe
- reaching out to the general public to increase institutional visibility, to attain the role of point of reference for German and European Studies on a regional and national level, and to provide political consultancy.

The Centers emphasize collaboration in the humanities and social sciences in order to promote the academic study of Germany in a European context by way of an interdisciplinary approach. At the same time they help to further develop networks of political, economic, and cultural ties between Europe and North America.

DAAD Centers Formerly or Currently Sponsored:

BMW Center for German and European Studies Georgetown University Jeffrey Anderson, Director

- Center for German and European Studies University of California-Berkeley Akasemi Newsome, Director
- Minda de Gunzburg Center for European Studies Harvard University Grzegorz Ekiert, Director
- Center for German and European Studies University of Wisconsin-Madison Pamela Potter, Director
- Center for German and European Studies University of Minnesota James A. Parente, Jr., Director
- Center for German and European Studies Brandeis University Sabine von Mering, Director
- Canadian Centre for German and European Studies York University Christina Kraenzle, Director
- Centre Canadien d'Études Allemandes et Européennes Université de Montréal Laurence McFalls, Director
- Joint Initiative in German and European Studies University of Toronto Randall Hansen, Director
- Institute for European Studies University of British Columbia Kurt Hübner, Director

Seminar and Session Times

Thursday, September 29, 2016
ANNUAL GENERAL MEETING OF THE ASSOCIATION
All Members Are Invited
California Room
4:00 PM — 5:30 PM

ARTS NIGHT

Session One (7:00 PM - 7:50 PM)

Literary Reading by Kerstin Hensel
7:00 PM — 7:50 PM Royal Palm Salon 1
Selections from the Austrian American Short Film Festival, 2016 (Presented by 1ACFNY)
7:00 PM — 7:50 PM Royal Palm Salon 2
The DEFA Film Library presents: Lutz Dammbeck — Against the Mainstream
7:00 — 7:50 PM Royal Palm Salon 3

Session Two (8:00 PM — 8:50 PM)

Literary Reading by Kerstin Hensel
8:00 PM — 8:50 PM Royal Palm Salon 1
Selections from the Austrian American Short Film Festival, 2016 (Presented by 1ACFNY)
8:00 PM — 8:50 PM Royal Palm Salon 2
The DEFA Film Library presents: Banned / Restored!
8:00 PM — 9:15 PM Royal Palm Salon 3

Session Three (9:15 PM — 10:30 PM)

Reading and Happening with Music and Video (Co-sponsored by the DAAD and the GSA) $9{:}15-10{:}30~\text{PM}$ Royal Palm Salon 1

32 Seminar and Session Times

Friday, September 30, 2016 Sessions 8:00 AM — 10:15 AM

1.	Cold War Spy Stories (Seminar)	Ascot
2.	Making Democratic Subjectivities II: Margins, C Intersection (Seminar)	enters, Brittany
3.	Contemporary German Narratives of Economic and Ordnung (Seminar)	Crisis Clarendon
4.	"Technical Means": Heimito von Doderer and th Modern Novel (Seminar)	Devonshire
5.	Crises of Capital and Aesthetic Form (Seminar)	Dover
6.	Multilingualism and German Studies (Seminar) Eaton
7.	Franco-German Cultural Exchanges, 1750-1850	(Seminar) Esquire
8.	About Margins and Contact Zones: 500 Years of Dutch-German Cultural Interaction (Seminar)	Fairfield
9.	"Yours Truly Forever": Exploring the Cultural of Friendship (Seminar)	History Galleria 1
10	. Philosophy in Literature, Literature as Philosop (Seminar)	ohy Garden Salon 1
11	. Biographical Approaches to Germany's Divided (Seminar)	l Past Garden Salon 2
12	. New Narratives for the History of the Federal Republic (Seminar)	Le Chanticleer
13	. Material Culture and its Discontents (Seminar	Le Sommet
14	. Anthropocene/Resilience/Violence (1)	Royal Palm Salon 1
15	. Metamorphoses: Humans, Animals, Machines (Seminar)	Royal Palm Salon 3
16	. Lyric Matters (Seminar)	Royal Palm Salon 4
17	The Literary Life of Plants: Agency, Languages, and Poetics of the Vegetal (Seminar)	Royal Palm Salon 5

Clarendon

Semi	nar and Session Times		33
18.	The Materiality and Corporeality of Emotions in German Culture since 1500 (Seminar)		m Salon 6
19.	War Crimes and Reconciliation: The Production Justice after the World Wars	of	Sheffield
20.	German Travel Writing: New Directions (Semin	ar)	Stratford
21.	Socialist Media Landscapes - Queerness Gender nar)	Sexuality	(Semi- Sunrise
22.	Challenges to Modern Germany and Europe: Fir Refugees, and Integration	nance,	Sunset
23.	German-Occupied Europe in the Second World War (Seminar)	Terra	ce Salon 1
24.	Germany and the Confessional Divide, 1871–1990 (Seminar)	Terra	ce Salon 2
25.	The Future of Digital Humanities in German History and German Studies (Seminar)	Terra	ce Salon 3
26.	Nourishing the Volk: Food and Foodways in Central Europe (Seminar)	Tik	ai Pavilion
27.	Materialism, Affect, and Queer Relationality in German Studies (Seminar)		Towne
28.	Visualizing Empire and War: The German Illustr Press in the Second and Third Reich	rated	Windsor
29.	Writing Histories of Germans Abroad: Approach and Methodologies to German Sources on the Global South (Seminar)		dsor Rose
Friday, September 30, 2016 Sessions 10:30 AM — 12:15 PM			
30.	Österreichische Literatur nach der Anti-Heimatl	iteratur	Ascot
31.	Risk Prevention, Security, and Information Gath Society-Shaping Policy in East and West German Brittany		949

32. The Business of Literature (1): Editions History

34	Seminar and Session Times
33. Artist Couples from the 19th Century to the Present Days	Crescent
34. Koselleck's Time	Dover
35. Enlightenment and Emotion	Eaton
36. German Modernist Literature and the Everyday, 1890-1940 (1)	Esquire
37. From Fraunhofer to Fachhochschule: Innovative Models in German Education, Science and Technology.	ology Fairfield
38. Spinoza in the Vormärz: Moses Hess and His Contemporaries	Galleria 1
39. Generating Knowledge in 19th-Century Germany	Garden Salon 1
40. Germans, Jews, Geographies	Garden Salon 2
41. Migration and Knowledge (1): Knowledge and Trans-Migrants in Late Holy Roman and Habsbur Empire (Sponsored by the German Historical Inst	
42. Religious Identities and the Legacies of War in Germany, 1939–1989	Le Chanticleer
43. Discipline, Control, and Coercion in Early Modern Germany (1): Confessional Identity Formation: Norms and Practices	n Le Sommet
44. Anomalies (1)	oyal Palm Salon 1
45. The Future of German Jewish Literature (1) Ro	oyal Palm Salon 2
46. German Film Import/Export, Exchange, and Collaborations during the Cold War (1945–1990) Salon 3	(1) Royal Palm
47. 1956: Brecht, Death, and Socialism (Sponsored by the International Brecht Society)	oyal Palm Salon 4
48. Colonialism and the Jews in Germany Ro	oyal Palm Salon 5

Windsor Rose

Semi	nar and Session Times		35
49.	New Challenges to Artistic Conventions: Innovative Art in the Weimar Republic	Royal Palr	n Salon 6
50.	Asian German Studies (1): Nazi Orientalism: Awkward Encounters in the German-Japanese A	Axis	Sheffield
51.	Text and Image: Tawada, Aichinger, Rilke, and Lasker-Schüler		Stratford
52.	"Please, Not Another Anniversary!" German Stu Agendas and Commemoration Culture (Round of the DAAD Centers for German and European	table	Sunrise
53.	From Weimar to Hitler (1): Political Catholicism Weimar and Nazi Germany	n in	Sunset
54.	Germans in the Pacific, 1650-1850	Terrac	e Salon 1
55.	The Healing Arts around 1800	Terrac	e Salon 2
56.	The German Graphic Novel (1): Gender and Sex Salon 3	ruality	Terrace
57.	Gender, Sexuality, Genocide: Research Question New Directions in Holocaust Studies		i Pavilion
58.	Literature and Ecocriticism		Towne
59.	Beyond Black Europe (Sponsored by the Black Diaspora Studies Network)		Windsor

60. Law and Legal Cultures (1): Literary Interventions

36 Seminar and Session Times

LUNCHEON

Town and Country Room Friday, September 30, 2016 12:30 PM — 1:45 PM

Speaker:

Helmut Walser Smith Vanderbilt University

"The Surface and the Interior: What 18th-Century Travelers Saw in the German Lands" $\,$

Friday, September 30, 2016 Sessions 2:00 PM — 4:00 PM

61.	Body, Paper and Performance: Transgressive Aesthe in E.T.A. Hoffmann	tics Ascot
62.	"Life Is Moving Toward Utopias": Utopia and the Sciences in German Literature, 1871–1945	Brittany
63.	Austria and Migration: The Current Refugee Crisis a Historical Context	in California
64.	Images of East Germany in Film, Graphic Novels, as Young Adult Literature (1)	nd Clarendon
65.	Narrative and Holocaust Memory	Crescent
66.	Alternative Orientalisms: Intercultural Encounters the Visual Arts	in Dover
67.	Revolution 1918/19: New Studies on Germany and Central Europe after the First World War	Eaton
68.	The Policy and Fantasy of Creating Germanness Ab	road Esquire
69.	The Uses of German Philosophy	Fairfield
70.	Missionary Lives: Shaping People, Shaping Society a Home and Abroad	at Galleria 1
71.	Dada at 100	Garden Salon 1
72.	Aesthetics and Social Awareness: Trends in Contemporary Literature	Garden Salon 2

37

73.	Retrieving German Jewish Identities in German Silent Film	Hampton
74.	Confronting the German Past through Arts, Film and Education	ms Le Chanticleer
75.	Ruptured Structures: Seriality, Interruptions, and Aphasia	Le Sommet
76.	Minorities and Minority Discourses in Germany since 1990 (1): Theater and Film, Theory and Pr (Sponsored by the Black Diaspora Studies Network)	
77.	Asian German Studies (2): Caught Between Two Worlds: Cold War Divisions and Guest Workers	Royal Palm Salon 2
78.	Music and Sound Studies (1): Music and Sound Traveling through Space	l Royal Palm Salon 3
79.	Globalization and Border crossings in Contemp Literature, Culture, and Film	oorary Royal Palm Salon 4
80.	Female Leadership (1): Re-Imagining Women in Politics and Business	Royal Palm Salon 5
81.	Ecologies of Socialism (1): Socialisms, Ecologies Systems (Co-sponsored by the German Socialism and Environmental Studies Networks)	
82.	German-Jewish History and the Histories of the "Others"	Sheffield
83.	Expert Culture and Knowledge Networks in the 18th Century	Stratford
84.	Ten Days that Shook the Century? Modernity at the Meaning of the Russian October Revolution	
85.	Goethe, Worlds, and Literatures (1)	Sunset
86.	An Awakening on the Move: German Pietism in Long 18th Century	the Terrace Salon 1
87.	The 1950s (1): Representations of Austria	Terrace Salon 2

Seminar and Session Times

38	Seminal	and Session Times
88. Ea	arly Modern Vienna: Religion, Politics, Culture Te	rrace Salon 3
	xhibiting Sachlichkeit: The Rationalization of Display, 1900–1930	Tiki Pavilion
90. G	German New Lefts through the 20th Century	Towne
	Material Politics: State Interactions with Objects in Weimar, Nazi, and Post-War Germany	Windsor
G	Iealth Propaganda and Film in 20th-Century Germany: Industry, Psychiatry, Politics, and Health Ed Vindsor Rose	ucation
	Friday, September 30, 2016 Sessions 4:15 PM — 6:00 PM	
	00 Jahre Christoph Schlingensief? The Vexed Legacy of Performance Artist	of Ascot
94. N	Iew Perspectives on Kafka	Brittany
Tl	The Self as Text: Literature Roundtable Featuring Thomas Meinecke (DAAD German Studies Professors Coundtable cosponsored by the DAAD and GSA)	California
	Iew Perspectives on Deafness and Blindness (1): Iistorical Frameworks	Clarendon
	serman Modernist Literature and the Everyday, 890–1940 (2)	Crescent
	rimi and Memory: German Detective Fiction and ne Memory of the German Past	Dover
99. Zo	ones of Ambiguity (1): The Politics of the Aesthetic	Eaton
	"Back Then": Figurations of Nostalgia in Post-Natior Socialist Austria	nal Esquire
101. I	Bring Out Your Dead (Sponsored by YMAGINA)	Fairfield
102. 0	German Catholic Practices and Politics, 1830–1937	Galleria 1
	Refugees, Migrants, Citizens: Germany's Recurring Complexities of Becoming a Country of Immigration	

39

	(Alumni Panel of the Berlin Program for Adva German and European Studies)	inced Garden Salon 1
104.	The European Paradox: Reflections on Konrad Jarausch's <i>Out of Ashes: A New History of Europe</i> 20th Century	
105.	German Visual Culture Network (1): Visual Humanisms	Hampton
106.	"Other" Subject Positionings/Positionalities is German Studies (Sponsored by the Black Dias Studies Network)	
107.	Allies Across Time: Sex, Gender, and Race (Sponsored by Women in German)	Le Sommet
108.	Media During and After World War II	Royal Palm Salon 1
109.	Urban Space in the Late 20th and Early 21st Centuries	Royal Palm Salon 2
110.	Popular Fiction and Visual Culture 1910–1930	Royal Palm Salon 3
111.	. Communicating War and Violence since 1914 (1): Military Communication and the World Wars (Sponsored by the GSA War and Violence Network) Royal Palm Salon 4	
112.	2. Alltagsrassismus - Alltagssexismus (Co-sponsored by the Alltag Network and the Black Diaspora Studies Network) Royal Palm Salon S	
113.	Revisiting the Völkisch Roots of Nazi Science and Religion	Royal Palm Salon 6
114.	From Weimar to Hitler (2): The Protestant Ch during the Machtergreifung	urches Sheffield
115.	Discipline, Control, and Coercion in Early Mc Germany (2): Discipline and the Rhetorics of S Stratford	
116.	Race, Volk, Volksgemeinschaft: Volksdeutsche National Socialist Criteria of Belonging in Wo	

Seminar and Session Times

40 Seminar and Session Times
117. Confronting Wartime Rape in Post–1945 German Culture Sunset
118. Theodor Fontane: Aesthetics, Rhetoric, Politics (1) Terrace Salon 1
119. Spaces and Silences in 20th and 21st Century Poetry Salon 2
120. Literature and Political Philosophy Terrace Salon 3
121. Goethe at Play: Theories, Narratives, and Practices of Play in the Goethezeit (1) (Sponsored by the Goethe Society of North America) Towns
122. Mapping Identities in Contemporary Austrian Literature Windson
123. Anna Seghers and Her Contemporaries (Sponsored by the Anna-Seghers-Gesellschaft, Berlin/Mainz) Windsor Rose
NO-HOST RECEPTION Tiki Pavilion Friday, September 30, 2016 6:30 PM — 7:30 PM
FORTIETH BANQUET OF THE ASSOCIATION
Friday, September 30, 2016 7:30 PM — 10:00 PM Town and Country Room
Speaker:
Irene Kacandes Dartmouth College President of the German Studies Association
"Die Ungnade der späten Geburt: Challenges in the 21st Century for Central Europeans"
Saturday, October 1, 2016

Sessions 8:00 AM - 10:15 AM

Ascot

Brittany

124. Cold War Spy Stories (Seminar)

Centers, Intersection (Seminar)

125. Making Democratic Subjectivities II: Margins,

Semino	r and Session Times	41
126.	Contemporary German Narratives of Econom and Ordnung (Seminar)	ic Crisis Clarendon
127.	Heine, Love, and Honor: Affect, Aesthetics, and in 19th-Century Culture (Sponsored by the No American Heine Society)	
128.	"Technical Means": Heimito von Doderer and Modern Novel (Seminar)	the Devonshire
129.	Crises of Capital and Aesthetic Form (Semina	r) Dover
130.	Multilingualism and German Studies (Semina	ar) Eaton
131.	Franco-German Cultural Exchanges, 1750–18. (Seminar)	50 Esquire
132.	About Margins and Contact Zones: 500 Years Dutch-German Cultural Interaction (Semina)	
133.	"Yours Truly Forever": Exploring the Cultura of Friendship (Seminar)	ll History Galleria 1
134.	Philosophy in Literature, Literature as Philoso (Seminar)	phy Garden Salon 1
135.	Biographical Approaches to Germany's Divide Past (Seminar)	d Garden Salon 2
136.	Asian German Studies (3): Wrestling, Sushi, ar Silk: Engagement through Culture	nd Hampton
137.	New Narratives for the History of the Federal Republic (Seminar)	Le Chanticleer
138.	Material Culture and its Discontents (Semina	r) Le Sommet
139.	Death and Dissolution (Sponsored by YMAGINA)	Royal Palm Salon 1
140.	Music and Sound Studies Network (2): Sonic Reclamations of Space	Royal Palm Salon 2
141.	Metamorphoses: Humans, Animals, Machines (Seminar)	Royal Palm Salon 3
142.	Lyric Matters (Seminar)	Royal Palm Salon 4

42		Seminar	and Session Times
143.	The Literary Life of Plants: Agency, Languages, of the Vegetal (Seminar)		oetics Palm Salon 5
144.	The Materiality and Corporeality of Emotions German Culture since 1500 (Seminar)		alm Salon 6
145.	Kursbuch, transatlantisch: Hans Magnus Enze zwischen Weltliteratur, Öffentlichkeit, und Po	_	er Sheffield
146.	German Travel Writing: New Directions (Semi	inar)	Stratford
147.	Socialist Media Landscapes - Queerness Gende Sexuality (Seminar)	er	Sunrise
148.	Brecht/Reception Before and After 1956 (Sportby the International Brecht Society)	isored	Sunset
149.	German-Occupied Europe in the Second Worl War (Seminar)		race Salon 1
150.	Germany and the Confessional Divide, 1871–1990 (Seminar)	Ter	race Salon 2
151.	The Future of Digital Humanities in German History and German Studies (Seminar)	Ter	race Salon 3
152.	Nourishing the Volk: Food and Foodways in Central Europe (Seminar)	-	Γiki Pavilion
153.	Materialism, Affect, and Queer Relationality in German Studies (Seminar)	1	Towne
154.	Resistance and Insurgency in the Third Reich: Unresolved Questions		Windsor
155.	Writing Histories of Germans Abroad: Approa and Methodologies to German Sources on the Global South (Seminar)		indsor Rose
	Saturday, October 1, 2016 Sessions 10:30 AM — 12:15 PM		
156.	New Approaches to Koselleck's Historiography	7	Ascot
157.	Minorities and Minority Discourses in German since 1990 (2): Intertextuality and Intermedials (Sponsored by the Black Diaspora Studies Net	ity	Brittany

43

158.	Discipline, Control, and Coercion in Early Mo Germany (3): Environment, Natural Resource Discipline	
150	•	
159.	Anthropocene/Resilience/Violence (2)	Crescent
160.	Animals, Women, and Jews	Dover
161.	Austria-Hungary, the First World War, and Be	yond Eaton
162.	Travel as a Venue for Wonder, Self-Reflection, New Career	Esquire
163.	Anagnorisis and the Epistemology of Literatu From Kleist to Benjamin	re: Fairfield
164.	The Meanings of Voting in the 19th Century	Galleria 1
165.	Imagined Spaces	Garden Salon 1
166.	New Perspectives on the Arts, Humanities, and Sciences in Nazi Germany (Sponsored by the German Historical Institute, Washington)	d Garden Salon 2
167.	The Image of the Refugee: German-Jewish Perspectives (Sponsored by the DAAD)	Hampton
168.	Helmut Schmidt 1918-2015	Le Chanticleer
169.	German Visual Culture Network (2): Visual Po Humanisms	ost- Le Sommet
170.	Anomalies (2)	Royal Palm Salon 1
171.	Music and Sound Studies Network (3): Sonic Spatial Practices	Royal Palm Salon 2
172.	Critical Theory and Nature	Royal Palm Salon 3
173.	Tonal Tensions: Musical Innovation in the 1 9th Century	Royal Palm Salon 4
174.	Female Leadership (2): Re-Imagining Materni Matrimony, and Artistic Agency	ty, Royal Palm Salon 5
175.	Searching for Identity and Seeing Identity in Modern German Culture	Royal Palm Salon 6

Seminar and Session Times

44

176. The Migration of Memory (1): Memory Moves (Sponsored by the Interdisciplinary Memory Studies Network) Sheffield 177. Shifting Images of Germany: Perspectives from Across the Atlantic (DAAD German Studies Professors Stratford Roundtable) 178. Ecologies of Socialism (2): Writing Ecologies (Co-sponsored by the German Socialisms and Environmental Studies Networks) Sunrise 179. Law and Legal Cultures (2): Sensational Legal Disputes: Radicals, Intellectuals, and Lawyers Against the Authoritarian State Sunset 180. Theodor Fontane: Aesthetics, Rhetoric, Terrace Salon 1 Politics (2) 181. The 1950s (2): German and Austrian Film Terrace Salon 2 182. Media Aesthetics and Small Form. From Calendar Tale to Digital Microblogging Terrace Salon 3 183. Migration and Knowledge (2): Transfers and Disconnects: Complicated Translations of Knowledge and Émigré Experiences in the Transatlantic World (Sponsored by the German Historical Institute) Tiki Pavilion 184. Über den Bretterzaun: Nachbarschaftskonflikte und -kooperation der German Studies in Europa (Roundtable of the DAAD Centers for German and European Studies) Towne 185. Reframing Post-War German Identity: Consumerism, Youth Culture and Urban Space Windsor 186. GDR Women Writers: Anna Seghers, Christa Wolf, Brigitte Reimann (Sponsored by the Brigitte Windsor Rose Reimann Gesellschaft, Neubrandenburg)

Seminar and Session Times

Seminar and Session Times 45

LUNCHEON

Saturday, October 1, 2016 12:30 PM — 1:45 PM Town and Country Room

Speaker:

Günter Bischof University of New Orleans

"American Nation-Building and Postwar Reconstruction: The Marshall Plan in Austria"

Saturday, October 1, 2016 Sessions 2:00 PM — 4:00 PM

187.	The Authoritarian Personality and Contemporary Poli Populism, and Subjectivity (1)	tics, Ascot
188.	Exploring Work: The Depiction of Intellectual Work in Contemporary German Culture	n Brittany
189.	New Perspectives on Deafness and Blindness (2): Contemporary Approaches	Clarendon
190.	Adaptation and Influence: Germany and the U.S. Cres	scent
191.	Conceptualizing the German 'Renaissance'	Devonshire
192.	New Approaches to Researching Holocaust Memories	Dove
193.	Goethe at Play: Theories, Narratives, and Practices of Play in the Goethezeit (2) (Sponsored by the Goethe Society of North America)	Eaton
194.	Politics, Press, and Performance in Interwar Vienna	Esquire
195.	Christianity and Anti-Christianity in the Third Reich	Fairfield
196.	Corpus Humanum: Human Matter on the Margins of the Humanities (1)	Galleria 1
197.	Exposing the World through Music, Postcards, and Forensics Gar	den Salon 1

46		Seminar and Session Times
198.	What Alternative? The Past, Present, and Futur of the AfD	e Garden Salon 2
199.	Asian German Studies (4): Transreading: Litera Approximations of a German or Asian Other	ry Hampton
200.	Nazi Normality / Normativity	Le Chanticleer
201.	Nation, Identity, and Crisis in Contemporary A	ustria Le Sommet
202.	Communicating War and Violence since 1914 (Instrumentalization of War in Film, Image, and Text (Sponsored by the GSA War and Violence Network)	
203.	Documenting Treblinka on Film: The Limits of Site and Speech	f Royal Palm Salon 2
204.	Nathan Non-the-Wiser? Migration, Terrorism, the Staging of Religious Tolerance (Sponsored by the Lessing Society)	and Royal Palm Salon 3
205.	German Film Import/Export, Exchange, and Collaborations during the Cold War (1945–199 Salon 4	00) (2) Royal Palm
206.	Practices of Dissolution (Sponsored by YMAGINA)	Royal Palm Salon 5
207.	The Family in Legal and Medical Discourse	Royal Palm Salon 6
208.	German Dancefilm/Screendance	Sheffield
209.	and Heinrich von Kleist: Artistic and Political Paradigms	Stratford
210.	From Weimar to Hitler (3): Collaboration and Anpassung during the Nazi Seizure of Power	Sunrise
211.	Experiences and Expectations, 1939–1945: A Discussion of Nicholas Stargardt's <i>The Germa</i>	ın War Sunset
212.	The Welfare State Adjusts to New Challenges: Justice, Gender and Demographics in the Post- Salon 1	War Era Terrace
213.	The German Graphic Novel (2): Age	Terrace Salon 2

Semino	ır and Session Times	47
214.	Afro-German Identity, Memory, and Culture (1) (Sponsored by the Black Diaspora Studies Network)	Terrace Salon 3
215.	Der Migrationsdruck auf Deutschland und die EU	Tiki Pavilion
216.	Theaterstücke: A Roundtable on German Theater and Performance Studies	Towne
217.	German "Sprachpolitik und -förderung" in North America: Challenges and Opportunities Confronting the Teaching and Learning of German (Cosponsored by the DAAD, Goethe-Institut San Francisco, AATG, and GSA)	Windsor
218.	Kafka's "Singles"	Windsor Rose
	Saturday, October 1, 2016 Sessions 4:15 PM — 6:00 PM	
219.	The Business of Literature (2): Author Networks and Professional Image	d the Ascot
220.	Images of East Germany in Film, Graphic Novels, as Young Adult Literature (2)	nd Brittany
221.	The Wende as Rupture? (Dis)continuities before an after 1989-90	d California
222.	Comparing Cultural and Historical Memorials in Germany and the United States and their Roles in Democratic Society: Worthwhile, Worthless, or Something In-Between	Clarendon
223.	Asian German Studies (5): German Interpretations of Asia through Travelogue	Crescent
224.	Outbursts: Female Rage in Fassbinder, Jelinek, and Streeruwitz	Dover
225.	Zones of Ambiguity (2): Texts, Sounds, and Images	Eaton
226.	Women of Intellect in the German Public Sphere, 1871–1932	Esquire
227.	Literary Institutions and the Publishing Industry	Fairfield

48		Seminar and Session Times
228.	Corpus Humanum: Human Matter on the Mahe Humanities (2)	rgins of t Galleria 1
229.	A Sea of Troubles: Angela Merkel's Responses Domestic and International Challenges	to Garden Salon 1
230.	Interpreting Music and Visual Arts through Dionysus, Scientific Discourse, and Amorphos	sis Garden Salon 2
231.	German Visual Culture Network (3): The Place Human in Contemporary Visual Culture	e of the Hampton
232.	Leben Schreiben: Historische Biographien als Impulsgeber für die Geschichtswissenschaft?	Le Chanticleer
233.	Discipline, Control, and Coercion in Early Modern Germany (4): Discipline, Religion, and Building	d State Le Sommet
234.	Communicating War and Violence since 1914 Multimedia War Transmissions (Sponsored by GSA War and Violence Network)	
235.	The Future of German Jewish Literature (2)	Royal Palm Salon 2
236.	Intersectional Inquiry and the Nazi Legacy	Royal Palm Salon 3
237.	The Brechtian Turn (Sponsored by the Interna Brecht Society)	itional Royal Palm Salon 4
238.	The 1950s (3): German and Austrian Literatur 5	e Royal Palm Salon
239.	The Filaments of Reputation: 18th-Century Knowledge Networks in Habsburg Art, Diplor and Science	nacy, Royal Palm Salon 6
240.	Perpetrators: Mechanisms and Patterns of Soc Exclusion and Legitimation of Violence in Naz Sheffield	
241.	Toward an Archeology of Writers' Libraries	Stratford
242.	Ecologies of Socialism (3): Unruly Nature (Coby the German Socialisms and Environmental Studies Networks)	

Semino	ır and Session Times	49
243.	Making Germany in Africa: Mobility, Technology, and Identity	Sunset
244.	Participatory Politics in the Third Reich	Terrace Salon 1
245.	Migration and Identity in Twentieth and Twenty-Century Literature	first Terrace Salon 2
246.	Kelly Whitmer's The Halle Orphanage as Scientific Community: Observation, Eclecticism, and Pietiss in the Early Enlightenment	
247.	Black European Studies Ten Years After (Sponsore by the Black Diaspora Studies Network)	ed Towne
248.	Goethe, Worlds, and Literatures (2)	Windsor
249.	Historicizing and Problematizing "Historical Authenticity"	Windsor Rose
GSA NETWORKS RECEPTION Tiki Pavilion Saturday, October 1, 2016 6:00 PM — 9:00 PM		
	Sunday, October 2, 2016 Sessions 8:00 AM — 10:15 AM	
250.	Cold War Spy Stories (Seminar)	Ascot
251.	Making Democratic Subjectivities II: Margins, Centrersection (Seminar)	nters, Brittany
252.	Contemporary German Narratives of Economic C and Ordnung (Seminar)	risis Clarendon
253.	The Authoritarian Personality and Contemporary Politics, Populism, and Subjectivity (2)	Crescent
254.	"Technical Means": Heimito von Doderer and the Modern Novel (Seminar)	Devonshire
255.	Crises of Capital and Aesthetic Form (Seminar)	Dover
256.	Multilingualism and German Studies (Seminar)	Eaton

50		Semina	r and Session Times
257.	Franco-German Cultural Exchanges, 1750–18. Esquire	50 (Se r	ninar)
258.	About Margins and Contact Zones: 500 Years Dutch-German Cultural Interaction (Semina)		Fairfield
259.	"Yours Truly Forever": Exploring the Cultura History of Friendship (Seminar)	ıl	Galleria 1
260.	Philosophy in Literature, Literature as Philosophy (Seminar)	Ga	rden Salon 1
261.	Biographical Approaches to Germany's Divide Past (Seminar)		rden Salon 2
262.	Perspectives: New Scholarship on Black Germa (Sponsored by the Black Diaspora Studies Net		Hampton
263.	New Narratives for the History of the Federal Republic (Seminar)	L	e Chanticleer
264.	Material Culture and its Discontents (Semina	ır)	Le Sommet
265.	Whose Alltag? Race, Refugees, and German Studies: A Roundtable Sponsored by the GSA' Alltag Network		Palm Salon 1
266.	German Visual Culture Network (4): Theorizin he (Post)Human in Visual Culture	_	Palm Salon 2
267.	Metamorphoses: Humans, Animals, Machines (Seminar)		Palm Salon 3
268.	Lyric Matters (Seminar)	Royal	Palm Salon 4
269.	The Literary Life of Plants: Agency, Languages and Poetics of the Vegetal (Seminar)	-	Palm Salon 5
270.	The Materiality and Corporeality of Emotions German Culture since 1500 (Seminar)		Palm Salon 6
271.	The Migration of Memory (2): Heimat Re-Visi (Sponsored by the Interdisciplinary Memory S Network)		Sheffield
272	German Travel Writing: New Directions (Sem	inar)	Stratford

Semino	r and Session Times	51	
273.	Socialist Media Landscapes - Queerness Gender Sexuality (Seminar)	Sunrise	
274.	Urban Reconstruction and Contestation in Postwand Post-Socialist Leipzig	ar Sunset	
275.	German-Occupied Europe in the Second World W (Seminar)	^v ar Terrace Salon 1	
276.	Germany and the Confessional Divide, 1871–1990 (Seminar)) Terrace Salon 2	
277.	The Future of Digital Humanities in German History and German Studies (Seminar)	Terrace Salon 3	
278.	Nourishing the Volk: Food and Foodways in Central Europe (Seminar)	Tiki Pavilion	
279.	Materialism, Affect, and Queer Relationality in German Studies (Seminar)	Towne	
280.	Migration and Knowledge (3): Migrant Knowledge Profession, Network, and Experience (Sponsored I Historical Institute)		
281.	Writing Histories of Germans Abroad: Approache and Methodologies to German Sources on the Global South (Seminar)	s Windsor Rose	
Sunday, October 2, 2016 Sessions 10:30 AM — 12:15 PM			
282.	The Business of Literature (3): Editorial Practice	Ascot	
283.	On the Edge: Rethinking the Democratic Imagina Weimar Germany and Beyond	tion in Brittany	
284.	Transforming the "Family" in Modern Germany	Clarendon	
285.	Rethinking Space Under State Socialism	Crescent	
286.	Femina Oeconomica? On Women and Work in Neoliberalism	Dover	
287.	Media Matters: Conflicts over Radio, Film, and the Press in Weimar Germany	e Eaton	

52		Seminar and Session Times
288.	German Modernist Literature and the Everyda 1890–1940 (3)	ıy, Esquire
289.	Socialism, Anti-Socialism, and the Developme Wilhelmine Germany's Political Landscape	nt of Galleria 1
290.	Corpus Humanum: Human Matter on the Ma of the Humanities (3)	argins Garden Salon 2
291.	Asian German Studies (6): Translating Politics Foreign Origins of Nationalism	:: Hampton
292.	Myths of the Wehrmacht: New Perspectives	Le Chanticleer
293.	Discipline, Control, and Coercion in Early Mo Germany (5): Controlling Morals, Bodies, and	
294.	Deviant Masculinities in Contemporary Germ Palm Salon 1	an Culture Royal
295.	Influences on GDR Literature and Film	Royal Palm Salon 2
296.	Adapting "Kultur": Music, Memory, and Identity	Royal Palm Salon 3
297.	Zones of Ambiguity (3): Acts of Reading	Royal Palm Salon 4
298.	Female Leadership in Today's Academy	Royal Palm Salon 5
299.	Interrogating Transnationalism in the Contemporary Austrian Context	Royal Palm Salon 6
300.	The German Graphic Novel (3): Nation and Id	lentity Sheffield
301.	Westernization and Democratization in the Federal Republic	Stratford
302.	Ecologies of Socialism (4): Political Economy a Socialism in a Global Context (Co-sponsored German Socialisms and Environmental Studie Networks)	by the
303.	Migration and Borders in Modern Europe: A Discussion of Tara Zahra's <i>The Great Departure</i>	Sunset
304.	Agency and Space in Early Modern Literature	Terrace Salon 1

53

305.	The 1950s (4): Heimat, Gender, and the Cold War	Terrace Salon 2
306.	Afro-German Identity, Memory, and Culture (2) (Sponsored by the Black Diaspora Studies Network)	Terrace Salon 3
307.	Patriarchal Expectations, Feminine Agency, and Sexual Encounters During the Occupations of the World War II Era	Tiki Pavilion
308.	Re-reading Kant's Critique of Judgment	Towne
309.	Goethe at Play: Theories, Narratives, and Practices Play in the Goethezeit (3) (Sponsored by the Goeth Society of North America)	
310.	Das Christlich-Soziale Wien vor 1914! Eingescheitertes Experiment?	Windsor Rose

Seminar and Session Times

Seminar Descriptions, Locations, and Participants

Each seminar will meet from 8:00 AM to 10:15 AM on Friday, Saturday, and Sunday. Seminar meeting locations are shown below, followed by a detailed description and list of participants.

Sessions Number: 1, 124, 250 Cold War Spy Stories

Ascot - Fri/Sat/Sun 8:00 AM - 10:15 AM

This seminar focuses on Cold War spy stories that have to do with the lasting effects of Soviet-style surveillance on the one hand, and collaboration, collusion, and betrayal on the other. When the secret police services of the former Eastern bloc were dismantled at the end of the Cold War, extensive historical archives were salvaged during the transition that are damning evidence of the activities of the disproportionately large political police forces that mushroomed under communist rule. As material remnants of the Cold War from a pre-digital era of surveillance they have proved to be an invaluable source of knowledge about the pervasive systems of personalized secret policing of domestic populations that involved alarming numbers of collaborators. Embedded within these secret archives are also love stories, crime stories, spy stories, and stories of betrayal and revenge that have inspired writers and filmmakers to create and compose artistic or remembered versions of this recent complex past and to come to terms with its legacy.

Convenors: Alison Lewis University of Melbourne Valentina Glajar Texas State University Corina L. Petrescu University of Mississippi Nicole Burgoyne Harvard University

Carol Anne Costabile-Heming University of North Texas

Cheryl Dueck University of Calgary

Sonja Fritzsche Michigan State University

Lisa Haegele Smith College

Anna Heermann University of Bergen

Axel Hildebrandt Moravian College

Jason Johnson *Trinity University*

Sonja Klocke University of Wisconsin, Madison

Sarah Koellner Vanderbilt University

Jennifer Miller Southern Illinois University, Edwardsville

Michaela Nowotnick

Mary Beth Stein George Washington University

Sessions Number: 2, 125, 251 Making Democratic Subjectivities II: Margins, Centers, Intersection Brittany – Fri/Sat/Sun 8:00 AM – 10:15 AM

Building on the work of our 2015 seminar, this session will pursue questions of political subjectivity that have remained elusive in German Studies scholarship. Our first seminar emphasized the critical question of how societies encourage, shape, and sustain a sense of democratic or participatory citizenship. We drew together a broad array of disciplinary perspectives to examine the emergence of subjectivities in moments of political and cultural rupture and uncertainty. In the second iteration of the seminar, we plan to explore the emergence of democratic subjectivities in actors who occupy sociopolitical margins, centers, and points in-between. We will focus on readings drawn from gender, queer, and critical race theory that address the relationship between the cultivation of democratic sensibilities and discourses and experiences of belonging or exclusion. Key questions include: How do democratic subjectivities form not only in moments of rupture but also in those of political affinity or allegiance? And how are democratic subjectivities shaped by individuals' relationship to the centers and/or margins of democratic political formations?

Convenors: Kathleen Canning *University of Michigan*Jennifer Kapczynski *Washington University in St. Louis*

Darcy Buerkle Smith College

Erica Carter King's College London

Jennifer Evans Carleton University

Mila Ganeva Miami University

Erik Huneke University of Central Oklahoma

Anita Kurimay Bryn Mawr College

Kirsten Leng Institute For Research On Women, Gender & Sexuality

Marti Lybeck University of Wisconsin La Crosse

Nancy Nenno College of Charleston

Simone Pfleger Washington University in St. Louis

Andrea Rottmann University of Michigan

Kathryn Sederberg Texas Christian University

Briana Smith University of Iowa

Scott Spector University of Michigan

Katie Sutton The Australian National University

Pamela Swett McMaster University

April Trask Amherst College

Kerry Wallach Gettysburg College

Sessions Number: 3, 126, 252 Contemporary German Narratives of Economic Crisis and Ordnung Clarendon – Fri/Sat/Sun 8:00 AM – 10:15 AM

Economics is fundamentally about storytelling. The noted German historian of capitalism, Jürgen Kocka (2013), underscores how societies construct narratives to legitimate models of economic order. Jost Hermand portrays in Das liebe Geld! (2015) the literary and cultural construction of images, meanings, and stories around the theme of wealth, as well as political and societal engagements with economic Ordnung. As Richard Aitken argues in Performing Capital (2006), culture and capitalism are fundamentally interwoven in the production of public (and private) spaces where notions of national, international, and transnational become discernible, debated, and defended. This seminar provides an intellectual platform to discuss past and present narratives of economic crisis and Ordnung. Scholars from interdisciplinary perspectives are invited to examine commonalities and differences in these narratives that can assist in analyzing their contents, as well as their national and international impacts. The seminar is structured around three main themes: 1) participants' individual projects; 2) recent theoretical, empirical, and analytical approaches to economic crisis and Ordnung narratives; and 3) representations of economic crises and their widespread effects.

Convenors: Monika Albrecht *Universität Vechta* Crister Garrett *Universität Leipzig* Jill E. Twark *East Carolina University*

Johannes Brambora
William Carter Iowa State University
Joel Kaipainen University of Wisconsin-Madison
David Kim University of California, Los Angeles
Anett Krause Martin-Luther-Universität Halle-Wittenberg
Christiane Lemke Leibniz Universität Hannover
Brent Maner Kansas State University
Annemarie Matthies Martin-Luther-University Halle-Wittenberg
Alister Miskimmon Royal Holloway, University of London
James Skidmore University of Waterloo

Sessions Number: 4, 128, 254 "Technical Means": Heimito von Doderer and the Modern Novel Devonshire – Fri/Sat/Sun 8:00 AM – 10:15 AM

In commemoration of the fiftieth anniversary of the death of the Austrian novelist Heimito von Doderer, we propose a GSA seminar that will take his work as a test case for recent literary theory. The development of the novel has recently become the focus of innovative and controversial approaches. Franco Moretti, for instance, argues that specific formal and technical innovations decisively contributed to canonization and classicization.

Though the classics may fade, they gave rise to a correlated canon of forms and techniques that is still with us. The international spread of the novel as an increasingly global form, including countless regional and historical variants, can thus be tied to formal-technical advances that are essentially irreversible but that remain to be comprehended in their function and significance. Doderer's novels, as successful regional niche products, open up the question of "technical means" and the divergent paths of European literary forms.

Convenors: Christopher Chiasson Indiana University
Kirk Wetters Yale University
Michael Auer Ludwig-Maximilians-Universität
Carolin Bohn University of Innsbruck
Julia Gutterman Yale University
Rudolf Helmstetter Universität Erfurt
Ole Hinz Yale University
Melissa Kagen Stanford University
Jorg Kreienbrock Northwestern University
Daniela Schönle Freie Universität Berlin
Gerald Sommer Heimito von Doderer-Gesellschaft
Johannes Türk Indiana University

Sessions Number: 5, 129, 255 Crises of Capital and Aesthetic Form Dover - Fri/Sat/Sun 8:00 AM - 10:15 AM

Nearly a decade after the global Financial Crisis of 2007-08, a lingering economic crisis and its social fallout continue to shape our present. This seminar considers economic crises as epistemological key moments for understanding how seemingly disparate phenomena (predominantly analyzed in terms of globalization, financialization, and neoliberalism) are structurally linked and co-constituted by capitalism as one systemic whole: "The underlying unity, the totality, all of whose parts are objectively interrelated, manifests itself most strikingly in the fact of crisis." (Georg Lukács, "Realism in the Balance") In approaching this elusive social whole as represented in works of art, particularly those produced in moments of crisis, we aspire to reclaim for the current moment Critical Theory's concept of mediation: to grasp aesthetic form against the backdrop of social reality, and social reality against the backdrop of aesthetic form. We propose to analyze form as crystallized historical content, and to read works of art as dreams of a collective unconscious that provide deeper access to a period's (oftentimes unspoken) socio-economic and political realities – but also to a period's unrealized utopian possibilities.

Convenors: Jette Gindner Cornell University Ulrich Plass Wesleyan University

Christine Achinger University of Warwick Joshua Alvizu Yale University Florian Fuchs Yale University Kirkland Fulk University of Texas at Austin Alasdair King Queen Mary College, University of London Friederike Knüpling Stanford University Sean Larson New York University Karsten Olson University of Minnesota Stefanie Populorum Rutgers University Benjamin Robinson Northwestern University Sebastian Schweer Humboldt University Diba Shokri Princeton University Elke Siegel Cornell University Hannah Speicher Universität Trier Nathan Taylor Cornell University Alden Wood University of California, Irvine Christoph Zeller Vanderbilt University

Sessions Number: 6, 130, 256 Multilingualism and German Studies

Eaton - Fri/Sat/Sun 8:00 AM - 10:15 AM

This seminar opens up a dialogue among colleagues in various fields of German Studies - historical, literary, pedagogical, linguistic, anthropological, cinematic, and otherwise - as to the role of multilingualism in our work. How do we account for linguistic diversity in and beyond "German-speaking" societies, past and present? How do our methods of analysis draw on multilingual conceptual and experiential contexts, as well as multilingual bodies of scholarly work and evidence? How is multilingualism reflected in our graduate and undergraduate teaching? This seminar is designed firstly to help participants share new and useful perspectives on multilingualism to embed into their own research and teaching, by bringing them into contact with scholars with other specializations. We intend further to foster communication between the various subfields of German Studies, by taking multilingualism, which concerns all members of the field, as a topic of discussion. Thirdly, we intend to come to grips with the role of multilingualism in Germany and the other German-speaking countries, which often entails very different versions of multilingualism. In this way, the seminar hopes to contribute to ongoing discussions in the context of the German Studies Association as to the relationship between language (writ large and small) and philology, linguistics, history, cultural studies, disciplinary change, globalization, and interdisciplinary collaborative work.

Convenors: David Gramling University of Arizona Marc Pierce University of Texas at Austin Bethany Wiggin University of Pennsylvania Nick Block Emory University

Edward Dawson Vanderbilt University
Ivett Guntersdorfer Ludwig-Maximilians-Universität München
David Johnson University of Alabama in Huntsville
Karin Maxey Vassar College
Catherine McNally University of Massachusetts Amherst
Lindsay Preseau University of California, Berkeley
Diane Richardson University of Arizona
Agata Szczodrak The Graduate Center (City University of New York)

Sessions Number: 7, 131, 257 Franco-German Cultural Exchanges, 1750–1850

Esquire - Fri/Sat/Sun 8:00 AM - 10:15 AM

Despite decades of invocations of the need for European history to go 'transnational,' it is still rare to find deep studies of inter-European cultural exchange. Perhaps this is most evident as concerns Germany and France during the period between about 1750 and 1850. Germans were supposed to have rejected French ideas and pursued an Enlightenment of their own. After 1815, they were not supposed to adopt Napoleonic innovations, or sing the Marseillaise - although, in fact, they did. German universities and schools are assumed to have broken with eighteenth-century French learning and literature - but how great was the gap? Indeed, innumerable German intellectuals, artists, and scholars made long-term visits to France. By the 1840s, over 60,000 Germans lived in Paris, a crucible of transnational ideas. On the other side of the Rhine, how much do we know about the French exchange with Germans? A passel of French scholars, teachers, artisans, and merchants resided in Germany about whom we know little. Similarly, how economic relations affected cultural and political exchange during the Sattelzeit remains understudied, as is the transfer of military, medical, pedagogical, commercial, and technological knowledge. Because these connections are so varied, the individuals who work on these subjects don't often meet in the same room. German, French, and Anglophone scholars rarely come together to discuss their common interests and goals. This seminar opens up this conversation, refining the methodological watchwords of transnationalism, cultural transfer, and reception with new research from a variety of fields.

Convenors: James Brophy University of Delaware
Suzanne Marchand Louisiana State University
Norbert Bachleitner University of Vienna
Laura diZerega University of California, Santa Barbara
Franz Fillafer University of Konstanz
Jeffrey Freedman Yeshiva University
Johannes Frimmel Ludwig-Maximilians-Universität München
Morgan Golf-French University College London
Brendan Haidinger University of Delaware
Bernd Kortlaender Heinrich-Heine-Universität Düsseldorf

Stephen Lazer University of Nevada, Reno
Shiru Lim University College London
Monika Nenon University of Memphis
John Raimo New York University
Martin Rempe University of Konstanz
Robert Mark Spaulding University of North Carolina, Wilmington
Jonathan Sperber University of Missouri
Brian Vick Emory University
George Williamson Florida State University

Sessions Number: 8, 132, 258 About Margins and Contact Zones: 500 Years of Dutch-German Cultural Interaction

Fairfield – Fri/Sat/Sun 8:00 AM – 10:15 AM

This seminar will bring together scholars working on the intersections of Dutch, Flemish, and German culture. The idea is that in the case of smaller cultural entities like the Netherlands and Flemish-speaking Belgium, a "national" approach misses an essential aspect of these cultures: their higher receptiveness to impulses coming from surrounding cultural traditions. Because of their assumed marginality, such cultures have a meaningful function as contact zones. In the case of the Netherlands, Belgium and Germany, we have three distinct but historically, geographically, and linguistically proximate cultures. Over the course of five centuries, discernible patterns of interaction, refraction, and projection have developed. There is a long and varied tradition of artistic, intellectual, and cultural interaction. Individual papers will offer case studies of these interactions and cumulatively contribute to new models for understanding their patterns.

Convenors: Carl Niekerk University of Illinois, Urbana-Champaign Simon Richter University of Pennsylvania
Benjamin Biebuyck Ghent University
Jan Ceuppens Katholieke Universiteit Leuven
Kasina Entzi Indiana University Bloomington
Tobias Hermans Ghent University
Francien Markx George Mason University
Lut Missinne Westfälische Wilhelms-Universität Münster
Jenneke Oosterhoff University of Minnesota
James Parente University of Minnesota
Jolanda Vanderwal Taylor University of Wisconsin, Madison
Ulrich Tiedau University College London
Beatrix van Dam Westfälische Wilhelms-Universität Münster
Ine Van linthout Ghent University
Hans Vandevoorde Vrije Universiteit Brussel

Sessions Number: 9, 133, 259

"Yours Truly Forever...": Exploring the Cultural History of Friendship Galleria 1 – Fri/Sat/Sun 8:00 AM – 10:15 AM

This interdisciplinary seminar contributes to the newly emerging field of friendship studies. The intention is to bring scholars from various fields (cultural theory, German literature, Jewish and German history) together in order to jointly discuss the significance of friendship as a key element in German cultural history. Special emphasis will be put on German-Jewish history as its inclusion helps to broaden and diversify the perspective. The seminar's primary goal is to track the continuities and changes in both the practice and the theory of friendship from the 18th to the 20th century, while paying attention to the specific historical, sociopolitical and cultural contexts of any individual constellation. Furthermore, the social status, gender identity, and religious affiliation of the friends must be taken into special consideration, asking how all three relate to the theoretical and political significance of friendship. In this regard, both friendships with and among Jews as well as with and among women deserve particular attention. Another goal is to explore both the discursive and the aesthetic manifestations of friendship and to ask for traces of a poetics of friendship and how it developed throughout modern cultural history.

Convenors: Philipp Lenhard University of Munich
Andree Michaelis European University Viadrina
Eliah Bures University of California, Berkeley
Nicole Calian
Gesa Froemming Wellesley College
Stephanie Galasso Brown University
Lisa Gerlach Georg Eckert Institute for International Textbook Research
Rolf Goebel University of Alabama in Huntsville
Jennifer Hansen-Glucklich University of Mary Washington
Tobias Heinrich University of Oxford
Anna Leyrer University of Basel
Christine Schott
Emma Woelk St. Edward's University

Sessions Number: 10, 134, 260 Philosophy in Literature, Literature as Philosophy Garden Salon 1 - Fri/Sat/Sun 8:00 AM - 10:15 AM

This seminar aims to investigate a revolutionary reimagining of philosophically informed literature (Poesie) that first appeared in "die deutsche Frühromantik." To what extent the new literary platform of "progressive Universalpoesie" intended to forge connections with, or break entirely from, the movement of rational Enlightenment preceding it has remained a subject of debate. Our aim is not to till again such well-furrowed ground, so much as provide new ways of conceptualizing it. In our view early German Roman-

ticism is important for its development of a new species of literature and aesthetic theory which allows the separate claims of the intellect and the emotions to be heard and synthesized. The genealogy under discussion provides for precursors (Baumgarten and Lessing), an enabler (Kant), disseminators (Reinhold, and later, Fichte), and at least two notable literary minds who could bridge the gap between literature and philosophy (Schiller and Novalis). Kleist also figures in this genealogy due to his skepticism toward a philosophical literature. A vanishing point of this genealogy is Wiener Moderne and Robert Musil in particular, who provided an important expression of literature as philosophy in the context established here. Since that time, a literature that gives birth to philosophy from the spirit of art - e.g. in the later Heidegger - has increasingly commanded attention in an age of proliferating dualisms. Apart from discussing the worth of such a genealogy, the seminar seeks to evaluate the epistemological and aesthetic claims of a philosophically premised literature of which early German Romanticism was the prototype.

Convenors: Tim Mehigan University of Queensland Mark Freed Central Michigan University Azade Seyhan Bryn Mawr College Rory Bradley Wake Forest University Gwyneth Cliver University of Nebraska at Omaha Kai Evers University of California, Irvine Karen Feldman University of California, Berkeley Andreas Gailus University of Michigan Jermain Heidelberg Harvard University David Kenosian Bryn Mawr College Edgar Landgraf Bowling Green State University Patrizia McBride Cornell University Ben Morgan University of Oxford Clark Muenzer University of Pittsburgh Howard Pollack-Milgate DePauw University Nicholas Saul University of Durham Matthew Stoltz Cornell University James Wallen Independent Scholar

Sessions Number: 11, 135, 261 Biographical Approaches to Germany's Divided Past Garden Salon 2 - Fri/Sat/Sun 8:00 AM - 10:15 AM

After decades of focusing on structures and processes, people have made it back into German historiography, and personal stories enjoy an almost unprecedented popularity: autobiographies are listed on all best-seller lists, museums increasingly draw on witness testimonies to mediate historical content in a more personal way, and eye witnesses (Zeitzeugen) raise their voices in order to have an impact on the public interpretation of "their" past. The question at hand is: How should historians react towards this

"rise of the personal witness"? While some scholars underline the moral obligation to incorporate victim narratives, others are rather hesitant due to the unreliable nature of memory. The overall increasing personalization and emotionalization of historiography may, on the one hand, lead to more approachable accounts and thus to a greater attention and acceptance by a non-academic audience. On the other hand, historians need to be aware of the problems and dangers that are involved – from the "biographical illusion" (Pierre Bourdieu) to the risk of blurring the lines between facts and fiction, between the scholarly quest for knowledge and the societal demand for moral affirmation. The seminar therefore seeks to scrutinize the general impact of this development on academic historiography and to probe possible new ways of treating autobiographical sources.

Convenors: Stefanie Eisenhuth Humboldt-Universität zu Berlin

Hanno Hochmuth Zentrum für Zeithistorische Forschung

Potsdam

Konrad H. Jarausch University of North Carolina, Chapel Hill Martin Sabrow Zentrum für Zeithistorische Forschung Potsdam/

Humboldt-Universität zu Berlin

Katrin Bahr University of Massachusetts

Sasha Colby Simon Fraser University

Karolina Hicke University of Massachusetts Amherst

Tobias Hof University of North Carolina Chapel Hill

Dominik Juhnke

Scott Krause University of North Carolina Chapel Hill

Phil Leask University College London

Melanie Lorek The Graduate Center, City University of New York

Jon Berndt Olsen University of Massachusetts at Amherst

Kimberly Redding Carroll University

Derek Schaefer University of Illinois at Chicago

David Spreen University of Michigan

Marcel Thomas

James Franklin Williamson Gordon State College

Jonathan Yaeger Juilliard School

Sessions Number: 12, 137, 263

New Narratives for the History of the Federal Republic

Le Chanticleer - Fri/Sat/Sun 8:00 AM - 10:15 AM

In less than a decade, the Federal Republic of Germany will have lasted longer than the German Empire, the Weimar Republic, and Nazi Germany combined. Yet the dominating frameworks for writing the history of the Federal Republic, such as "Americanization", "Westernization", "Liberalization," "Democratization" or "Re-civilization", still bear the hallmark of the Cold War. They also tend to entail – intentionally or inadvertently – a teleological dimension that sets apart a West German success story from a East German narrative of failure. In view of extensive efforts after 1990 to

historicize the defunct GDR, it only gradually became apparent that with unification the "old Federal Republic" had disappeared as well. This seminar seeks to discuss possible new frameworks for the emplotment of the history of the Federal Republic that go beyond the Cold War context and considers its longue durée. How can alternative narratives take into consideration rapidly changing contemporary contexts such as globalization, migration, environmental challenges, terrorism? How does the integration of 25 years of post-unification Germany reconfigure the history of the "old" Federal Republic? What is the object of "German" history in view of increasing transnational connectivity and migration? What is the role of memory in light of global conflicts and in view of an increasingly ethnically and religiously diverse society?

Convenors: Frank Biess *University of California*, San Diego Astrid M. Eckert Emory University Jennifer Allen Yale University Dolores Augustine St. John's University, New York Arnd Bauerkämper Freie Universität Berlin Timothy Brown *Northeastern University* Jane Freeland University of Bristol William Gray Purdue University Karrin Hanshew Michigan State University Jeff Hayton Wichita State University Joachim Häberlen University of Warwick Reinhild Kreis University of Mannheim Caitlin Murdock California State University, Long Beach Andrew Port Wayne State University Anne Schenderlein German Historical Institute Lu Seegers Forschungsstelle für Zeitgeschichte in Hamburg Lauren Stokes Northwestern University Anna von der Goltz Georgetown University

Sessions Number: 13, 138, 264 Material Culture and Its Discontents

Le Sommet - Fri/Sat/Sun 8:00 AM - 10:15 AM

From "commodity fetishism" to the uncanny vitality of objects; from Simmel's "Eigengesetzlichkeit des Materials" to John Law's "relational materiality": the theoretical field of material culture is marked by a continuous process of redefinition and expansion. This seminar is dedicated to exploring new directions and trends in the study of materiality in German cultural and literary studies, particularly those that highlight the unruly nature of subject-object relations and seek to uncover gendered aspects of material practices. Some of our subjects will include (but will not be limited to): ephemera; salvaged and recycled materiality (relics, archives, domestic craft); fugitive materiality (from spectres to spirit photography); pollution matters (smog, dust, electronic waste); abject materialities (from bodily flu-

ids to broken things); 'extreme' collecting and collectors (wet specimens; war trophies), consumerism and desire, kitsch. Simultaneously, we will focus on historiographic and meta-disciplinary questions: what notions of materiality are prioritized by certain epistemic and cultural models; do specific (literary) genres presuppose a particular relation to materiality; what are the effects of the long-standing association between women and matter, and, how are things themselves gendered; what tends to be excluded from current critical discussions on "material culture," especially in German Studies? We hope to initiate a broader dialogue leading to a group publication project.

Convenors: Catriona MacLeod *University of Pennsylvania* Bettina Brandt Pennsylvania State University Peter Erickson Oakland University Matt Erlin Washington University Samuel Frederick Penn State University Alice Goff University of Michigan Jacob Haubenreich Southern Illinois University Brook Henkel Haverford College Claire Taylor *Jones University of Notre Dame* Thomas Lindenberger Center for Contemporary History Potsdam Peter McIsaac University of Michigan Helmut Puff University of Michigan Caroline Schopp *University of Chicago* Franziska Schweiger University of Colorado Boulder Kalie Stieda University of British Columbia Bridget Swanson University of Pennsylvania Petra Watzke University of Illinois at Urbana-Champaign Erica Weitzman Northwestern University Christopher Wickham University of Texas at San Antonio

Sessions Number: 15, 141, 267 Metamorphoses: Humans, Animals, Machines Royal Palm Salon 3 - Fri/Sat/Sun 8:00 AM - 10:15 AM

Kafka's story "The Metamorphosis" is a remarkable variation on an old theme, best known through Ovid's Metamorphoses, but differing from that model in three decisive respects: (1) The transformation is not the result, but the beginning of a transgression; (2) the animal into which Gregor Samsa is transformed is neither a hunter's prey, nor a songbird, but rather, as "Ungeziefer," an animal unworthy of being sacrificed; and (3) this vermin can neither be deified nor immortalized, but turns into pure matter, stuff, German "Zeug," in the end. Questioning the boundaries between animals and humans, Kafka's animal stories are particularly relevant to the field of animal studies. We are especially interested in Kafka's strange hybrids and humble creatures: an ape parading as human, a cross-breed between a lamb and a cat, a mouse who is a singer, a sales representative transformed

into an insect of unknown genus and species. Possible questions include how Kafka's animal stories are related to the opposition between innocence and guilt, and, more generally, to human rights and the question of justice. Kafka refused to represent or identify the animal. Still, the "vermin" has characteristics of a beetle, most prominently an exoskeleton. The properties and body techniques of beetles are being studied intensely by contemporary bionics: mechanical engineering, robotics have developed "exoskeletons" for military and humanitarian interventions, and nano-technology has invented insect-inspired microdrones. Possible questions include the prosthetic articulation of "natural" and "artificial" in humans and animals and their philosophical, political and ethical implications.

Convenors: Wolf Kittler University of California, Santa Barbara Elisabeth Weber University of California, Santa Barbara Paul Buchholz Emory University Yasemin Dayioglu-Yucel Istanbul University Doreen Densky New York University Kata Gellen Duke University Damianos Grammatikopoulos Rutgers University Alexandra Magearu University of California, Santa Barbara Seth Elliott Meyer Princeton University David Tse-chien Pan University of California, Irvine Gabriele Schwab University of California Irvine Cyrus Shahan Colby College Rochelle Tobias Johns Hopkins University Katrin Truestedt University of Erfurt Dominik Zechner New York University John Zilcosky *University of Toronto*

Sessions Number: 16, 141, 268 Lyric Matters

Royal Palm Salon 4 - Fri/Sat/Sun 8:00 AM - 10:15 AM

This seminar examines why and how the lyric genre mattered in the past and what its renewed relevance tells us about our own present and our scholarly practice. The seminar focuses on the importance of the genre's materiality in two basic aspects: time and space. We suggest that in lyric poetry, despite and because of its often concentrated (verdichtete) appearance and momentary (augenblickshafte) thematic, linguistic material becomes spatial and temporal in crucial ways. These materialities include the space a poem creates on the page, the way its structures organize time, and the way in which the spatiality and temporality of form create meaning that is not accessible outside of the poem. Scholars are invited to explore, from different theoretical and disciplinary angles, the manner in which temporality and spatiality feature in poetry (from the medieval period to the present), shaping its aesthetic, social, and epistemological position. We particularly

encourage papers that investigate these topics through detailed analysis of lyric works.

Convenors: Martin Bäumel Wesleyan University

Hannah Eldridge University of Wisconsin – Madison

May Mergenthaler Ohio State University

Anat Benzvi Princeton University

Daniel Carranza University of Chicago

Margareta Christian University of Chicago

Amy Jones Carolina-Duke German Program

Jan Oliver Jost-Fritz Kansas State University

Dorothee Ostmeier University of Oregon

Lea Pao Penn State University

Cornelia Pierstorff Universität Zürich

Judith Ryan

Meagan Tripp University of Minnesota

William Waters Boston University

David Wellbery University of Chicago

Sessions Number: 17, 143, 269

The Literary Life of Plants: Agency, Languages, and Poetics of

the Vegetal

Royal Palm Salon 5 - Fri 8:00 AM - 10:15 AM

When trees band together to kill a group of humans in Döblin's Berge Meere und Giganten, it becomes apparent that plants have agency. Usually, they are reduced to the role of silent bystander, ornamental backdrop, or mere symbol. While posthumanism and environmental humanities have brought non-human agency into focus in recent years, they emphasize animals, landscapes, and ecosystems writ large. This seminar will focus on the conceptualization of plants and their cultural/natural impact in German literature, thereby providing a basis for the emerging field of literary plant studies. For this purpose, we wish to bring together scholars in German studies who work with a wide range of approaches from already established fields such as animal studies, environmental humanities, posthumanism, traditional philology, eco-criticism, language philosophy, cultural as well as queer and gender studies. Together, we want to map the topics and theories specific to literary plant studies in the German context, in order to outline this burgeoning research field and determine its implications and possibilities. In conversation with the few available texts in critical plant studies, predominantly concerned with philosophy and ethics, we seek to address questions of language and poetics, gender and sexuality, agency and normativity.

Convenors: Joela Jacobs *University of Arizona*Isabel Kranz *Universität Wien*Anna-Lisa Baumeister *University of Oregon*

Helga Braunbeck North Carolina State University
Christina Gerhardt University of Hawaii
Alexandra Heimes Europa Universität Viadrina
Tove Holmes McGill University
Janet Janzen
Kiley Kost University of Minnesota
Linda Leskau Ruhr-Universität Bochum
Charlotte Melin University of Minnesota
Sabine Noellgen Cornell University
Saein Park Northwestern University
Carla Swiderski
Julia Wagner Universität Duisburg Essen
Johannes Wankhammer Cornell University

Sessions Number: 18, 144, 270

The Materiality and Corporeality of Emotions in German Culture since 1500

Royal Palm Salon 6 - Fri 8:00 AM - 10:15 AM

This seminar invites scholars from across disciplines, including new contributors, to discuss papers and chapters for an edited volume that investigates the corporeality and materiality of emotions in German history and culture since 1500. Albert O. Hirschman argued in his The Passions and the Interests (1977) that, in the eighteenth century, the logic of passions was replaced by material interests as the framework for understanding human behavior. In the 1990s, the corporeality of emotions was rediscovered. The materiality of emotions is corporeal but not only that. More recently historians, such as Monique Scheer, have suggested that emotions are practices, materially conditioned relational actions. In the same vein, some recent feminist thought has emphasized materiality, technology, "lived experience, " and "corporeal practice" (Stacy Alaimo, Susan Hekman, Karen Barad). How does the physicality of objects relate to or reflect the emotions of their holders? In what ways has material culture shaped the emotional regimes and emotional communities in German history and culture since 1500? How do the arts and the aesthetic make emotions available through bodies and material, tangible objects? How are emotions localized in bodies and things? How do they affect others, and how do we understand them? The seminar is sponsored by the Emotion Studies Network of the GSA.

Convenors: Derek Hillard Kansas State University
Heikki Lempa Moravian College
Ann Taylor Allen University of Louisville
Ruth Dewhurst Georgia State University
Sabine Hake University of Texas at Austin
Freyja Hartzell Bard Graduate Center
Sarah Leonard Simmons College
Sara Luly Kansas State University

Jared Poley Georgia State University
Erika Quinn Eureka College
Hannu Salmi University of Turku
Friederike Schlaefer
Christian Sieg Westfälische Wilhelms-Universität Münster
Joy Wiltenburg Rowan University
Holly Yanacek University of Pittsburgh

Sessions Number: 20, 146, 272 German Travel Writing: New Directions Stratford - Fri/Sat/Sun 8:00 AM - 10:15 AM

The Seminar "German Travel Writing - New Directions" explores a wide array of non-fictional and fictional texts that address the theoretical implications of travel. A variety of genres - from the Robinsonade to travel memoirs, expedition reports such as those by Alexander von Humboldt, guidebooks (Baedeker), and travel blogs - form the focus of the discussion on each of the three days. Questions the seminar aims to address through travel literature include the construction of the modern self, issues of gender and race, and the modern construction of nation and national borders. Focusing on particular travel destinations, especially culturally charged places such as Rome or Constantinople can yield insights into how destinations are constructed on the literary page. This also opens up questions of canon formation, which, in turn, lead to the issue of genre. Another set of inquiries relates to the influence of technology and social media on the process and reception of traveling. Ultimately the seminar aims to highlight what German Studies can contribute to the history of travel as a cultural phenomenon.

Convenors: Karin Baumgartner University of Utah
Daniela Richter Central Michigan University
Richard Apgar Sewanee: University of the South
Nicole Grewling Washington College
Stephanie Großmann University of Passau
Kathryn Julian University of Massachusetts Amherst
Todd Kontje University of California, San Diego
Christina Kraenzle York University
Simon Losch Ohio State University
Matthias Mueller Cornell University
Isa Murdock-Hinrichs Tulane University
Stefanie Ohnesorg University of Tennessee
Aditi Rayarikar Purdue University
Monika Shafi University of Delaware
Min Zhou Roger Williams University

Sessions Number: 21, 147, 273

Socialist Media Landscapes - Queerness Gender Sexuality

Sunrise - Fri/Sat/Sun 8:00 AM - 10:15 AM

Socialist media, like those from the former GDR, are often studied as ideology, not as intersectional sites that might inform us about struggles of the past and present. What might it mean to queer socialist media? What tools does contemporary feminist theory offer media scholars of the socialist archive? How do questions of race, ethnicity, generation, and class in socialist systems upset established feminist means of reading these media? This seminar examines different methodologies in approaching the intersection of queerness, gender, and sexuality in various Eastern bloc and western European socialist media products, including but not limited to TV, film, sex and health educational videos, radio, photographs, and magazines. The organizers seek focused discussion of methods of media analysis beyond mere documentation of representation, in dialog with work initiated at the 2015 East German Summer Film Institute.

Convenors: Sebastian Heiduschke Oregon State University
Victoria Rizo Lenshyn University of Massachusetts – Amherst
Evan Torner University of Cincinnati

Benita Blessing Oregon State University Kathryn Buck Buck Language & Intercultural Services Maria Bühner Leipzig University

Kyle Frackman *University of British Columbia*John Lessard *University of the Pacific*Konstanze Schiller *University of Massachusetts*

Juliane Scholz Faye Stewart *Georgia State University* Henning Wrage *Gettysburg College*

Sessions Number: 23, 149, 275

German-Occupied Europe in the Second World War

Terrace Salon 1 - Fri/Sat/Sun 8:00 AM - 10:15 AM

Overcoming national compartmentalization, this seminar aims to elaborate a framework to guide occupation research toward broad-based comparison focusing on human interactions. We will examine Nazi occupations with attention to relations between occupiers and local populations, differences among regimes, and implications for the postwar world. Differences between zones, and the perception that occupation in the West was "clean" compared to the East, have disguised similarities across regimes and overshadowed the fact that occupiers moved, leading to the flow of ideas and practices around German-dominated Europe. Members of occupied populations also moved, though under much different conditions. Interactions between Germans and non-Germans within the Reich and occupied territories affected policies Europe-wide. Comparing developments across

Europe speaks to recent debates about the nature of the Nazi empire, its antecedents, and interactions between colonial projects outside Europe and imperial projects within. The seminar centers on exchanges and "accommodations" between Germans and locals that underpinned occupation. Can concepts such as "Verflechtung" and cultural transfer between enemies, as well as transnational approaches, render comparison possible despite varying violence, exploitation, and brutality? How did ground-level interactions and confrontations engendered by occupation influence the postwar era?

Julia Torrie St. Thomas University
Shelley Baranowski
Patrick Bernhard Zentrum für Zeithistorische Forschung Potsdam
Chad Denton Yonsei University, Underwood International College
Thomas Irmer Independent Scholar
Robert Kirchubel Purdue University
Andrew Kless University of Rochester

Andrew Kless *University of Rochester*Alexander Korb *University of Leicester*Lindsay MacNeill *American University*

Convenors: Raffael Scheck Colby College

Michael McConnell University of Tennessee, Knoxville Eric Roubinek University of North Carolina Asheville

Alessandro Salvador *University of Trento*

Christoph Schiessl University of Missouri - St. Louis

Devlin Scofield Northwest Missouri State University

Elizabeth Vlossak Brock University

David Wildermuth American Friends of the Documentation Center of Austrian Resistance

Sessions Number: 24, 150, 276

Germany and the Confessional Divide, 1871–1990 Terrace Salon 2 – Fri/Sat/Sun 8:00 AM – 10:15 AM

For almost a century after German unification in 1871, a confessional divide between Catholicism and Protestantism characterized the social, political and religious landscape of Germany. The sociologist, M. Rainer Lepsius, spoke of the concept of "socio-moral miliuex." The historian, Olaf Blaschke, calls much of the 19th century a "second confessional era," one marked by the intensity of passions of in the 16th and 17th centuries. These fault lines persisted through the Adenauer Era in the Federal Republic, and in some regions, even longer. Only in the German Democratic Republic did these differences recede, the region being home to only a tiny minority of Catholics and under the control of an officially atheistic regime. Taking place on the eve of the 500th anniversary of the Lutheran Reformation, this seminar will examine these confessional rifts that persisted from the Kaiserreich through German reunification in 1990. It will analyze the forces that created, sustained and ultimately closed them. It will focus above all on the interactions of Catholics and Protestant with confessional "others,"

including Jews, Muslims and members of rival Christian confessions. What rhetorical devices, visual images and narratives did they use to define themselves against the other? How did they reimagine the German and European past in light of their own confessional imperatives? How did they define the German nation in light of these confessional differences, particularly as its borders shifted?

Convenors: Thomas Großbölting Friedrich-Wilhelm University, Münster Mark Edward Ruff Saint Louis University

Stewart Anderson Brigham Young University

Olaf Blaschke Westfälische Wilhelms Universität Münster

Suzanne Brown-Fleming United States Holocaust Memorial Museum

Martina Cucchiara Bluffton University

Wilhelm Damberg Ruhr-Universität Bochum

Nicolai Hannig Washington University in St. Louis

Stan Landry University of Arizona

Maria Mitchell Franklin & Marshall College

Michael O'Sullivan Marist College

Jeremy Roethler Texas State University

Josiah Simon California State University, Long Beach

Jennifer Wunn University of Georgia

Jeffrey Zalar University of Cincinnati

Sessions Number: 25, 151, 277

The Future of Digital Humanities in German History and German Studies

Terrace Salon 3 - Fri/Sat/Sun 8:00 AM - 10:15 AM

The digital humanities (DH) allow scholars to utilize digital tools to research and teach in a range of innovative ways. From digital archiving and visual biography to data visualization and geospatial analysis, DH methods are applied in a wide variety of projects in German history and German Studies. This seminar seeks interdisciplinary participants to discuss the future of DH through the lens of their own research, teaching, and archival projects. Participants will submit a project description, metadata samples, and project websites to a WordPress site prior to the conference. The conveners will then group the project discussions into three sessions according to methodology or audience such as pedagogy, digital archiving, or GIS.

Convenors: Shelley E. Rose Cleveland State University
Jared R. Donnelly Texas A&M University
Iris Bork-Goldfield Wesleyan University
Linda Braun Johns Hopkins University
Beate Brunow Wofford College
Katra Byram
Elizabeth Drummond Loyola Marymount University
Natalie Eppelsheimer Middlebury College

Matthew Handelman Michigan State University
Matthew Hiebert German Historical Institute
Meghan Lundrigan Carleton University
Kelly McCullough German Historical Institute
Marieke Oprel Vrije Universiteit, Amsterdam
Jens Pohlmann Stanford University
Sibel Sayili-Hurley University of Pennsylvania
Martin Sheehan Tennessee Technological University
Kira Thurman University of Michigan

Sessions Number: 26, 152, 278 Nourishing the Volk: Food and Foodways in Central Europe Tiki Pavilion – Fri/Sat/Sun 8:00 AM – 10:15 AM

This seminar will explore the significance of food and foodways in the lived experiences and symbolic identities of Central Europeans. As both a category and an object of analysis, food has been drawing increasing attention from historians, cultural theorists, anthropologists, and sociologists, who have come to recognize the significant role of food and foodways in the shaping of cultural identities, be they national, religious, or gendered in scope. Social scientists have been investigating more deeply the quotidian significance of food and foodstuffs during times of great social change or strife. Beyond the obvious health impact that food scarcity has upon the human body, food insecurity has played a significant role in military, political, and economic affairs. In addition to these material aspects of food, however, diet and cuisine have long been powerful aspects of identity in representations of self and "the other" in literature, film, painting, and other media. Thus the seminar organizers agree that the most fruitful examinations of food and foodways come from multi-disciplinary and cross-disciplinary approaches.

Convenors: Gesine Gerhard *University of the Pacific*Andrew Kloiber *McMaster University*Heather R. Perry *University of North Carolina*, *Charlotte*

Heather Benbow University of Melbourne
Michael Bryant Indiana University Bloomington
Mark Cole Cleveland State University
Friederike Emonds University of Toledo
Christine Fojtik Saint Xavier University
Martina Kaller University of Vienna
Melissa Kravetz Longwood University
Chad Ross North Carolina Wesleyan College
Uwe Spiekermann Georg-August-Universität Göttingen
Jenny Sprenger-Seyffarth Freie Universität Berlin
Robert Terrell University of California, San Diego
Corinna Treitel Washington University in St. Louis

Sessions Number: 27, 153, 279 Materialism, Affect, and Queer Relationality in German Studies Towne - Fri/Sat/Sun 8:00 AM - 10:15 AM

In this seminar, participants will discuss theoretical developments in feminist and queer studies, focusing on three areas of conceptual inquiry: materialism, affect, and relationality. Building on the 2015 seminar New Feminist and Queer Approaches in German Studies, we will expand our scholarly apparatus for understanding and speaking about the relationship between affective and material realities in queer lives. The recent theoretical turn toward affect and the intimate qualities of queer experience, signaled by the work of Eve Sedgwick, Sarah Ahmed, Ann Cvetkovich, David Eng, Heather Love and others, have opened up new areas of inquiry into the ways in which interior lives relate to bodies and objects in the physical world. Thinking affect and materialism together allows us to think about the ways in which inner lives and feelings are both affected and affect the material world.

Convenors: Bradley Boovy Oregon State University
Jennifer Creech University of Rochester
Hester Baer University of Maryland
Necia Chronister Kansas State University
Friederike Eigler Georgetown University
Angelica Fenner University of Toronto
Emily Frazier-Rath University of Colorado Boulder
Britta Kallin Georgia Institute of Technology
Barbara Kosta University of Arizona
Margaret McCarthy Davidson College
Claire Scott Carolina-Duke Graduate Program in German Studies
Carrie Smith-Prei University of Alberta
Maria Stehle University of Tennessee Knoxville
Robert Tobin Clark University
Pinar Tuzcu University of Kassel

Sessions Number: 29, 155, 281 Writing Histories of Germans Abroad: Approaches and Methodologies to German Sources on the Global South Windsor Rose – Fri/Sat/Sun 8:00 AM – 10:15 AM

Over the last 15 to 20 years, scholarly interest in German interactions with Africa, Asia, Latin America, and the "Global South" in general has skyrocketed. Last year, former fellows of the Berlin Program for Advanced German and European Studies gathered at the German Studies Association's 39th Annual Meeting to explore approaches and methodologies to German Sources on Africa and the Middle East. In this session, the participants reflected on their own work and demonstrated the prominent position Germans took in such diverse arenas as Tanzania, Ghana, Morocco, Libya, and Turkey. The participants also delved into questions of how Germans have

dealt with diverse populations migrating to Germany itself, a subject with increasingly critical implications for the contemporary world. The Syrian crisis and influx of refugees into Germany is sparking renewed debates about German identity, and what it means to be German in a society that is increasingly multilingual and multiethnic. The history of earlier German encounters with the global South is thus more relevant than ever, and there is a pressing need for scholars to continue engagement with the subject. For these reasons, the participants decided to create a formal seminar in which to discuss these issues in more depth at the 40th Annual Meeting in San Diego.

Convenors: Sara Pugach California State University, Los Angeles David Pizzo Murray State University Kristin Dickinson University of Michigan Sarah Ehlers Humboldt University Berlin Joerg Esleben University of Ottawa Paul Grant University of Wisconsin-Madison Jennifer Hosek Queen's University, Ontario Jennifer Jenkins *University of Toronto* Jeffrey Jurgens Bard College Brittany Lehman University of North Carolina at Chapel Hill Michelle Moyd Indiana University Nicholas Ostrum Stony Brook University Katherine Pence Baruch College, City University of New York Ute Ritz-Deutch State University of New York at Cortland Alan Rosenfeld *University of Hawaii – West Oahu* Emma Thomas University of Michigan Lisa Todd University of New Brunswick Marjan Wardaki University of California, Los Angeles Katharine White George Washington University

F R I D A Y

Session Descriptions

Thursday, September 29, 2016
ANNUAL GENERAL MEETING OF THE ASSOCIATION
All Members Are Invited
California Room
4:00 PM — 5:30 PM

Friday, September 30, 2016

Sessions 8:00 AM — 10:15 AM

- 1 Cold War Spy Stories (Seminar) Fri 8:00 AM — 10:15 AM Ascot
- 2 Making Democratic Subjectivities II: Margins, Centers, Intersection (Seminar) Fri 8:00 AM — 10:15 AM Brittany
- 3 Contemporary German Narratives of Economic Crisis and Ordnung (Seminar) Fri 8:00 AM — 10:15 AM Clarendon
- 4 "Technical Means": Heimito von Doderer and the Modern Novel (Seminar)
 Fri 8:00 AM 10:15 AM Devonshire
- 5 Crises of Capital and Aesthetic Form (Seminar) Fri 8:00 AM — 10:15 AM Dover
- 6 Multilingualism and German Studies (Seminar) Fri 8:00 AM — 10:15 AM Eaton
- 7 Franco-German Cultural Exchanges, 1750—1850 (Seminar) Fri 8:00 AM — 10:15 AM Esquire
- 8 About Margins and Contact Zones: 500 Years of Dutch-German Cultural Interaction (Seminar)

Fri 8:00 AM — 10:15 AM Fairfield

9 "Yours Truly Forever..": Exploring the Cultural History of Friendship (Seminar)
Fri 8:00 AM — 10:15 AM Galleria 1

10 Philosophy in Literature, Literature as Philosophy (Seminar) Fri 8:00 AM — 10:15 AM Garden Salon 1

- 11 Biographical Approaches to Germany's Divided Past (Seminar) Fri 8:00 AM — 10:15 AM Garden Salon 2
- 12 New Narratives for the History of the Federal Republic (Seminar)
 Fri 8:00 AM 10:15 AM Le Chanticleer
- 13 Material Culture and its Discontents (Seminar) Fri 8:00 AM — 10:15 AM Le Sommet
- 14 Anthropocene/Resilience/Violence (1) Fri 8:00 AM — 10:15 AM Royal Palm Salon 1

Moderator: Heather Sullivan *Trinity University* Commentator: Bethany *Wiggin University of Pennsylvania*

From the Gentle Law to Eco-Terrorism: Resilience and Violence in Adalbert Stifter, Dave Foreman, and Doug Peacock
Sean Ireton *University of Missouri*

Generalweltanbrennung: Poetics and Politics of the Anthropocene in Theodor Fontane's *Der Stechlin*

Alexander Phillips University of Maryland University College

Epigrams for the Anthropocene: Writing After Extinction (Benjamin, Brecht, Celan)
Jason Groves *University of Washington*

- 15 Metamorphoses: Humans, Animals, Machines (Seminar) Fri 8:00 AM — 10:15 AM Royal Palm Salon 3
- 16 Lyric Matters (Seminar) Fri 8:00 AM — 10:15 AM Royal Palm Salon 4
- 17 The Literary Life of Plants: Agency, Languages, and Poetics of the Vegetal (Seminar) Fri 8:00~AM-10:15~AM Royal Palm Salon 5
- 18 The Materiality and Corporeality of Emotions in German Culture since 1500 (Seminar) Fri 8:00 AM — 10:15 AM Royal Palm Salon 6
- 19 War Crimes and Reconciliation: The Production of Justice after the World Wars Fri 8:00 AM — 10:15 AM Sheffield

Moderator: Mark Roseman Indiana University

Commentator: Harold Marcuse University of California, Santa Barbara

The Politics of Extradition: Obstacles and Dilemmas in the Pursuit of War Criminals after the First World War

Patrick Gilner Indiana University

Justice or Franco-German Reconciliation? West Germany, France and the Revision of Postwar Justice, 1945–1963

René Staedtler University of Maryland, College Park

"Gutachten are Worthless Here": Historians as Experts, Judicial Irrelevance, and the Frankfurt Auschwitz Trial, 1963–1965 Mathew Turner *Deakin University*

- 20 German Travel Writing: New Directions (Seminar) Fri 8:00 AM — 10:15 AM Stratford
- 21 Socialist Media Landscapes Queerness Gender Sexuality (Seminar) Fri 8:00 AM — 10:15 AM Sunrise
- 22 Challenges to Modern Germany and Europe: Finance, Refugees, and Integration Fri 8:00 AM 10:15 AM Sunset

Moderator: Andrea Weatherman Vanderbilt University Commentator: Hannes Richter Austrian Press and Information Service, Washington

Unwanted Refugee: Lafayette in Holstein, 1797–1799 Paul Spalding *Illinois College*

"The Big Conspiracy": Arab Discourses on the Syrian Refugee Crisis in Germany

Peter Polak-Springer *Qatar University*

Metaphors of the European Financial Crisis Karin Liebhart *University of Vienna*

Why Germany? Why Europe? A Look into the Erasmus+ Student Experience

Arianne Schulz

- 23 German-Occupied Europe in the Second World War (Seminar) Fri 8:00 AM — 10:15 AM Terrace Salon 1
- 24 Germany and the Confessional Divide, 1871—1990 (Seminar) Fri 8:00 AM — 10:15 AM Terrace Salon 2

25 The Future of Digital Humanities in German History and German Studies (Seminar) Fri 8:00 AM — 10:15 AM — Terrace Salon 3

- 26 Nourishing the Volk: Food and Foodways in Central Europe (Seminar) Fri 8:00 AM — 10:15 AM Tiki Pavilion
- 27 Materialism, Affect, and Queer Relationality in German Studies (Seminar) Fri 8:00 AM — 10:15 AM Towne
- 28 Visualizing Empire and War: The German Illustrated Press in the Second and Third Reich Fri 8:00 AM 10:15 AM Windsor

Moderator: Friederike Bruehoefener *University of Texas Rio Grande Valley* Commentator: Brett Van Hoesen *University of Nevada Reno*

Neutral Observers or Cultural Critics? The Russo-Japanese War in the German Satirical Press

Sarah Panzer College of William and Mary

British and German Empires in the Illustrated Press, 1933–1945 Willeke Sandler *Loyola University Maryland*

Women in Gas Masks: Remilitarization, War, and the German Illustrated Press

Jennifer Lynn Montana State University Billings

29 Writing Histories of Germans Abroad: Approaches and Methodologies to German Sources on the Global South (Seminar)

Fri 8:00 AM — 10:15 AM Windsor Rose

Friday, September 30, 2016 Sessions 10:30 AM — 12:15 PM

30 Österreichische Literatur nach der Anti-Heimatliteratur Fri 10:30 AM — 12: 15 PM Ascot

Moderator: Lydia Skarits Österreichischer Austauschdienst-GmbH Commentator: Kalina Kupczynska Universtity of Lodz

Martin Pollacks *Kontaminierte Landschaften* und die Grenzbereiche der Textualisierung von Kriegs- und Mordgeschichten des 20. Jahrhunderts Slawomir Piontek *Adam-Mickiewicz-University*

Die Donau als Enzyklopädie des Fragmentarischen bei Andreas Okopenko und Péter Esterházy

Edit Kiraly *Eötvös Loránd University*

Globalisierte Heimatlosigkeit und skurrile Todesarten. Elisabeth Reicharts Die unsichtbare Fotografin und Königreich der Schatten Michael Stavarics Dana Pfeiferova University of West Bohemia in Pilsen

Grenzfälle bei Peter Handke und Robert Menasse Maria Endreva Sofia University "St. Kliment Ohridski"

31 Risk Prevention, Security, and Information Gathering: Society-Shaping Policy in East and West Germany after 1949

Fri 10:30 AM — 12: 15 PM Brittany

Moderator: Karrin Hanshew Michigan State University Commentator: Jean Quataert Binghamton University

From Solving Problems to Shaping Society: Conceptualizing (and Fearing) Social Policy in the Federal Republic Peter Caldwell *Rice University*

The Politics of Preventive Healthcare in West Germany: The Case of Infant Mortality

Donna Harsch Carnegie Mellon University

Information, Information Technology, and the Politics of Prevention in the West German Healthcare Sector Larry Frohman *State University of New York, Stony Brook*

32 The Business of Literature (1): Editions History Fri 10:30 AM — 12: 15 PM Clarendon

Moderator: Petra McGillen Dartmouth College

Commentator: Daniela Richter Central Michigan University

Bilder and Bildung? Visual Excess in 19th-Century Editions of J. H. Campe's *Robinson der Jüngere*Matthew Anderson *University of Texas at Austin*

Beyond Tauchnitz: Leipzig and the Cosmopolitan Horizons of the 19th-Century Book Industry Alberto Gabriele

Canons of International Reading: The Literary Survival of *Jane Eyre* in German around 1900 Lynne Tatlock

33 Artist Couples from the 19th Century to the Present Days Fri 10:30 AM — 12: 15 PM Crescent

Moderator: Derek Hillard Kansas State University

Commentator: Henning Marmulla University of Luxembourg

The German-Speaking Discourse on the Musician Marriage (Musikerehe) in the Long 19th Century

Christine Fornoff Carl von Ossietzky Universität Oldenburg

Love Stories? Artist Couples and the History of Emotions in the Early 20th Century

Magdalena Beljan Max Planck Institute for Human Development

Work Love Not War! Performance Art Couples from the 1960s until Today Maxi Grotkopp *Freie Universität Berlin*

34 Koselleck's Time Fri 10:30 AM — 12: 15 PM Dover

Moderator: Carsten Dutt *University of Notre Dame* Commentator: Christian Geulen *University of Koblenz*

Koselleck in America Stefan-Ludwig Hoffmann *University of California, Berkeley*

Concepts that Came in from the Cold: Total War, Totalitarianism, Genocide

Anson Rabinbach Princeton University

Law in History and in Time Natasha Wheatley *University of Sydney*

35 Enlightenment and Emotion Fri 10:30 AM — 12: 15 PM Eaton

Moderator: Ann Taylor Allen *University of Louisville* Commentator: Joy Wiltenburg *Rowan University*

"Guide Readers on the Right Way of Salvation": Johann Joachim Spalding's Criticism of Pietist Feelings Discourse Idan Gillo Stanford University

Emotional State-Building: The Reign of Maria Theresa Thomas Lau University of Fribourg

Emotional Standards and Political Space in the German Popular Press, ca. 1800

Amir Minsky New York University Abu Dhabi

36 German Modernist Literature and the Everyday, 1890—1940 (1) Fri 10:30 AM — 12: 15 PM Esquire

Moderator: Stefanie Populorum Rutgers University Commentator: Mattias Pirholt Södertörn University

Gespräche über den Alltag: Theodor Fontane an der Schwelle zur Moderne Thorsten Carstensen *Indiana University-Purdue University Indianapolis*

Alltag als Dimension der deutschen Klassischen Moderne am Beispiel der Rezeption der skandinavischen Literatur nach 1900 Anna Sandberg *University of Copenhagen*

Die Poetik der alltäglichen Dinge: Robert Walsers "gefundene Gegenstände"

Kaleigh Bangor Vanderbilt University

"Lustige Imitation von Tieren, Musikinstrumenten und Professoren": Zu Thomas Manns Poetik von Ding und Kreatur Stefan Börnchen *University of Cologne*

37 From Fraunhofer to Fachhochschule: Innovative Models in German Education, Science and Technology

Fri 10:30 AM — 12: 15 PM Fairfield ROUNDTABLE

Moderator: Joann Halpern German Center for Research & Innovation

Bernd Reissert Hochschule für Wirtschaft und Recht Berlin Robin Mishra Embassy of the Federal Republic of Germany Patrick Bressler Fraunhofer USA

38 Spinoza in the Vormärz: Moses Hess and His Contemporaries Fri 10:30 AM — 12: 15 PM Galleria 1

Moderator: Saein Park Northwestern University

Commentator: Nils Roemer University of Texas at Dallas

Spinoza, Hess, and the Philosophy of Action Willi Goetschel *University of Toronto*

Moses Hess on the Politics of Spinoza's "Intellectual Love of God" Michael Rosenthal *University of Washington*

Love as Politics: Moses Hess's Spinozist Activity Tracie Matysik *University of Texas at Austin*

39 Generating Knowledge in 19th-Century Germany Fri 10:30 AM — 12: 15 PM Garden Salon 1

Moderator: Johannes Endres *University of California, Riverside* Commentator: Katharine Kennedy *Agnes Scott College*

Tierwelt as Warenwelt: The German Trade in Naturalia John Phillip Short *University of Georgia*

Supplementing the World Wolfgang Struck *University of Erfurt* Kristina Kuhn *University of Erfurt*

The German Kindergarten Movement: Educational Reform and Social Revolution Nisrine Rahal *University of Toronto*

40 Germans, Jews, Geographies Fri 10:30 AM — 12: 15 PM Garden Salon 2

Moderator: Andrew Donson *University of Massachusetts, Amherst* Commentator: Darcy Buerkle *Smith College*

German Interwar Geopolitics and "The Jew": The Challenge of Extraterritoriality

Adi Gordon Amherst College

The Shifting Ground of Geographic Memory in Early Holocaust Survivor Testimony

Sven-Erik Rose University of California, Davis

Paul Celan's Globe Naama Rokem *University of Chicago*

41 Migration and Knowledge (1): Knowledge and Trans-Migrants in Late Holy Roman and Habsburg Empire (Sponsored by the German Historical Institute) Fri 10:30 AM — 12: 15 PM Hampton

Moderator: Simone *Lässig German Historical Institute Washington DC* Commentator: Caitlin Murdock *California State University, Long Beach*

"How do the Neighbors Go about This?" Intra-European Knowledge Transfer in Dealing with Trafficked Persons in the Holy Roman Empire of the German Nation during the 18th Century Rebekka von Mallinckrodt *University of Bremen*

Migration and Governmental Knowledge: The Challenges of Dualism in Austria-Hungary's Governmental Knowledge about Transatlantic Migration

Kristina Poznan College of William & Mary

German and Austro-Hungarian Surveillance of Transmigrants in the Age of Open Borders: The Case of Josef Gärtz Allison Schmidt *University of Kansas*

42 Religious Identities and the Legacies of War in Germany, 1939—1989 Fri 10:30 AM — 12: 15 PM Le Chanticleer

Moderator: Thomas Großbölting *University of Münster* Commentator: Mark Ruff Saint Louis University

The Transformation of Catholic Politics in the Rhineland and Westphalia, 1939–1949

Thomas Brodie University of Oxford

Conscientious Objection and the Legacy of the Protestant Kirchenkampf in Postwar West Germany Brandon Bloch *Harvard University*

Identity-Building Efforts among Protestant Expellee Youth in the 1970s and 1980s

Stefanie Krull *Emory University*

43 Discipline, Control, and Coercion in Early Modern Germany (1): Confessional Identity Formation: Norms and Practices Fri 10:30 AM — 12: 15 PM Le Sommet

Moderator: Carina Johnson *Pitzer College*

Commentator: Jonathan Strom Emory University

Manifestation of Confessional Identity and Catholic Socio-Cultural Discipline? Marching with the Eucharist in Late Medieval and Early Modern Vienna

Karoly Goda

Norm and Negotiation: Divination in Early Modern Thuringia Jason Coy *College of Charleston*

Private Confession and the Shifting Theological Foundations of Lutheran Church Discipline in Seventeenth-Century Germany Terence McIntosh *University of North Carolina at Chapel Hill*

Church Discipline and Pastoral Care: Pietism in Waldeck and Beyond Wolfgang Breul *Johannes Gutenberg-Universität Mainz*

44 Anomalies (1)

Fri 10:30 AM — 12: 15 PM Royal Palm Salon 1

Moderator: David Greeves

Commentator: Jocelyn Holland University of California, Santa Barbara

Freedom and Framing in Lichtenberg's Chemical and Writerly Practices Carolina Malagon *Princeton University*

Normalizing the Anomaly of Infinite in the Long 18th Century John H. Smith *University of California, Irvine*

Language and Change in Goethe's Scientific Writing Joel Lande *Princeton University*

45 The Future of German Jewish Literature (1) Fri 10:30 AM — 12: 15 PM Royal Palm Salon 2

Moderator: Sebastian Wogenstein *University of Connecticut* Commentator: Andree Michaelis *Europa-Universität Viadrina*

Violence, Representation, and Memory: Olga Grjasnowa's Fiction and the Question of the German Past

Jonathan Skolnik University of Massachussetts – Amherst

History in the Subjunctive Mood: Katja Petrowskaja's Vielleicht Esther: Geschichten

Elizabeth Loentz University of Illinois at Chicago

The Transcultural Archive of Contemporary German Jewish Holocaust-Literature

Jessica Ortner University of Copenhagen

46 German Film Import/Export, Exchange, and Collaborations during the Cold War (1945—1990) (1)

Fri 10:30 AM — 12: 15 PM Royal Palm Salon 3

Moderator: Holly Liu *Alma College*

Commentator: Mila Ganeva Miami University

Interzonal Film Policy in Immediate Postwar Germany: Cooperation and Division

Elizabeth Ward Royal Holloway, *University of London*

Business Beyond the Ban: Film Exchange and Co-Productions between East and West German Partners (1946–1961)

Mariana Ivanova Miami University

The (Cold) War between Weimar and Hollywood: Fritz Lang's *Die 1000*Augen des Dr. Mabuse (1960)
Ian Fleishman University of Pennsylvania

47 1956: Brecht, Death, and Socialism (Sponsored by the International Brecht Society) Fri 10:30 AM — 12: 15 PM Royal Palm Salon 4

Moderator: Kristopher Imbrigotta University of Puget Sound Commentator: Jost Hermand University of Wisconsin-Madison

Crisis and the Escalation of Contradictions: Brecht's Intellectual Model in the Crucible of 1956 Mark Clark *University of Virginia*

Marxism, Post-Stalinism, Philosophy: "Socialist Freedom" in East Berlin, 1956

Sean Forner Michigan State University

Intellectuals on the Eve and in the Wake of Revolution: Bertolt Brecht, Johannes R. Becher, Anna Seghers, Georg Lukács Helen Fehervary *Ohio State University*

Making Poems for Adults: Brecht's Last Literary Project Stephen Brockmann Carnegie Mellon University

48 Colonialism and the Jews in Germany Fri 10:30 AM — 12: 15 PM Royal Palm Salon 5

Moderator: Andrew Zimmerman George Washington University Commentator: Miriam Ruerup Institute for the History of the German Jews

Jews in the German Colonial Society Stefan Vogt *Goethe-Universität Frankfurt am Main*

The German Right, Settler Colonialism, and the Bio-Racialization of Antisemitism, 1902–1922

Dennis Sweeney *University of Alberta*

Antisemitism and Colonialism in Germany after 1918 Christian Davis *James Madison University*

49 New Challenges to Artistic Conventions: Innovative Art in the Weimar Republic Fri 10:30 AM — 12: 15 PM Royal Palm Salon 6

Moderator: Heather Mathews Pacific Lutheran University

Commentator: Marion Deshmukh

Media and Material in the Early Weimar Era: The Dilemma of Germany's Modern Artists

Maria Makela California College of the Arts

Weimar Celluloid: The Multiplicity of a Medium Thomas Haakenson *California College of the Arts*

Inverted Cubism or the Spatial Painting: Adolf Rading's House Dr. Rabe Deborah Ascher Barnstone *University of Technology, Sydney*

Material and Metaphor in Expressionist Sculpture Nina Lubbren *Anglia Ruskin University*

50 Asian German Studies (1): Nazi Orientalism: Awkward Encounters in the German-Japanese Axis

Fri 10:30 AM — 12: 15 PM Sheffield

Moderator: Sebastian Gehrig *University of Oxford* Commentator: Jennifer Michaels *Grinnell College*

German Jewish Refugees and the Japanese in Wartime Shanghai Joanne Miyang Cho William Paterson University

Nazi Racism and Its Influence on Japanese-German Couples Christian Spang *Daito Bunka University*

Mein Kampf and Other World Classics?! Images of Hitler in Postwar Japanese Literature and Manga

Lee Roberts Indiana University - Purdue University

51 Text and Image: Tawada, Aichinger, Rilke, and Lasker-Schüler Fri 10:30 AM — 12: 15 PM Stratford

Moderator: Meike Werner Vanderbilt University

Commentator: Catriona MacLeod University of Pennsylvania

Reading Visual Rhythm: Yoko Tawada's Experimental Poetry

Gizem Arslan Catholic University of America

Rückentwicklung zum Negativ: Das Medium Fotografie in Ilse Aichingers Film und Verhängnis. Blitzlichter auf ein Leben (2001) Susanna Brogi Deutsches Literaturarchiv Marbach

Exposure and Veil: Modernist Self-Portraits in Text and Image Therese Augst *Lewis & Clark College*

52 "Please, Not Another Anniversary!" German Studies Agendas and Commemoration Culture (Roundtable of the DAAD Centers for German and European Studies)
Fri 10:30 AM — 12: 15 PM Sunrise
ROUNDTABLE

Moderator: Nina Lemmens DAAD

Nicholas Martin *University of Birmingham* Sabine von Mering *Brandeis University* Jeffrey Anderson *Georgetown University* Laurence McFalls *Université de Montréal*

53 From Weimar to Hitler (1): Political Catholicism in Weimar and Nazi Germany Fri 10:30 AM — 12: 15 PM Sunset

Moderator: Michael O'Sullivan *Marist College* Commentator: Larry Jones *Canisius College*

Der politische Katholizismus in der Weimarer Republik Karsten Ruppert *Katholische Universität Eichstätt*

Ludwig Kaas and the End of the German Center Party Martin Menke *Rivier University*

Machtergreifung in Bayern: Der Untergang der Bayerischen Volkspartei Winfried Becker *Universität Passau*

54 Germans in the Pacific, 1650—1850 Fri 10:30 AM — 12: 15 PM Terrace Salon 1

Moderator: Helmut Puff University of Michigan

Commentator: Peter Hanns Reill University of California, Los Angeles

Missionary Science: German Jesuits and Pacific Spaces around 1700 Ulrike Strasser *University of California San Diego*

Entanglement, Autonomy, and Transnational Expertise: German Naturalists in the Pacific

Andreas Daum State University of New York, Buffalo

German Scientists in Russian Service as Explorers in the North Pacific in the 18th Century

Kristina Kuentzel-Witt Independent Scholar

55 The Healing Arts around 1800 Fri 10:30 AM — 12: 15 PM Terrace Salon 2

Moderator: Elizabeth Schreiber-Byers *Ball State University* Commentator: Richard Apgar *Sewanee: University of the South*

"Eine einfache Arzneykunst": Melchior Adam Weikard and Popular Medical Literature around 1800 Tayler Kent *Colby College*

The Practical Genius: Inspiration and Medical Narratives around 1800 Susanne Gomoluch *University of North Carolina--Greensboro*

"Im Fall eines Nachtwandlers": Corporeal and Psychological (Dis)harmony in Schiller's Somnambulisms Matthew Feminella *University of North Carolina at Chapel Hill*

56 The German Graphic Novel (1): Gender and Sexuality Fri 10:30 AM — 12: 15 PM — Terrace Salon 3

Moderator: Corinna Kahnke *Duke University* Commentator: Christophe Koné *Williams College*

Representation of Sexual Anxiety in Comic Adaptations of Kafka Texts Helga Kraft *University of Illinois at Chicago*

Not a Sexy Superhero, but a Socialist One: Ronny Knäusel in *Das Upgrade* Thomas Scholz *Washington University in St. Louis*

The All-Women Anthology Spring Julia Ludewig *Binghamton University*

Gender, Nation and Memory in the Comics of Anke Feuchtenberger Elizabeth Mittman *Michigan State University*

57 Gender, Sexuality, Genocide: Research Questions for New Directions in Holocaust Studies Fri 10:30 AM — 12: 15 PM Tiki Pavilion ROUNDTABLE

Moderator: Doris Bergen University of Toronto

Anna Hájková *University of Warwick* Elissa Mailänder *Sciences Po Paris* Patrick Farges *Université Sorbonne Nouvelle* Atina Grossmann *Cooper Union*

58 Literature and Ecocriticism Fri 10:30 AM — 12: 15 PM Towne

Moderator: Caroline Schaumann *Emory University* Commentator: Jens Klenner *Bowdoin College*

The Landscape of Return: Roman Ehrlich and W. G. Sebald's Ecocritical Concerns

Melissa Etzler Butler University

Narrating the Unseen Threat: The Presentation of the Nuclear Danger in Christa Wolf's *Störfall*

Vanessa Schmolke University of Washington

Against Aspiration: Berlin-Kreuzberg as a "Way of Understanding the World" in Stephan Geene's *Umsonst* (2014)
Anne Roehrborn *Harvard University*

59 Beyond Black Europe (Sponsored by the Black Diaspora Studies Network) Fri 10:30 AM — 12: 15 PM Windsor ROUNDTABLE

Moderator: Michelle Moyd Indiana University

Elisa White *University of California at Davis* Wangui Goro *Sidensi intercultural Dialogues* Rosemarie *Pena Rutgers University*

60 Law and Legal Cultures (1): Literary Interventions Fri 10:30 AM — 12: 15 PM Windsor Rose

Moderator: Hillary Herzog *University of Kentucky* Commentator: Todd Herzog *University of Cincinnati*

The Secret Tribunal: Intersections of Law and Literature from Goethe to Kleist

Daniele Vecchiato Universitá Cá Foscari di Venezia

Culture as Order of Testimony, or the Normative Force of Literature Exemplified by E.T.A. Hoffmann's *The Sandman* Katrin Becker *Université du Luxembourg*

K.'s Einschreiben: Zur Ethik in Kafkas Process
Nina Tolksdorf Johns Hopkins University

LUNCHEON

Town and Country Room Friday, September 30, 2016 12:30 PM - 1:45 PM

Speaker:

Helmut Walser Smith Vanderbilt University

"The Surface and the Interior: What 18th-Century Travelers Saw in the German Lands"

> Friday, September 30, 2016 Sessions 2:00 PM — 4:00 PM

61 Body, Paper and Performance: Transgressive Aesthetics in E.T.A. Hoffmann Fri 2:00 PM — 4:00 PM

Moderator: Nicholas Saul University of Durham Commentator: Wolf Kittler University of California Santa Barbara

Hoffmann's Transgressive Enlightenment John Noyes University of Toronto

Cracking the Crypt: A Post-Freudian Reading of Hoffmann's "Vampire Aesthetics"

Nicole Sütterlin Harvard University

Performed Music: E.T.A. Hoffmann's Poetics of Staged Sound Alexander Honold University of Basel

62 "Life Is Moving Toward Utopias": Utopia and the Sciences in German Literature, 1871-1945

Fri 2:00 PM — 4:00 PM Brittany

Moderator: Amir Eshel Stanford University Commentator: Carl Gelderloos Binghamton University

Utopian Discourse at the Threshold of Modernity: The Vienna World Exhibition and the Gründerkrise (1873) Ulrich Bach Texas State University

World Peace, Science, and Fiction: Kurd Laßwitz, a Pioneer of the Genre Juliane Szlosze

"The Vastness of Possibility": Utopias and Theories of the Utopian after 1918

Robert Leucht University of Zurich

Simultaneity: Utopian Time in Franz Werfel's Stern der Ungeborenen (1946) Caspar Battegay University of Lausanne

63 Austria and Migration: The Current Refugee Crisis in Historical Context Fri 2:00 PM — 4:00 PM California ROUNDTABLE

Moderator: Günter Bischof University of New Orleans

Wolfgang Waldner *Ambassador of the Republic of Austria* Dirk Rupnow *University of Innsbruck* Christiane Hintermann *University of Vienna*

64 Images of East Germany in Film, Graphic Novels, and Young Adult Literature (1) Fri 2:00 PM — 4:00 PM Clarendon

Moderator: Sean Eedy Carleton University
Commentator: Ada Bieber University of Sydney

Der DDR-Kinderfilm zwischen staatlichen und individuellen Kindheitsbildern

Steffi Ebert Martin-Luther-Universität Halle-Wittenberg

Sieben Sommersprossen: A GDR Cult Movie as Site of Memory and Criticism Juliane Schicker Carleton College

"Es war (noch) einmal": Grimm Versions of New Fairytales in the GDR Melissa Sheedy *University of Wisconsin-Madison* Brandy Wilcox *University of Wisconsin-Madison*

The Good, the Bad, and Berlin: The Image of Society in East German Detective Novels for Young Readers
Corina Löwe *Linnaeus University*

65 Narrative and Holocaust Memory Fri 2:00 PM — 4:00 PM Crescent

Moderator: Todd Heidt Knox College

Commentator: Kristy Boney University of Central Missouri

Berlin Underground Memoirs: From Historical Account to Literary Genre Reinhard Zachau *University of the South*

Collective Memory, Collective Trauma in Anna Seghers's "Ausflug der toten Mädchen"

Brian McInnis Christopher Newport University

Simulacra in Post-Holocaust Fiction: The Creation of a Prosthetic Memory in the Works of W.G. Sebald and Roberto Benigni Mallory Bubar *Pennsylvania State University*

Exile in Shanghai: Memory and Migration in Accounts of European Refugees in China

Shambhavi Prakash Jawaharlal Nehru University

66 Alternative Orientalisms: Intercultural Encounters in the Visual Arts Fri 2:00 PM — 4:00 PM Dover

Moderator: Megan Ewing Princeton University Commentator: Marsha Morton *Pratt Institute*

The Longing for Oriental Origins: National Identity and the Near East in Nineteenth-Century Germany Nina Amstutz *University of Oregon*

Brigands and Virtuoso Musicians: Portrayals of Roma (Gypsies) as the Oriental Other in the Eastern Part of the Habsburg Monarchy in the Long 19th Century

Robert Born

Silhouettes and Hieroglyphs: Animating the Orient in 1920s Berlin Katherine Rochester *Bryn Mawr College*

67 Revolution 1918/19: New Studies on Germany and Central Europe after the First World War

Fri 2:00 PM — 4:00 PM Eaton

Moderator: Jeffrey Wilson California State University, Sacramento Commentator: Kathleen Canning *University of Michigan*

Anxiety and the Shield of Violence: Rumors, Fears and the Origins of Weimar's Culture of Performance Violence.

Mark Jones University College Dublin

From Brothers to Strangers: Jewish World War I Refugees and Antisemitic Agitation and Expulsions from Postwar Central Europe Eliza Ablovatski *Kenyon College*

Hunger and the 1918 Revolution in Germany Andrew Donson *University of Massachusetts Amherst*

68 The Policy and Fantasy of Creating Germanness Abroad Fri 2:00 PM — 4:00 PM — Esquire

Moderator: Emre Sencer Knox College

Commentator: James Casteel Carleton University

Polonization in Poznania: German Nationalism and Reverse Diffusionist

Anxieties about Posen

Matthew Bias George Washington University

Establishing Germany Abroad: German Diplomats, Foreign Communities, and Their Impact on Early Efforts of Globalization in South America, 1871–1914

Marshall Yokell Texas A&M University

German Narratives of the Baltic Sea: Drawing the German Line in Eastern Europe, 1911–1917

Eriks Bredovskis University of British Columbia

69 The Uses of German Philosophy Fri 2:00 PM — 4:00 PM Fairfield

Moderator: Peter Gilgen Cornell University Commentator: Clinton Tolley University of California, San Diego

How History has Found its End: Schiller between Kant and Hegel Andree Hahmann *University of Pennsylvania*

Repurposing Schiller: Synecdochic Sympathy in *Die Geheimnisse von Berlin,* Aus den Papieren eines Berliner Kriminalbeamten (1844) Erik Grell Furman University

Genealogy and Belonging: Conceptualizing Reproduction, Descent, and Kinship in German Naturphilosphie 1790–1830 Susanne Lettow *Freie Universität Berlin*

70 Missionary Lives: Shaping People, Shaping Society at Home and Abroad Fri 2:00 PM — 4:00 PM Galleria 1

Moderator: Rebekka von Mallinckrodt *University of Bremen*

Commentator: Simone Laqua-O'Donnell

Transnational Biographies: American Experiences of the German-Swiss Benedictine Mission in Tanganyika Christine Egger *University of Passau*

"Reguliertes Abenteuer": Analyzing Life Stories of Austrian and German Missionary Nuns in South Africa after 1945 Martina Gugglberger *Johannes Kepler University of Linz*

Entangled Mission: Bruno Gutmann, Ethnography, and Religion in Modernity, ca. 1890–1920

Karolin Wetjen Georg-August Universität Göttingen

71 Dada at 100 Fri 2:00 PM — 4:00 PM Garden Salon 1

Moderator: Fabian Goppelsroeder *University of Chicago* Commentator: Melissa Johnson *Illinois State University*

"Der Dadaist als Klassiker-Thema für einen großen Komödien-Schreiber": Dada's Paradoxical Historiography since 1945 by his Protagonists and Scholars

Agathe Mareuge Universität Zürich

Redefining Dada: the Avant-Garde Movement as Social Network Kurt Beals *Washington University in St. Louis*

"Notched with a Pocketknife on a Table's Edge": George Grosz's Answer to War Graphics

William Simmons University of Oregon

72 Aesthetics and Social Awareness: Trends in Contemporary Literature Fri 2:00 PM — 4:00 PM Garden Salon 2

Moderator: Paul Michael Lützeler Washington University Commentator: Judith Ryan

The New German Migrant Crisis: Jenny Erpenbeck's Gehen, ging, gegangen Patrick McConeghy Michigan State University

Anthropologische Narratologie: Christoph Ransmayrs Atlas eines ängstlichen Mannes

Doren Wohlleben Ruprecht-Karls-Universität Heidelberg

Framing the Past in Graphic Novels: Ulli Lust's/Marcel Beyer's *Flughunde* Hannelore Mundt *University of Wyoming*

Time Travels: Traumatic Returns in Josef Haslinger's "die schlacht um wien"

Anna Souchuk DePaul University

73 Retrieving German Jewish Identities in German Silent Film Fri 2:00 PM — 4:00 PM Hampton

Moderator: Valerie Weinstein *University of Cincinnati*

Commentator: Margrit Frolich University of California, San Diego

Lubitsch: "Ich möchte kein Mann sein"? Feminist/Queer/Jewish Perspectives on His 1918 Film

Richard McCormick University of Minnesota

Shoes Lost - or Dropped? Ludwig Berger's German(-Jewish) Fairy Tale, *Der verlorene Schuh* (1923)

Christian Rogowski Amherst College

Silent Film Restoration: E. A. Dupont's Das *alte Gesetz* (1923) Cynthia Walk

74 Confronting the German Past through Arts, Films and Education Fri 2:00 PM — 4:00 PM Le Chanticleer

Moderator: Cathy Joritz University of Kansas Commentator: Robert Cowan *Hunter College*

Faust, the Musician Heidi Grek Washington University in St. Louis

Freeze! Mediating the Past through Photographs in German Film Carrie Collenberg-Gonzalez *Portland State University*

Architectures of Stigmata: The "Gehorsam / Obedience" Exhibition and Haneke's *White Ribbon*Sabine Doran *Penn State University*

Holocaust Education Across Contexts Irene Ann Resenly *University of Wisconsin – Madison*

75 Ruptured Structures: Seriality, Interruptions, and Aphasia Fri 2:00 PM — 4:00 PM Le Sommet

Moderator: Petra Watzke University of Illinois at Urbana-Champaign Commentator: Brent Peterson *Lawrence University*

Beyond Words: Imagination, Emotion, and the Inexpressible in 19th-Century German Literature
Brooke Shafar *Washington University in St. Louis*

"Sie existiert nur im Gesange": Women, Vocality, and Salon Culture in E.T.A. Hoffmann's *Das Sanctus*Mary Helen *Dupree Georgetown University*

A Novel Without an End: Episodic Complexity in Karl May's Auf der See Gefangen

Leigh York Cornell University

76 Minorities and Minority Discourses in Germany since 1990 (1): Theater and Film, Theory and Practice (Sponsored by the Black Diaspora Studies Network) Fri 2:00 PM — 4:00 PM Royal Palm Salon 1

Moderator: Kristin Dickinson University of Michigan Commentator: Ela Gezen *University of Massachusetts Amherst*

Postmigrant Theater: Redefining German Theater and Theater Discourse Azadeh Sharifi

Young, Diverse, and Polyglot: Amelia Umuhire's and İlker Çatak's Aesthetic Interventions in German Film Berna Gueneli *Grinnell College*

Schwarz tragen and the Vicissitudes of Performing Blackness in Germany Olivia Landry *University of Pittsburgh*

77 Asian German Studies (2): Caught Between Two Worlds: Cold War Divisions and Guest Workers

Fri 2:00 PM — 4:00 PM Royal Palm Salon 2

Moderator: Sarah Panzer College of William and Mary Commentator: Lydia Gerber Washington State University, Pullman

Negotiating Sovereignty: "One China" and "Divided Germany" in the United Nations, 1966-73 Sebastian Gehrig *University of Oxford*

Dual Identity Formation of Korean Gastarbeiter in Germany Kyung Gagum *University of Arizona*

Dig Up (The Coals) and Save the Country: Historical Re-Evaluation of South Korean Miners and Nurses who Went to West Germany during the 1960–70s

Song Lee Han Pomona College

78 Music and Sound Studies (1): Music and Sound Traveling through Space Fri 2:00 PM — 4:00 PM Royal Palm Salon 3

Moderator: Martha Sprigge *University of California, Santa Barbara* Commentator: James Deaville *Carleton University*

Music, Dramaturgy, and Space in the Radio Music Theater of the Weimar Republic

John Gabriel Harvard University

Peru's First Concert Grand Andrea Orzoff *New Mexico State University*

Imagining Space through Sound: Zur Produktion und Rezeption von Schweiz im internationalen Schweizer Radio (1940–1970) Patricia Jaeggi *University of Applied Sciences and Arts Lucerne* Fanny Gutsche *University of Basel*

Sprechpositionen: Sonic Assemblages in Jandl and Mayröcker's "Fünf Mann Menschen" Tyler Whitney *University of Michigan*

79 Globalization and Border Crossings in Contemporary Literature, Culture, and Film Fri 2:00 PM — 4:00 PM Royal Palm Salon 4

Moderator: Michelle Dietz *University of Cincinnati* Commentator: Nick Block *Emory University*

Globalisierung, Fokalisierung und die ehemalige DDR in Jenny Erpenbecks Gehen, ging, gegangen und Eugen Ruges In Zeiten des abnehmenden Lichts

Friederike von Schwerin-High Pomona College

Splicing a Transnational History: Fatih Akin's The Cut (2014) Kristie Foell Bowling *Green State University*

From Rafik Schami to Abbas Khider: Arab-German Writing in Times of War and Migration Mohamed Esa *McDaniel College*

Refugees in Germany: Erzählung or Simulacra Nurettin Ucar *Indiana University*

80 Female Leadership (1): Re-Imagining Women in Politics and Business Fri 2:00 PM — 4:00 PM Royal Palm Salon 5

Moderator: Lauren Nossett

Commentator: Rachel Halverson Washington State University

Marcus Aurelius Also for Girls: Discussions on the Best Form of Government in Enlightenment Hamburg Almut Spalding *Illinois College*

Female Authority in Maria Antonia von Sachsen's *Talestris. Königinn der Amazonen* (1763)

Seth Berk University of Washington

Machtkämpfe zwischen Frauen bei Schiller und Jelinek Inge Stephan *Humboldt-Universität zu Berlin*

"Leaning In": The Career Woman as Instrument of Neoliberal Critique Helga Druxes Williams College

81 Ecologies of Socialism (1): Socialisms, Ecologies, Systems (Co-sponsored by the German Socialisms and Environmental Studies Networks) Fri 2:00 PM — 4:00 PM Royal Palm Salon 6

Moderator: Scott Moranda State University of New York – Cortland Commentator: Benjamin Robinson Indiana University

Socialist Monetary Ecologies: Between System and Ecosystem Ursula Dalinghaus *University of California, Irvine*

Red/Green: Rethinking the History of German Socialisms through the Oikeios

Eli Rubin Western Michigan University

The Ecologies of Socialism "Around 1968" Holger Nehring University of Stirling

82 German-Jewish History and the Histories of the "Others" Fri 2:00 PM — 4:00 PM Sheffield

Moderator: Frank Mecklenburg *Leo Baeck Institute* Commentator: Andrea Sinn *University of California, Berkeley*

Jewish History and the Construction of the "Other": The Refused Pluralistic Potential of Idealism

Mathias Berek *Universität Leipzig*

Out of the Ghetto: Rabbi Joachim Prinz's Commitment to Interracial, Interfaith, and Inter-Jewish Dialogue David Juenger *Free University Berlin*

Entangled History and Its Boundaries: Polish-German Migrations to the Ruhr Valley, 1870–1950

Anne Friedrichs University of Bielefeld

83 Expert Culture and Knowledge Networks in the 18th Century Fri 2:00 PM — 4:00 PM Stratford ROUNDTABLE

Moderator: Rita Krueger Temple University

Heather Morrison State University of New York, New Paltz Gabriella Szalay Columbia University Michael Yonan University of Missouri Madalina Veres Temple University

84 Ten Days that Shook the Century? Modernity and the Meaning of the Russian October Revolution

Fri 2:00 PM — 4:00 PM Sunrise ROUNDTABLE

Moderator: Geoff Eley University of Michigan

Jan Behrends Zentrum für Zeithistorische Forschung Potsdam Kasper Braskén Åbo Akademi University Katherine Pence Baruch College, City University of New York Kimberly Zarecor Iowa State University

85 Goethe, Worlds, and Literatures (1) Fri 2:00 PM — 4:00 PM Sunset

Moderator: Stefan *Uhlig University of California, Davis* Commentator: David Tse-chien *Pan University of California, Irvine*

Goethe and Vernacular Universal Chunjie Zhang

World Literature and Defeat Daniel Purdy *Penn State University*

Goethe. Bildungsroman, World Literature, and Human Rights Kyung-Ho Cha *University of Bayreuth*

The Ethics of Goethean Weltliteratur Thomas Beebee *Penn State University*

86 An Awakening on the Move: German Pietism in the Long 18th Century Fri 2:00 PM — 4:00 PM — Terrace Salon 1

Moderator: Daniel Riches University of Alabama Commentator: Douglas Shantz *University of Calgary*

Educating for Empire? Lutheran Missionaries, Pietist Educational Practices, and the Making of British India
Andrew Zonderman *Emory University*

Charles Héctor, Marquis de Marsay's "Prayer of Quiet" and the Transmission of Catholic Quietism to Radical German Pietism Timothy Wright *University of California, Berkeley*

Learning Empathy, Teaching Charity, and Projecting Protestantism beyond the Parish Duane Corpis *New York University-Shanghai*

87 The 1950s (1): Representations of Austria Fri 2:00 PM — 4:00 PM — Terrace Salon 2

Moderator: Jamie Zelechowski *University of California, Los Angeles* Commentator: Dagmar Lorenz *University of Illinois at Chicago*

Weg und Bekenntnis: Zu einer Poetologie der jungen Literatur in den fünfziger Jahren Österreichs Wolfgang Straub *University of Vienna*

Reinventing Identity in Austrian Literature and Film Cynthia Klima State University of New York, Geneseo

Hallo Dienstmann, Ober zahlen, and Hallo Taxi: Austrian Comedy Film in the 1950s

Joseph Moser West Chester University

Entertaining the Wirtschaftswunder: The Cultural Politics of Ernst Marischka's Auto-Remake Scherben bringen Glück (Austria 1957) Stefan Soldovieri University of Toronto

88 Early Modern Vienna: Religion, Politics, Culture Fri 2:00 PM — 4:00 PM Terrace Salon 3

Moderator: Mark Jantzen Bethel College

Commentator: Alison Beringer Montclair State University

Viennese Humanism and Its Importance for the Reformation in Transylvania.

Tamara Abigail Peicu University of Vienna

The Foundation of the New Bond of the German Nation at the Congress of Vienna: The Role of the German Confederation in Europe 1815–1866 Wolf Gruner *Universität Rostock*

The Understanding of Time/Space among Jews in Viennese Popular Cul-

Klaus Hoedl University of Graz

89 Exhibiting Sachlichkeit: The Rationalization of Display, 1900—1930 Fri 2:00 PM — 4:00 PM Tiki Pavilion

Moderator: Lynette Roth *Harvard Art Museums* Commentator: Jonathan Wipplinger *University of Wisconsin-Milwaukee*

The Arc of Sachlichkeit in Wilhelmine Architecture, Arts, and Crafts John Maciuika City University of New York, Baruch College

Sachlich, einfach, deutlich: The 1911 International Hygiene Exhibition as Massenbelehrung

Kathryn Holihan University of Michigan

Café Samt und Seide: Sachlichkeit and the Fashionably Clad at "Die Mode der Dame" (1927)

Kristin Schroeder University of Michigan

90 German New Lefts through the 20th Century Fri 2:00 PM — 4:00 PM Towne

Moderator: Anna von der Goltz *Georgetown University* Commentator: Sean Forner *Michigan State University*

German New Lefts: From the Sixties Back to the Thirties Terence Renaud *Yale University*

New Social Movements and the "Self" in West Germany during the 1970s and 1980s

Hanno Balz Johns Hopkins University

Militancy and Feminist Politics among Autonome Women in the 1980s and 1990s

Patricia Melzer Temple University

91 Material Politics: State Interactions with Objects in Weimar, Nazi, and Postwar Germany Fri 2:00 PM — 4:00 PM Windsor

Moderator: Suzanne Marchand *Louisiana State University, Baton Rouge* Commentator: Janet Ward *University of Oklahoma*

The Politics of Paper in the Early Weimar Republic Heidi Tworek *University of British Columbia*

"Germanizing" the Built Environment: Coordinating Everyday Architecture in Nazi Germany

Teresa Walch University of California, San Diego

Books as War Booty? Confiscated German Books in American Libraries James McSpadden *Harvard University*

92 Health Propaganda and Film in 20th-Century Germany: Industry, Psychiatry, Politics, and Health Education

Fri 2:00 PM — 4:00 PM Windsor Rose

Moderator: Heather Perry *University of North Carolina, Charlotte* Commentator: Heiner Fangerau *University of Duesseldorf*

The Aftermath of War: "Hungerblockade," Famine Relief, and Propaganda Film in Germany, 1919–1924

Wolfgang Eckart Ruprecht-Karls-Universität Heidelberg

A Worldwide Sales Organization on Screen: Promoting Bayer Pharmaceuticals through Film between World War I and World War II
Christian Bonah *University of Strasbourg*

Television in Psychiatry: An International Initiative for the Use of Videotapes in Psychiatry and the Example of the Heidelberg Corpus of Psychopathological Training Films, 1965–1980

Maike Rotzoll *University of Heidelberg*

"As Far as Possible, Entertainment Should Not be Neglected": The East German TV-Series *Du und Deine Gesundheit* Philipp Osten *Hamburg University*

Friday, September 30, 2016 Sessions 4:15 PM — 6:00 PM

93 100 Jahre Christoph Schlingensief? The Vexed Legacy of a Performance Artist Fri 4:15 PM — 6:00 PM Ascot

Moderator: Lynn Wolff Michigan State University

Commentator: Marc Silberman University of Wisconsin-Madison

Film als Aktion - Aktion als Film: Prolegomena für eine Bildtheorie im Werk Christoph Schlingensiefs Sarah Pogoda *University of Sheffield*

Christoph Schlingensief: Utopian Social Project and Utopian Performatives

Anna Scheer University of New England

Schlingensief's Remains: Crisis and Cruelty in Fortress Europa Christine Korte *York University*

Gedächtnis 3000: Schlingensief's Work as Cultural Memory John Davis *Truman State University*

94 New Perspectives on Kafka Fri 4:15 PM — 6:00 PM Brittany

Moderator: Maria Luise Caputo-Mayr Kafka Society of America Commentator: Abigail Gillman Boston University

A Jackal, an Ape, and a Mouse Walk into a Bar: Using Kafka's Animals as Contemporary Parables Kristy Boney *University of Central Missouri*

Kafka's First-Person Plurals Naomi Beeman *Kansas City Art Institute*

Kafka's Sacred Spaces Jens Kugele *Graduate Centre for the Study of Culture Giessen*

A Soldier and His Suitcase: Karl Rossmann's Arrival in and Delivery From Kafka's *Amerika* Charles Hammond *University of Tennessee at Martin*

95 The Self as Text: Literature Roundtable Featuring Thomas Meinecke (DAAD German Studies Professors Roundtable cosponsored by the DAAD and GSA)

Fri 4:15 PM — 6:00 PM California ROUNDTABLE

Moderator: Tanja Nusser University of Cincinnati

Thomas Meinecke Irene Kacandes *Dartmouth College* Jan Behrs *Northwestern University* Jan Sueselbeck *University of Calgary* Andreas Stuhlmann *University of Alberta*

96 New Perspectives on Deafness and Blindness (1): Historical Frameworks Fri 4:15 PM — 6:00 PM Clarendon

Moderator: Jillian DeMair *University of Central Arkansas* Commentator: Björn Kühnicke *Harvard University*

Of Minds and Hands: German Deafness in the 18th Century Pascale LaFountain *Montclair State University*

Eine ästhetik des Nicht-Visuellen Urvi Jangam Georg-August-Universität Göttingen

Tone-Deaf and Note-Blind: The Poor Musician Sonja Boos *University of Oregon*

97 German Modernist Literature and the Everyday, 1890–1940 (2) Fri 4:15 PM — 6:00 PM Crescent

Moderator: Gwyneth Cliver *University of Nebraska at Omaha* Commentator: Jennifer William *Purdue University*

Sport im und über den Alltag hinaus: John Henry Mckays Roman Der Schwimmer

Sven Halse Aarhus University

The Creaturely Carnival: Alfred Döblin's Strange Hermeneutics of the Everyday

Robert Craig Trinity Hall, University of Cambridge

Urbane Körperkultur und moderne Leistungsethik in Robert Musils "Der Riese Agoag"

Robert Roessler Harvard University

Thresholds of Modernism: Gardens, Kitchens, and Contesting the Borders of Literary Modernism

Sarah McGaughey Dickinson College

98 Krimi and Memory: German Detective Fiction and the Memory of the German Past Fri 4:15 PM — 6:00 PM Dover

Moderator: Erika Quinn Eureka College

Commentator: Sascha Gerhards

It's Almost Thirty-Three and This Won't End Well: Volker Kutscher's Detective Fiction, History, and Current Considerations
Katrin Paehler *Illinois State University*

The Reichs of Others: German Responses to British Thriller Fiction with Nazi Settings

Jose Canoy Independent Scholar

Memory of the Crime: The German Historical Krimi and Vergangenheitsbewältigung Bruce Campbell

99 Zones of Ambiguity (1): The Politics of the Aesthetic Fri 4:15 PM — 6:00 PM Eaton

Moderator: Sebastian Meixner Universität Zürich

Commentator: Gabriel Trop University of North Carolina

Aesthetico-Politcal Zones Frauke Berndt *University of Zurich*

"Der ersten Mütter Wort": Contracts of Gender in Heinrich von Kleist's Penthesilea

David Pister Harvard University

Spaces of Ambiguity. Escape and Migration in Contemporary Theatre Productions

Thomas Wortmann Universität Mannheim

100 "Back Then": Figurations of Nostalgia in Post-National Socialist Austria Fri 4:15 PM — 6:00 PM Esquire

Moderator: Stefan Vogt Goethe-Universität Frankfurt am Main Commentator: Claudia Breger Indiana University, Bloomington

"Wiener Kaffeenachmittag at Central Park," or, Why are Sommerfrische and Grinzing Culturally Translated "In-Between" Susanne Korbel

Individual and Collective Memories in Post-Holocaust-Austria: Between "Reclaiming 'Heimat'" and Creating Coherent (Life/Village) Stories Ursula Mindler-Steiner *University of Graz*

The Relevance of Nostalgia and Narratives of Historically Symbiotic "Racial" Relations in Racist Discussions of Begging after 1989 Stefan Benedik *University of Graz*

101 Bring Out Your Dead (Sponsored by YMAGINA) Fri 4:15 PM — 6:00 PM Fairfield

Moderator: Claire Taylor Jones University of Notre Dame Commentator: Niklaus Largier *University of California, Berkeley*

Ein Leben ohne Tod: Gottes Wirkmacht in Dominikanerinnenviten des 14. Jahrhunderts

Daniela Fuhrmann Universität Zürich

Seeming Death and Foolishness: The Functionalization of Death for Epistemological and Satirical Purposes in Late Medieval Maeren and Schwaenke

Albrecht Classen University of Arizona

"ich bin todt" – I am Dead: Tyrants Talking about Themselves Franz Fromholzer *University of Augsburg*

102 German Catholic Practices and Politics, 1830—1937 Fri 4:15 PM — 6:00 PM Galleria 1

Moderator: Michael Gross East Carolina University Commentator: Jeffrey Zalar University of Cincinnati

Feminized Faith? The Boundaries of Public Religiosity Skye Doney *University of Wisconsin-Madison*

Documenting the Miraculous: Popular Veneration and Clerical Beatification in 20th-Century Germany Cassandra Painter *Vanderbilt University*

Religious Diplomacy and the Boundaries of Belief: The Nineteenth-Century German State and Cross-Confessional Conflict
Samuel Keeley *University of California Los Angeles*

103 Refugees, Migrants, Citizens: Germany's Recurring Complexities of Becoming a Country of Immigration (Alumni Panel of the Berlin Program for Advanced German and European Studies)

Fri 4:15 PM — 6:00 PM Garden Salon 1

Moderator: Levent Soysal Kadir Has University

Commentator: Deniz Göktürk University of California, Berkeley

Tolerance in Times of Crisis? How Refugees Unsettle the National Past and Future in Germany Sultan Doughan

Transforming Refugees into Citizens: Vietnamese-Origin Germans and the Legality Divide Phi Hong Su

Modell Deutschland, the Global Refugee Crisis, and Humanitarian Outsourcing in the Neo-Liberal Era Young-Sun Hong State University of New York, Stony Brook

104 The European Paradox: Reflections on Konrad Jarausch's Out of Ashes: A New History of Europe in the 20th Century
Fri 4:15 PM — 6:00 PM Garden Salon 2
ROUNDTABLE

Moderator: Adam Seipp Texas A&M University

Holger Nehring University of Stirling Donna Harsch Carnegie Mellon University Michael Geyer University of Chicago Konrad Jarausch University of North Carolina

105 German Visual Culture Network (1): Visual Humanisms Fri 4:15 PM — 6:00 PM Hampton

Moderator: Marion Deshmukh

Commentator: Heather Mathews Pacific Lutheran University

In Search of a Modern German Art Lynette Roth *Harvard Art Museums*

Carlfriedrich Claus: Drawing, Writing, and Instrumental Thinking Gregory Williams *Boston University*

Interacting with the Imaginary Gundela Hachmann *Louisiana State University*

106 "Other" Subject Positionings/Positionalities in German Studies (Sponsored by the Black Diaspora Studies Network)

Fri 4:15 PM — 6:00 PM Le Chanticleer ROUNDTABLE

Moderator: Qinna Shen Bryn Mawr College

Atina Grossmann Cooper Union Priscilla Layne University of North Carolina, Chapel Hill Veronika Fuechtner Dartmouth College Rita Chin University of Michigan Damani Partridge University of Michigan

107 Allies Across Time: Sex, Gender, and Race (Sponsored by Women in German) Fri 4:15 PM — 6:00 PM Le Sommet

Moderator: Carol Anne Costabile-Heming *University of North Texas* Commentator: Faye Stewart Georgia State University

Opposition from Within (1): (Counter)Memory in Karoline von Günder-

Liesl Allingham University of the South

Opposition from Within (2): (Counter)Memory in Christa Wolf's Karoline von Günderrode

Corinna Kahnke Duke University

The Limits of Respectability: The League for Human Rights and Sexual Freedom in the Weimar Republic Javier Samper Vendrell Grinnell College

Pushing Boundaries: Masochism's Critical Potential Elizabeth Schreiber-Byers Ball State University

108 Media During and After World War II Fri 4:15 PM — 6:00 PM Royal Palm Salon 1

Moderator: Deborah Holmes *University of Salzburg*

Commentator: Christine Rinne University of South Alabama

Neutrality or Europe? Swiss Political Self-Representation in *Der Nebelspalter*, 1930s and 1940s Hans Rindisbacher Pomona College

Religious Rhetoric and Cultural Reawakening in the Postwar Journal Der Ruf:Unabhängige Blätter der jungen Generation (1946–1947) Grant Henley Wheaton College

Staging West German Democracy through Foreign Policy: The Politics of Self-Representation through Government-Sponsored PR Films during the Adenauer Years (1949–63)

Jan Uelzmann Georgia Institute of Technology

Science Fiction for an Austrian "Staatsvertrag": 1.April 2000 Paula Hanssen *Webster University*

109 Urban Space in the Late 20th and Early 21st Centuries Fri 4:15 PM — 6:00 PM Royal Palm Salon 2

Moderator: Ulrike Praeger *University of Illinois Urbana - Champaign* Commentator: Paul Buchholz *Emory University*

"Grosse Chance - Vertan": Urban Space in DEFA Films Friedemann Weidauer *University of Connecticut*

A City of the Future, a City of the Past: Peter Kahane's Existential Topography of an Off-Socialist City

Aleksandra Kudryashova Harvard University

"Eine Straße des Ankommens und Anfangens": Space, Gender, and Language in Barbara Honigmann's *Chronik meiner Straße* (2015)

Ian Wilson *Centre College*

The "New" New Museum in the New Old Berlin: Museification of the Neues Museum Emily Bauman *University of Cincinnati*

110 Popular Fiction and Visual Culture 1910—1930 Fri 4:15 PM — 6:00 PM Royal Palm Salon 3

Moderator: Valerie Weinstein *University of Cincinnati* Commentator: Barbara Hales *University of Houston- Clear Lake*

Doing and Suffering in Paul Scheerbart's Lesabéndio Carl Gelderloos *Binghamton University*

E.L. Kirchner's Queer Soldatenbad James van Dyke *University of Missouri*

Against Queer Nationalism: Bruno Vogel, the Great War, and Paragraph 175

Adam Toth Pennsylvania State University

From Silent to Sound: Doppelverfilmungen and the Development of the Cinematic Medium

Anjeana Hans Wellesley College

111 Communicating War and Violence since 1914 (1): Military Communication and the World Wars (Sponsored by the GSA War and Violence Network) Fri 4:15 PM — 6:00 PM Royal Palm Salon 4

Moderator: Susanne Vees-Gulani Case Western Reserve University Commentator: Kenneth Ledford Case Western Reserve University

Communicating Regional Interests during a National War: The Reports of the Bavarian, Saxon, and Württembergian Representatives from General Headquarters, 1914–1918

Gavin Wiens University of Toronto

Vom Sprechen und Schweigen der Karten: Kartenwesen und Kommunikation an der Westfront 1914–1918 Oliver Kann *University of Erfurt*

Representing the Tools of Communicating War in the Museum: A Universal or National Endeavour?

Stephan Jaeger University of Manitoba

112 Alltagsrassismus — Alltagssexismus (Co-sponsored by the Alltag Network and the Black Diaspora Studies Network)

Fri 4:15 PM — 6:00 PM Royal Palm Salon 5 ROUNDTABLE

Moderator: Robert Beachy Yonsei University

Peggy Piesche Bayreuth University Kimberly Singletary University of Illinois Chicago Beverly Weber University of Colorado Boulder Pinar Tuzcu University of Kassel

113 Revisiting the Völkisch Roots of Nazi Science and Religion Fri 4:15 PM — 6:00 PM Royal Palm Salon 6

Moderator: Julia Torrie St. Thomas University Commentator: Jared Poley Georgia State University

Ancient Religion in Modern Garb? Völkisch Spirituality as a Response to Fin de Siècle Modernity

Peter Staudenmaier Marquette University

Sun-Worship and False Gods: Understanding the Language of Völkisch Religion in the Nazis' "Recommended Reading" Samuel Koehne *Deakin University*

Monstrous Science: The Völkisch-Esoteric Roots of Nazi Imperialism, Eugenics, and Anti-Semitism Eric Kurlander *Stetson University*

114 From Weimar to Hitler (2): The Protestant Churches during the Machtergreifung Fri 4:15 PM — 6:00 PM Sheffield

Moderator: Gerhard Weinberg *University of North Carolina at Chapel Hill* Commentator: Joseph Bendersky *Virginia Commonwealth University*

Anti-Semitism and the Protestant Churches Hermann Beck *University of Miami*

Von der Kollegialität zum Führerprinzip: Die Einführung des Bischofsamtes in der Hamburger Landeskirche 1933 Rainer Hering *Landesarchiv Schleswig-Holstein*

Between Protest and Collaboration: Friedrich von Bodelschwingh and Protestant Accommodation of the Nazi Regime, 1933–1934 Edward Snyder *Chowan University*

115 Discipline, Control, and Coercion in Early Modern Germany (2): Discipline and the Rhetorics of Social Space

Fri 4:15 PM — 6:00 PM Stratford

Moderator: Alexander Schunka Freie Universität Berlin Commentator: David Luebke University of Oregon

Scholarly Method as Internalized Discipline in 16th- and 17th-Century Germany

Asaph Ben-Tov Forschungszentrum Gotha der Universität Erfurt

Speaking in Dependence: Approaches to Rhetorics of Subservience and Authority in Noble Households Sebastian Kühn *Leibniz Universität Hannover*

Discipline and Control in 18th-Century Rural Brandenburg: The Chronicle of Johann Christoph Guttknecht, Pastor in Hermersdorff and Wulkow

Benjamin Marschke Humboldt State University

116 Race, Volk, Volksgemeinschaft: Volksdeutsche and National Socialist Criteria of Belonging in World War II

Fri 4:15 PM — 6:00 PM Sunrise

Moderator: Anna Hájková *University of Warwick* Commentator: Andreas Strippel *University Hamburg*

Deutschtum and Diversity in the Free City of Danzig: Danzig Technical University Between Localism and Transnationalism in the Interwar Period

Adrian Mitter University of Toronto

Gray Zones between Exclusion and Inclusion: The Practice of Selection within Nazi Germanization Policy Alexa Stiller *University of Bern*

National Socialism and Visions of Southeast Europe in Volksdeutsche Propaganda in World War II Mirna Zakic *Ohio University*

117 Confronting Wartime Rape in Post-1945 German Culture Fri 4:15 PM — 6:00 PM Sunset

Moderator: Carrie Smith-Prei *University of Alberta* Commentator: Elisabeth Krimmer *University of California, Davis*

Allegories of Trauma and Repression: Representations of Wartime Rape in Contemporary German Fiction Katherine Stone *Maynooth University*

Rape, Power and Ideology in the Receptions of A Woman in Berlin (1954), Eine Frau in Berlin (1959), and Anonyma: Eine Frau in Berlin (2008)
Rebecca Reed University of British Columbia

Fiction versus History: The Ethics of Narrating Rape in Holocaust Texts Anja Wieden *Oakland University*

118 Theodor Fontane: Aesthetics, Rhetoric, Politics (1) Fri 4:15 PM — 6:00 PM Terrace Salon 1

Moderator: Peter Pfeiffer Georgetown University Commentator: John Lyon University of Pittsburgh

Theodor Fontane and Philipp zu Eulenburg: Narrative Solutions for Homoeroticism in High Places Paul Anderson *Independent Scholar*

Performing the Philistine. Gossip as a Narrative Device and a Political Strategy in Theodor Fontane's *L'Adultera* Nicolas von Passavant *University of Basel*

Honnêteté: On the Rhetoric and Politics of Honor in *Schach von Wuthenow* Brian Tucker *Wabash College*

119 Spaces and Silences in 20th and 21st Century Poetry Fri 4:15 PM — 6:00 PM Terrace Salon 2

Moderator: Gizem Arslan *Catholic University of America* Commentator: Neil Donahue *Hofstra University*

KZ-Lyrik: Zur Problematik der sprachlichen Darstellbarkeit des Holocaust am Beispiel des Gedichts "Theresienstädter Kinderreim" von Ilse Weber Raphaela Tkotzyk

"Auf der Suche nach der verlorenen Stille (John Cage)": Die Sehnsucht nach Stille und ihre Übersetzung in Poesie bei Friederike Mayröcker Eleonore De Felip *University of Innsbruck*

Inszenierungen von Schrift und Stimme: Räumlichkeit und Zeitlichkeit in zeitgenössischer deutschsprachiger Lyrik Lisa Müller Freie *Universität Berlin*

From Silence to Universality: The Implications of Blank Space in Swiss Visual Poetry

Maggie Rosenau University of Colorado Boulder

120 Literature and Political Philosophy Fri 4:15 PM — 6:00 PM Terrace Salon 3

Moderator: Karen Feldman University of California, Berkeley Commentator: David Kenosian *Bryn Mawr College*

Friedrich Schlegel and The Musée Napoleon Johannes Endres *University of California, Riverside*

Das Sittengemälde as a Reflection on Sittlichkeit: Annette von Droste-Hülshoff's *Die Judenbuche* in Light of Hegelian Political Philosophy John White *Duke University*

Der Schauplatz Der Dinge: Gottfried Keller's Ethical Realism Michael Lipkin Columbia University

121 Goethe at Play: Theories, Narratives, and Practices of Play in the Goethezeit (1) (Sponsored by the Goethe Society of North America) Fri 4:15 PM — 6:00 PM Towne

Moderator: Elliott Schreiber Vassar College Commentator: Edgar Landgraf *Bowling Green State University*

Kant for Kindergartners: The Pedagogy of Play during the German Educational Revolution Ian F. McNeely *University of Oregon*

The Games of the Rule: Knowing and Playing 1799/1800 Christiane Frey *New York University*

Play with Memory: Faust Nicholas Rennie *Rutgers University*

122 Mapping Identities in Contemporary Austrian Literature Fri 4:15 PM — 6:00 PM Windsor

Moderator: Daniel Gilfillan *Arizona State University* Commentator: Anita McChesney *Texas Tech University*

The Tourist in Christoph Ransmayr's *Atlas eines ängstlichen Mannes* (2012) Susan Anderson *University of Oregon*

Identity Places in Maja Haderlap's Engel des Vergessens (2011) Jacqueline Vansant University of Michigan-Dearborn

Negotiating Conflicting Identities: Vladimir Vertlib's *Zwischenstationen* (1999) and *Schimons Schweigen* (2012) Helga Schreckenberger *University of Vermont*

123 Anna Seghers and Her Contemporaries (Sponsored by the Anna-Seghers-Gesellschaft, Berlin/Mainz)

Fri 4:15 PM — 6:00 PM Windsor Rose

Moderator: Christiane Romero *Tufts University* Commentator: Stephen Brockmann *Carnegie Mellon University*

Three Authors Encounter Film in the Age of Modernism: Kafka, Seghers, Benjamin

Peter Beicken University of Maryland, College Park

Seghers and Adorno: Marxism, Culture, and Postfascism Hunter Bivens *University of California at Santa Cruz*

The Three Confessions of Heiner Müller: Late Letters to the Father, the Grandfather, and the Literary Mother Anna Seghers Janine Ludwig *Dickinson College, University of Bremen*

NO-HOST RECEPTION Tiki Pavilion Friday, September 30, 2016 6:30 PM — 7:30 PM Friday Sessions

FORTIETH BANQUET OF THE ASSOCIATION

Friday, September 30, 2016 7:30 PM — 10:00 PM Town and Country Room

Speaker:

Irene Kacandes
Dartmouth College
President of the German Studies Association

"Die Ungnade der späten Geburt: Challenges in the 21st Century for Central Europeans"

SATURDAY

Saturday, October 1, 2016 Sessions 8:00 AM — 10:15 AM

- 124 Cold War Spy Stories (Seminar) Sat 8:00 AM — 10:15 AM Asco
- 125 Making Democratic Subjectivities II: Margins, Centers, Intersection (Seminar)
 Sat 8:00 AM 10:15 AM Brittany
- 126 Contemporary German Narratives of Economic Crisis and Ordnung (Seminar)

 Sat 8:00 AM 10:15 AM Clarendon
- 127 Heine, Love, and Honor: Affect, Aesthetics, and Politics in 19th-Century Culture (Sponsored by the North American Heine Society)
 Sat 8:00 AM 10:15 AM Crescent

Moderator: Jonathan Skolnik *University of Massachussetts – Amherst* Commentator: Katja Garloff *Reed College*

Heroes and Villains: German Jews, Honor, and the Fight for Emancipation David Meola *University of South Alabama*

"The Rehabilitation of the Flesh": What Paris Meant to Heine Norbert Waszek *Université Paris VIII (Saint-Denis)*

Affect, Aesthetics, and Politics in 19th-Century Culture Alexander Gardner

- 128 "Technical Means": Heimito von Doderer and the Modern Novel (Seminar)
 Sat 8:00 AM 10:15 AM Devonshire
- 129 Crises of Capital and Aesthetic Form (Seminar)
 Sat 8:00 AM 10:15 AM Dover
- 130 Multilingualism and German Studies (Seminar)
 Sat 8:00 AM 10:15 AM Eaton
- 131 Franco-German Cultural Exchanges, 1750—1850 (Seminar)
 Sat 8:00 AM 10:15 AM Esquire
- 132 About Margins and Contact Zones: 500 Years of Dutch-German Cultural Interaction (Seminar)

 Sat 8:00 AM 10:15 AM Fairfield

133 "Yours Truly Forever...": Exploring the Cultural History of Friendship (Seminar)
Sat 8:00 AM — 10:15 AM Galleria 1

- 134 Philosophy in Literature, Literature as Philosophy (Seminar)
 Sat 8:00 AM 10:15 AM Garden Salon 1
- 135 Biographical Approaches to Germany's Divided Past (Seminar)
 Sat 8:00 AM 10:15 AM Garden Salon 2
- 136 Asian German Studies (3): Wrestling, Sushi, and Silk: Engagement through Culture Sat 8:00 AM — 10:15 AM Hampton

Moderator: Joanne Miyang Cho William Paterson University Commentator: Chad Denton Yonsei University, Underwood International College

Shooting and Hooking: Ad Santel, Karl Gotch, and the Origins of Professional Wrestling in Japan Aaron Horton *Alabama State University*

Subverting the Myth of Sushi: The Art Book Okonomiyaki by Yoko Tawada and Veronika Schäpers Suzuko Knott *Connecticut College*

Sebald's Silkworms: Gendered Orientalism as a Form of Critique? Caroline Rupprecht *Queens College and Graduate Center, City University of New York*

- 137 New Narratives for the History of the Federal Republic (Seminar)
 Sat 8:00 AM 10:15 AM Le Chanticleer
- 138 Material Culture and its Discontents (Seminar)
 Sat 8:00 AM 10:15 AM Le Sommet
- 139 Death and Dissolution (Sponsored by YMAGINA)

 Sat 8:00 AM 10:15 AM Royal Palm Salon 1

Moderator: Sharon Wailes Indiana University-Purdue University Indianapolis Commentator: Jane O. Newman University of California, Irvine

Odoriferous Sounds: Synesthetic Performance Malfunction in the Tristan Narratives

Nicolay Ostrau Dartmouth College

Imagining the End of One's Body, Consciousness, and Soul: Meister Eckhart's Ontology of Death
Patric Di Dio Di Marco

The Death of Faust and the Birth of His Legend Frank Baron

Stripped to the Bones: Die Ent-Leibung der Catharina von Georgien Isabel von Holt Freie Universität Berlin

140 Music and Sound Studies Network (2): Sonic Reclamations of Space Sat 8:00 AM — 10:15 AM Royal Palm Salon 2

Moderator: Joy Calico Vanderbilt University Commentator: Pamela Potter University of Wisconsin--Madison

Sonic Rubble: The Ruin Concert and Postwar German Suffering Abby Anderton *Baruch College, City University of New York*

Die Jazzwerkstatt Peitz in der DDR Antje Rößler

Sonic Dissent at East German State Commemorations Martha Sprigge *University of California, Santa Barbara*

Architecture, Techno and Counterculture after the Fall of the Berlin Wall Adriano Migliorino *University of Technology Sydney*

- 141 Metamorphoses: Humans, Animals, Machines (Seminar) Sat 8:00 AM — 10:15 AM Royal Palm Salon 3
- 142 Lyric Matters (Seminar)
 Sat 8:00 AM 10:15 AM Royal Palm Salon 4
- 143 The Literary Life of Plants: Agency, Languages, and Poetics of the Vegetal (Seminar)
 Sat 8:00 AM 10:15 AM Royal Palm Salon 5
- 144 The Materiality and Corporeality of Emotions in German Culture since 1500 (Seminar)
 Sat 8:00 AM 10:15 AM Royal Palm Salon 6
- 145 Kursbuch, transatlantisch: Hans Magnus Enzensberger zwischen Weltliteratur, Öffentlichkeit, und Politik Sat 8:00 AM — 10:15 AM Sheffield

Moderator: Leslie Adelson *Cornell University* Commentator: Paul Michael *Lützeler Washington University*

"Titanic" und "Tumult": Hans Magnus Enzensbergers autobiografische Spiele

Jan Buerger Deutsches Literaturarchiv Marbach

Genre and Geoculture: Enzensberger's Encounter with Latin American Generic Traditions

Jamie Trnka University of Scranton

From "Annex" to "Atelier": Hans Magnus Enzensberger's Museum der modernen Poesie (1960)

Meike Werner Vanderbilt University

- 146 German Travel Writing: New Directions (Seminar)
 Sat 8:00 AM 10:15 AM Stratford
- 147 Socialist Media Landscapes Queerness Gender Sexuality (Seminar)
 Sat 8:00 AM 10:15 AM Sunrise
- 148 Brecht/Reception before and after 1956 (Sponsored by the International Brecht Society)

Sat 8:00 AM — 10:15 AM Sunset

Moderator: Paula Hanssen Webster University Commentator: John Davis Truman State University

Dialectical Contradiction in a Postwar Milieu: The Chinese Influence of Lao Tzu and Mao Tse-tung's Philosophy on Bertolt Brecht's Late Creation, 1950-1956

Wei Zhang University of Hawaii at Manoa

Brecht's Cultural Afterlife: 1956, Junge Kunst and the Early Didactic Plays of Heiner Müller

Anna Horakova Cornell University

Yoko Tawada's Art of Alienation Vera Stegmann *Lehigh University*

- 149 German-Occupied Europe in the Second World War (Seminar)
 Sat 8:00 AM 10:15 AM Terrace Salon 1
- 150 Germany and the Confessional Divide, 1871—1990 (Seminar)
 Sat 8:00 AM 10:15 AM Terrace Salon 2
- 151 The Future of Digital Humanities in German History and German Studies (Seminar)
 Sat 8:00 AM 10:15 AM Terrace Salon 3
- 152 Nourishing the Volk: Food and Foodways in Central Europe (Seminar)
 Sat 8:00 AM 10:15 AM Tiki Pavilion

153 Materialism, Affect, and Queer Relationality in German Studies (Seminar) Sat 8:00 AM — 10:15 AM Towne

154 Resistance and Insurgency in the Third Reich: Unresolved Questions Sat 8:00 AM — 10:15 AM Windsor

Moderator: Julia Sneeringer Queens College and City University of New York Graduate Center

Commentator: Nathan Stoltzfus Florida State University

Frustrated Resistance to Hitler: Henning von Tresckow Peter Hoffmann *McGill University*

Two Forgotten Plots: The Disputed Attempts to Shoot Hitler in 1941 and the Dynamics of Military Resistance
Danny Orbach *Harvard University*

"The Rape of the Law": The Reichstag Fire and the July 20 Resistance Benjamin Hett *Hunter College and the Graduate Center, City University of New York*

Resisters on the Eastern Front and Anti-Partisan Warfare Ben Shepherd *Glasgow Caledonian University*

155 Writing Histories of Germans Abroad: Approaches and Methodologies to German Sources on the Global South (Seminar)

Sat 8:00 AM — 10:15 AM Windsor Rose

Saturday, October 1, 2016 Sessions 10:30 AM — 12:15 PM

156 New Approaches to Koselleck's Historiography Sat 10:30 AM — 12:15 PM Ascot

Moderator: Ian F. McNeely *University of Oregon* Commentator: Jakob Norberg *Duke University*

Koselleck's Idea of Historiography Carsten Dutt *University of Notre Dame*

The History of Concepts and the Evolution of Social Systems: Koselleck with Luhmann

Peter Gilgen Cornell University

Human (and Post-Human) Layers of Time: Koselleck and Recent Media Historiography

Sean Franzel University of Missouri, Columbia

157 Minorities and Minority Discourses in Germany since 1990 (2): Intertextuality and Intermediality (Sponsored by the Black Diaspora Studies Network) Sat 10:30 AM — 12:15 PM Brittany

Moderator: Berna Gueneli Grinnell College

Commentator: Olivia Landry University of Pittsburgh

From Rivalry to Solidarity: Black-Jewish Lyrical Encounters vis-à-vis the Holocaust

Christina Mekonen University of Illinois at Chicago

Poetic Empathy, Political Criticism, and Public Mourning: Esther Dischereit's Klagelieder

Ela Gezen University of Massachusetts Amherst

Wenn eine Eisbärin spräche, könnten wir sie verstehen? Animals, Fantasy, Race and Gender in Intercultural Writing

Priscilla Layne University of North Carolina, Chapel Hill

158 Discipline, Control, and Coercion in Early Modern Germany (3): Environment, Natural Resources, and Discipline

Sat 10:30 AM — 12:15 PM Clarendon

Moderator: Heikki Lempa Moravian College

Commentator: Mary Lindemann University of Miami

Disciplining the Mountain: Knowledge, Administration, and Social Change in a Mining Region Franziska Neumann *Technische Universität Dresden*

Disciplining the Waters? Water Scarcity and Resource Management in Early Modern Germany

Alexander Schunka Freie Universität Berlin

Taming Environments! Disciplining the Seasons? Coping with the Burdens of Winter in 18th- and Early 19th-Century German Cities Alexander Kästner *Technische Universität Dresden*

159 Anthropocene/Resilience/Violence (2) Sqt 10:30 AM — 12:15 PM Crescent

Moderator: Sean Ireton *University of Missouri* Commentator: Emily Jones *Whitman College*

The Role of the Cultural Imaginary in the Anthropocene: Descriptions of Violence, Strategies of Resilience in Novels by Elfriede Jelinek and Christoph Ransmayr

Gundolf Graml Agnes Scott College

Altered Environments in the Anthropocene: Clemens Meyer and Tanja Dückers

Caroline Schaumann Emory University

Water Violence in the Anthropocene Heather Sullivan *Trinity University*

160 Animals, Women, and Jews Sat 10:30 AM — 12:15 PM Dover

Moderator: Agnes Mueller *University of South Carolina* Commentator: Joela Jacobs *University of Arizona*

Gertrud Kolmar's *Klageheulen*: Tier[alp]träume/Animal Nightmare Jay Geller *Vanderbilt University*

Mapping Otherness in Rahel Hutmacher's Short Stories Belinda Kleinhans *Texas Tech University*

Breaking the Pig: Parabolic Style in Franz Kafka, Etgar Keret, and Orly Castel-Bloom Abigail Gillman *Boston University*

Marc's Red Horses and Matisse's Blue Nude Stephen Dowden *Brandeis University*

161 Austria-Hungary, the First World War, and Beyond Sat 10:30 AM — 12:15 PM Eaton

Moderator: Günter Bischof *University of New Orleans* Commentator: Eliza Ablovatski *Kenyon College*

From Warriors to Writers: The Elites of the k.u.k. Armed Forces between Making and Writing History Richard Lein *University of Graz*

Conflicting Memories of World War I in Post-1918 Vienna: The Pacifist Memorial for the Fallen Soldiers of Red Vienna (1925) and the Austro-Fascist Heroes Monument (1934)

Heidemarie Uhl Austrian Academy of Sciences

Interdependent Divorcees: The Economic Relationship between Austria and Hungary in the Interwar Period Béla Teleky *Andrássy University*

162 Travel as a Venue for Wonder, Self-Reflection, New Career Sat 10:30 AM — 12:15 PM — Esquire

Moderator: Peter Polak-Springer *Qatar University* Commentator: Paul Spalding *Illinois College*

Mychel Wunder: The Changing Role of Wonder in Two Versions of *Herzog Ernst*

Allan Madin University of Pennsylvania

Der Spaziergang nach Italien: Johann Gottfried Seume, Friedrich Christian Delius, and the Intertextuality of the Italienreise James Howell *University of Arizona*

"Ich bin nur ein Paket!" ("I'm Just a Package!") Lotte Reiniger's Years in Canada

Cathy Joritz University of Kansas

163 Anagnorisis and the Epistemology of Literature: From Kleist to Benjamin Sat 10:30 AM — 12:15 PM Fairfield

Moderator: Jessica Resvick *University of Chicago* Commentator: John H. Smith *University of California, Irvine*

"Grüne Gläser": Kleist's Literary Epistomology and Anagnorisis Christopher Wild *University of Chicago*

Hosts of Recognitions: Anagnorisis and the Political in Johann Peter Hebel's Kalendergeschichten Ellwood Wiggins *University of Washington*

Child Hiding: Walter Benjamin and the Now of Anagnorisis Eric Downing University of North Carolina, Chapel Hill

164 The Meanings of Voting in the 19th Century Sat 10:30 AM — 12:15 PM Galleria 1

Moderator: James Retallack *University of Toronto* Commentator: Thomas Kühne *Clark University*

Statistics and Registration in Germany and the U.S. Hedwig Richter *Hamburger Institut für Sozialforschung*

Mass Elections as a Performance of Order: The Case of 1848 Thomas Stockinger *University of Vienna*

Municipal Elections as Performances of Inequalities in the Second Half of the 19th Century

Anette Schlimm Ludwig-Maximilians-Universität Munich

165 Imagined Spaces Sat 10:30 AM — 12:15 PM Garden Salon 1

Moderator: Geoffrey Giles University of Florida

Commentator: Margaret Menninger Texas State University

Holy Shrines and Cursed Places: On the Romantic Obsession with Locations

Alexandra Besson Université de Lorraine

The Indo-Germanic Connection
Sayalee Karkare *University of Boulder-Colorado*

Athens, Sparta and Rome: The Classical World's Significance in German Textbooks, 1871–1933 Evangelos Dokos *University of Toronto*

166 New Perspectives on the Arts, Humanities, and Sciences in Nazi Germany (Sponsored by the German Historical Institute, Washington) Sat 10:30 AM — 12:15 PM Garden Salon 2

Moderator: Richard Weikart California State University, Stanislaus Commentator: Eric Kurlander Stetson University

The Intentionalism Concept in Postwar Histories of Arts of the Third Reich

Pamela Potter University of Wisconsin-Madison

German Volk or German Rasse? The 1934–1935 Controversy about the Concept of a Deutsche Rasse Richard Wetzell *German Historical Institute*

Völkisch Research in German Speaking Europe 1918–1945: Social Boundaries, Epistemology, Continuities Fabian Link *Goethe-Universität Frankfurt* Laurence Hare *University of Arkansas*

167 The Image of the Refugee: German-Jewish Perspectives (Sponsored by the DAAD) Sat 10:30 AM — 12:15 PM Hampton

Moderator: Margrit Frolich *University of California, San Diegoz* Commentator: Philipp Lenhard *Ludwig-Maximilians-University Munich*

Traveling in the Exile of Others: Shifting Perceptions of Displacement and Home in German-Jewish Travelogues
Nils Roemer *University of Texas at Dallas*

Agency and the Refugee: The Correspondence of Benjamin, Adorno, and Scholem

Gilad Sharvit University of California, Berkeley

"'Refugee' - Typus einer neuen jüdischen Lebensform": Autobiographical Reflections of German-Jewish Emigrants from Nazi Germany Andrea Sinn *University of California, Berkeley*

168 Helmut Schmidt 1918—2015 Sat 10:30 AM — 12:15 PM Le Chanticleer ROUNDTABLE

Moderator: Rainer Hering Landesarchiv Schleswig-Holstein

Gunter Hofmann *Die Zeit Hamburg* Meik Woyke *Friedrich-Ebert-Stiftung* Volker Berghahn *Columbia University*

169 German Visual Culture Network (2): Visual Post-Humanisms Sat 10:30 AM — 12:15 PM Le Sommet

Moderator: Cyrus Shahan Colby College

Commentator: Inga Pollmann University of North Carolina at Chapel Hill

Dissolves: Particulate Matter and the Posthuman Gaze in F. W. Murnau's Faust

Paul Dobryden Cornell University

Golems of Loam and Golems of Strom: The Ontology of Personhood in German Cinema

Alex Hogue Coastal Carolina University

Becoming Human / Becoming Animal: Franz Marc and the Evolution of Perception

Kimberly Smith Southwestern University

170 Anomalies (2) Sat 10:30 AM — 12:15 PM Royal Palm Salon 1

Moderator: Carolina Malagon *Princeton University* Commentator: Joel Lande *Princeton University*

The Anormality of the Authentic Genius Patrick Fortmann *University of Illinois at Chicago*

Aesthetic Anomalies: from Lambert to Blumenberg Jocelyn Holland *University of California, Santa Barbara*

The Redundancy of Spirit: German Idealism and Cybernetics Leif Weatherby *New York University*

171 Music and Sound Studies Network (3): Sonic Spatial Practices Sat 10:30 AM — 12:15 PM Royal Palm Salon 2

Moderator: Abby Anderton Baruch College, City University of New York Commentator: David Imhoof Susquehanna University

Saal I, Funkhaus Berlin Cormac Ó Callanáin *University of Edinburgh*

Sonic Occupations: Redistributing Precarity through Berlin's Soundscapes Naomi Waltham-Smith *University of Pennsylvania*

Magenmusik: Listening to Silence as Disciplinary Practice in Berlin's Echtzeitmusik Scene

Ritwik Banerji University of California, Berkeley

Klangkunst and/or Sound Art: Listeners Situated by Location and Language Elen Fluegge

172 Critical Theory and Nature Sat 10:30 AM — 12: 15 PM Royal Palm Salon 3

Moderator: Christina Gerhardt *University of Hawaii* Commentator: Peter Staudenmaier *Marquette University*

Human-Nature Relationships in German Literature and the International Law of the Sea: Narratives of Nature and Culture in the Works of Elisabeth Mann Borgese

Julia Poertner Dalhousie University

A Few More Notes on the End of the World: Enzensberger on the Environmental Apocalypse

Michael House University of South Carolina

Violence, Animality, and the Moral Law: Confronting a Kantian Legacy with Critical Theory David Craig *University of Oregon*

173 Tonal Tensions: Musical Innovation in the 19th Century Sat 10:30 AM — 12:15 PM Royal Palm Salon 4

Moderator: James Deaville Carleton University Commentator: Peter Höyng Emory University

Reclaiming Creativity and Convention: Female Musicians and the Germanic Ideal in the Late Aufklärung
Laureen Whitelaw Northwestern University

"Lehroden" or "Lieder für das Herz": Protestant Thought and Felix Mendelssohn's Aesthetic Approach to Solo Lieder on Religious Texts Jennifer Ronyak *University of Texas at Arlington*

Wagner's Oceanic Feelings Sanna Pederson *University of Oklahoma*

174 Female Leadership (2): Re-Imagining Maternity, Matrimony, and Artistic Agency Sat 10:30 AM — 12:15 PM Royal Palm Salon 5

Moderator: Patricia Simpson *Montana State University – Bozeman* Commentator: Helga Druxes *Williams College*

Age and Purpose: Elderly Women and Female Agency in the Works of Hedwig Dohm and E. Marlitt

Lauren Nossett

Motherlove and Women's Leadership Lisa Zwicker *Indiana University South Bend*

Leading a Following or Following the Leader: A Comparative Analysis of Leni Riefenstahl's *Triumph des Willens* and Walther Ruttman's *Berlin:* Sinfonie der Großstadt

Rachel Halverson Washington State University

Sex and Fascism in Post-War Germany: The Brand Beate Uhse Juliette Brungs

175 Searching for Identity and Seeing Identity in Modern German Culture Sat 10:30 AM — 12:15 PM Royal Palm Salon 6

Moderator: Michelle Eley

Commentator: Baris Ulker Technische Universität Berlin

Death Wish: Suicide and Gay Identity in Modern German Culture Samuel Clowes *Huneke Stanford University*

Mapping Hugo Wolf's Literary Mindscape Andrea Weatherman *Vanderbilt University*

Beyond the Edelweiss 2.0: New Evidence on the Austrian Image in the United States

Hannes Richter Austrian Press and Information Service, Washington

Heterotopia and Cis-Nationalism: Other Spaces in Doron Rabinovici's Andernorts Edward Muston *Beloit College*

176 The Migration of Memory (1): Memory Moves (Sponsored by the Interdisciplinary Memory Studies Network)

Sat 10:30 AM — 12:15 PM Sheffield

Moderator: Nicole Coleman Wayne State University Commentator: Lynn Itagaki Ohio State University

Dead Refugees and Immortal Nations Jennifer Gully College of William and Mary

Entangled Memory: The Holocaust and Post-War Memory in Bosnia Amila Becirbegovic *University of California, Davis*

Beyond Recognition? Memorializing the Armenian Genocide in Germany Benjamin Nienass *California State University San Marcos*

Unsettling Memory at the End of the Post-Cold War? Jonathan Bach *New School*

177 Shifting Images of Germany: Perspectives from Across the Atlantic (DAAD German Studies Professors Roundtable)

Sat 10:30 AM — 12:15 PM Stratford ROUNDTABLE

Moderator: Jenny Wüstenberg York University

Joyce Mushaben University of Missouri St Louis Katja Wezel University of Pittsburgh Frank Wendler University of Washington Ruediger Singer University of Minnesota-Twin Cities

178 Ecologies of Socialism (2): Writing Ecologies (Co-sponsored by the German Socialisms and Environmental Studies Networks)

Sat 10:30 AM — 12:15 PM Sunrise

Moderator: Julia Ault *University of Utah* Commentator: Sabine Moedersheim *University of Wisconsin-Madison*

Unintended Alliances: Ecology and Catholicism Gernot Waldner *Harvard University*

"Zweige, Nadeln und Dreck": Dwelling on the Social in Simple Storys by Ingo Schulze

Katrina Nousek Lawrence University

Jonathan Franzen's East Germany: An Ecology of Secrets Robert Blankenship *California State University*, *Long Beach*

179 Law and Legal Cultures (2): Sensational Legal Disputes: Radicals, Intellectuals, and Lawyers Against the Authoritarian State Sat 10:30 AM — 12:15 PM Sunset

Moderator: Ulrike Brisson Worcester Polytechnic Institute

Commentator: Barnet Hartston Eckerd College

Social Radicalism and Criminal Law in Late Imperial Austria Philip Pajakowski *Saint Anselm College*

Karl Binding's Heritage: Erich Wulffen (1862–1936), Walter Benjamin (1892–1940), and the Question of Violence Birgit Lang *University of Melbourne*

The Lawyer Who Mocked Hitler and Other Jewish Commentaries on the Nuremberg Laws

Douglas Morris Federal Defenders of New York, Inc.

180 Theodor Fontane: Aesthetics, Rhetoric, Politics (2) Sat 10:30 AM — 12:15 PM Terrace Salon 1

Moderator: John Lyon *University of Pittsburgh* Commentator: Brian Tucker *Wabash College*

Changed Media, Political and Historical Representation in Fontane's *Die Poggenpuhls*

Peter Pfeiffer Georgetown University

Reserved Attitude and Right Measure in Theodor Fontane's *Effi Briest* Katharina Engler-Coldren *Freie Universität Berlin*

The Drowning Scene: Polis, Paralipsis, and Sacrifice in Theodor Fontane's *Unwiederbringlich*

Alexander Sorenson University of Chicago

181 The 1950s (2): German and Austrian Film Sat 10:30 AM — 12:15 PM Terrace Salon 2

Moderator: Kai-Uwe Werbeck *University of North Carolina at Charlotte* Commentator: Cynthia Klima *State University of New York*, Geneseo

1950s in German Film: Jutta Brueckner's *Die Hungerjahre* Margarete Landwehr *West Chester University*

Restoring Germany's Mountaineering Legacy: Frank Leberecht's *Deutsche Himalaya-Expeditionen* (1951)

Harald Hoebusch *University of Kentucky*

Austria the Innocent: Victimhood in Wolfgang Liebeneiner's Film 1. April 2000

Laura Detre West Chester University

Cracks in the Snow Globe: The Lost East and Flight in Wolfgang Liebeneiner's Waldwinter (Glocken der Heimat; 1956) Jamie Zelechowski University of California, Los Angeles

182 Media Aesthetics and Small Form: From Calendar Tale to Digital Microblogging Sat 10:30 AM — 12:15 PM Terrace Salon 3

Moderator: Kurt Beals Washington University in St. Louis

Commentator: Svea Braeunert Brandenburg Center for Media Studies

Hora et Labora: Elapsing Narrative Time in Wolfgang Herrndorf's *Arbeit und Struktur*

Lars Richter University of Alberta

How to Write in the Digital Age Mara Delius

Calendar Tale and the Poetics of Circumscribed Space Fabian Goppelsroeder *University of Chicago*

183 Migration and Knowledge (2): Transfers and Disconnects: Complicated Translations of Knowledge and Émigré Experiences in the Transatlantic World (Sponsored by the German Historical Institute, Washington)

Sat 10:30 AM — 12:15 PM Tiki Pavilion

Moderator: Anne Schenderlein *German Historical Institute* Commentator: Anna Vallye

Lost in Translation: Conflicted Adaptations and the Limits of Knowledge Transfer among European Émigrés, 1930s–1950s Jan Logemann *Göttingen University*

The Ghosts of Weimar: The Weimar Metaphor in Émigré Thought, 1930s-1960s

Daniel Bessner University of Washington

Translating Experience into Law: Stateless Migrants and the Shaping of a Human Rights Discourse at the United Nations Miriam Ruerup *Institute for the History of the German Jews*

184 Über den Bretterzaun: Nachbarschaftskonflikte und -kooperation der German Studies in Europa (Roundtable of the DAAD Centers for German and European Studies)

Sat 10:30 AM — 12:15 PM Towne

Moderator: Elissa Mailänder Sciences Po Paris

ROUNDTABLE

Michael Werner Ecole des hautes études en sciences sociales, Paris Ton Nijhuis Universiteit van Amsterdam Nicholas Martin University of Birmingham Akasemi Newsome University of California, Berkeley Krzysztof Ruchniewicz University of Wroclaw

185 Reframing Post-War German Identity: Consumerism, Youth Culture and Urban Space Sat 10:30 AM — 12:15 PM Windsor

Moderator: Heidi Tworek *University of British Columbia* Commentator: Annette Timm *University of Calgary*

German Post-War Youth Culture: A Case of "Americanization"? Bodo Mrozek Center for Contemporary Historical Research

"How many Jews...?" Driving the Volkswagen through Space and Time Natalie Scholz *University of Amsterdam*

Mapping the Urban Space: Cross-Media Constructions of Identities in Hamburg and Leipzig in the Fifties Inge Marszolek *Universität Bremen*

186 GDR Women Writers: Anna Seghers, Christa Wolf, Brigitte Reimann (Sponsored by the Brigitte Reimann Gesellschaft, Neubrandenburg) Sat 10:30 AM — 12:15 PM Windsor Rose

Moderator: Helen Fehervary *Ohio State University* Commentator: Ute Brandes *Amherst College*

"Die herrliche Anna Seghers": Seghers' Role for Christa Wolf and Brigitte Reimann

Christiane Romero Tufts University

"... diese unerträgliche Sehnsucht": Life Journeys and Longing in Reimann, Seghers, and Wolf

Jennifer William Purdue University

"Und daran teilzunehmen ..., das war unser Leben": Utopievorstellungen bei Seghers, Wolf und Reimann Sylvia Fischer *University of West Florida*

133

LUNCHEON

Saturday, October 1, 2016 12:30 PM — 1:45 PM Town and Country Room

Speaker:

Günter Bischof University of New Orleans

"American Nation-Building and Postwar Reconstruction: The Marshall Plan in Austria"

> Saturday, October 1, 2016 Sessions 2:00 PM — 4:00 PM

187 The Authoritarian Personality and Contemporary Politics, Populism, and Subjectivity (1)

Sat 2:00 PM — 4:00 PM Ascot

Moderator: Mert Bahadir Reisoglu New York University

Commentator: Kirk Wetters Yale University

Authors and Authority in Arendt, Kierkegaard, and Benjamin Ari Linden *University of Kansas*

Stereotyp und Figuration Marc Petersdorff *Yale University*

Der autoritäre Charakter: Zur Aktualität eines Konzepts der Frankfurter Schule

Manuel Clemens Leuphana University

Von Wutbürgern und Wendeverlierern: Zum analytischen Potenzial der "autoritären Persönlichkeit"

Thorben Paethe Universität Zürich

188 Exploring Work: The Depiction of Intellectual Work in Contemporary German Culture Sat 2:00 PM — 4:00 PM Brittany

Moderator: Andreas Stuhlmann *University of Alberta* Commentator: Katharina Gerstenberger *University of Utah*

Opus und labor: Wolfgang Herrndorfs Tagebucheinträge als doppelte Selbsterhaltungsstrategie Iuditha Balint *Universität Duisburg-Essen*

To Work or Not to Work, das ist hier die Frage: Über die Bedeutung der (freiwilligen) Arbeit in Jenny Erpenbecks Roman Gehen, ging, gegangen Mareike Gronich *Universität Bielefeld*

"Er hatte in der inzwischen das Gefühl, gar nicht mehr richtig zu wissen, wie das war: wissenschaftlich zu arbeiten": Pascal Mercier's Novel Perlmanns Schweigen

Tanja Nusser University of Cincinnati

189 New Perspectives on Deafness and Blindness (2): Contemporary Approaches Sat 2:00 PM — 4:00 PM Clarendon

Moderator: Pascale LaFountain *Montclair State University* Commentator: Sonja Boos *University of Oregon*

Blind Spots of Film History Alexandra Tacke Kazimierz-Wielki-Universität

"Ich glaube ich war schon immer blind": The Role of Blindness in Steven Uhly's *Adams Fuge* Daniela Roth *University of Waterloo*

Blindfolded Tourism and Arabness: Jusuf Naoum's Radical Orality Mahamat Ali Alhadji *Ludwig-Maximilians-Universität Munich*

190 Adaptation and Influence: Germany and the U.S. Sat 2:00 PM — 4:00 PM Crescent

Moderator: Michael Braun *Friedrich Ebert Memorial Foundation* Commentator: Alan Itkin

Chiaroscuro Country: The Applied Expressionism of Southwest Painters Neil Donahue *Hofstra University*

Ein Klang, verschiedene Welten: Populäre Musik im geteilten Deutschland, 1945 bis 1990

Michael Rauhut University of Agder, Kristiansand

Films, Formulas and Photo Albums: American and German Magazines of the 1960s

Kalani Michell Goethe University Frankfurt

Haunted by the Future: Ethnicizing Germans in Thomas Arslan's *Gold* Katrin Schroeter *University of New Mexico*

191 Conceptualizing the German "Renaissance" Sat 2:00 PM — 4:00 PM Devonshire

Moderator: Caroline Rupprecht Queens College and Graduate Center, City

University of New York

Commentator: James Parente University of Minnesota

Translating Perspective: Twentieth-Century Art Historical Receptions and Creations of the "German Renaissance"

Laura Hatch *University of California, Irvine*

Periodization Trouble: The Ursprung of Habitus in Bourdieu, Panofsky, Worringer, and Wölfflin

Jane O. Newman University of California, Irvine

The German "Renaissance" in the Nineteenth Century Christopher Wood *New York University*

192 New Approaches to Researching Holocaust Memories Sat 2:00 PM — 4:00 PM Dover

Moderator: Brendan Fay *Emporia State University* Commentator: Sabine von Mering *Brandeis University*

Creating an Austrian Holocaust Memory: The Case of Visual Representations in a Country of Both Victims and Perpetrators Ina Markova *University of Vienna*

The Holocaust Paradigm in an Age of Competing Memories Georgi Verbeeck *Maastricht University/Katholieke Universiteit Leuven*

Reframing the Past of the Nazi Parents: Narrative Strategies of the Perpetrators' Children

Melanie Yoeurp University of Wisconsin-Madison

History on Trial: Immigration and Transnational Memories of World War II in 1960s West Germany

Christopher Molnar University of Michigan-Flint

193 Goethe at Play: Theories, Narratives, and Practices of Play in the Goethezeit (2) (Sponsored by the Goethe Society of North America) Sat 2:00 PM — 4:00 PM Eaton

Moderator: Nicholas Rennie Rutgers University

Commentator: Nicole Calian

Playthings: Goethe's Favorite Toys

Patricia Simpson Montana State University – Bozeman

Literary Fairytales and Imaginative Play (Goethe, Tieck, Andersen) Elliott Schreiber *Vassar College*

Play, or the First Poetry Michael Powers *Tufts University*

Erotic Play in Poetry: Uz, Klopstock, Goethe Christian Weber *Florida State University*

194 Politics, Press, and Performance in Interwar Vienna Sat 2:00 PM — 4:00 PM Esquire

Moderator: Erin Hochman Southern Methodist University Commentator: Lisa Silverman University of Wisconsin-Milwaukee

Stadium as Stage: Performing Political History in 1930s Vienna Alys George *New York University*

The Feuilleton in the First Republic: The Case of the Wiener Arbeiterzeitung

Deborah Holmes University of Salzburg

The Popularization of Austrian Economics: Expert Opinion and the Public Sphere in Interwar Vienna Janek Wasserman *University of Alabama*

195 Christianity and Anti-Christianity in the Third Reich Sat 2:00 PM — 4:00 PM Fairfield

Moderator: Mark Ruff Saint Louis University

Commentator: Suzanne Brown-Fleming United States Holocaust Memorial

Museum

The Persecution of German Pastors of Jewish Descent in Nazi Germany William Skiles California State University, San Marcos

Between National Socialism and Resistance: The Protestant Journal Eckart and Its Readers, 1924–1960 Simon Unger *University of Oxford*

Hitler's Religious Propaganda: The Führer as Christian or Anti-Christian Richard Weikart *California State University, Stanislaus*

196 Corpus Humanum: Human Matter on the Margins of the Humanities (1) Sat 2:00 PM — 4:00 PM — Galleria 1

Moderator: Adi Nester *University of Colorado, Boulder* Commentator: Leif Weatherby *New York University*

Freud's Human and Non-Human Bodies Lauren Stone *University of Colorado Boulder*

"True Interpretation Encompasses the Outer Surface of Things": On Paul Scheerbart's Lesabéndio

Lauren Wolfe New York University

Freud as a Philosopher of the Flesh: Psychoanalysis and Phenomenology John Hamilton *Harvard University*

Body, Voice, and Spider: Autonomy in Gotthelf's The Black Spider Dania Hueckmann *Harvard University*

197 Exposing the World through Music, Postcards, and Forensics Sat 2:00 PM — 4:00 PM — Garden Salon 1

Moderator: Naomi Waltham-Smith *University of Pennsylvania* Commentator: Karin Liebhart *University of Vienna*

Taking the Sonderzug nach Pankow: A Case Study of Managing Response to Foreign Transnational Broadcasting inside the German Democratic Republic

Karl Feld North Carolina State University

Postcards and Mobilities in Exile Baris Ulker Technische Universität Berlin

Of Fragments, Forensics, and Forgery: Schubert's "Unechte Sinfonie" and Cold-War Musicology

Frederick Reece Harvard University

198 What Alternative? The Past, Present, and Future of the AfD Sat 2:00 PM — 4:00 PM Garden Salon 2 ROUNDTABLE

Moderator: Richard Moeller Metropolitan State University of Denver

Jeffrey Anderson *Georgetown University* Christiane Lemke *Leibniz-Universität Hannover* Jennifer Allen *Yale University*

199 Asian German Studies (4): Transreading: Literary Approximations of a German or Asian Other

Sat 2:00 PM — 4:00 PM Hampton

Moderator: Christian Spang Daito Bunka University

Commentator: Lee Roberts Indiana University – Purdue University

Ming Ying Transreads the DDR and the PRC Robert Cowan *Hunter College*

"Phalanxes of Nothingness": Kafka and Lu Xun Transread Daoist Philosophy and Modern Obstacles Huiwen (Helen) Zhang *University of Tulsa*

Writing Speechless: Günter Grass's Show Your Tongue Oliver Knabe Vanderbilt University

200 Nazi Normality / Normativity Sat 2:00 PM — 4:00 PM Le Chanticleer

Moderator: Frank Trommler *University of Pennsylvania* Commentator: Doris Bergen *University of Toronto*

Establishing a Straight State: Heteronormativity in the Third Reich Robert Beachy *Yonsei University*

The Nazi "Normative State" and Spatial Planning Janet Ward *University of Oklahoma*

Hitler's Compromises: "People Management" inside the Reich Nathan Stoltzfus *Florida State University*

201 Nation, Identity, and Crisis in Contemporary Austria Sat 2:00 PM — 4:00 PM Le Sommet

Moderator: Todd Herzog *University of Cincinnati* Commentator: Eleonore De Felip *University of Innsbruck*

Why is Michael Haneke Being Coy? Protestantism, the Road to National Socialism, and Narrative Perspective in Das weiße Band Horst Lange *University of Central Arkansas*

Servant-Mistress Role Reversals in Roche and Schuberth Christine Rinne *University of South Alabama*

disasterscape 2.0 – Kathrin Röggla's Poetics of Crisis Jens Klenner *Bowdoin College*

Deconstructing Austrian Identities: A Consolidation of the Discoursive Components Ekaterina Holler *Russian Academy of Sciences*

202 Communicating War and Violence since 1914 (2): Instrumentalization of War in Film, Image and Text (Sponsored by the GSA War and Violence Network) Sat 2:00 PM — 4:00 PM Royal Palm Salon 1

Moderator: Soeren Steding *Luther College* Commentator: Stephan Jaeger *University of Manitoba*

Narrating the Alpine War: Luis Trenker and "The Heroes of Narvik" Wilfried Wilms *University of Denver*

Picture Books of the Soldatischer Nationalismus Justin Court *University of Wisconsin-Madison*

"Helpless Virgins in the Nazis' Harness of Terror": Sensationalizing Nazi Violence during the Cold War Pascale Bos *University of Texas at Austin*

German Feelings in Bernd Eichinger's War Film Downfall Jan Sueselbeck *University of Calgary*

203 Documenting Treblinka on Film: The Limits of Site and Speech Sat 2:00 PM — 4:00 PM Royal Palm Salon 2

Moderator: Sven-Erik Rose *University of California, Davis* Commentator: Jennifer Kapczynski *Washington University in St. Louis*

The Witness and the Mirror: Reexamining Abraham Bomba's Treblinka Testimony

Brad Prager University of Missouri, Columbia

The "Treblinkalied" in the Documentary Imagination Erin McGlothlin Washington University in St. Louis

An Archeology of Hell: Treblinka and Holocaust Denial Michael Richardson *Ithaca College*

204 Nathan Non-the-Wiser? Migration, Terrorism, and the Staging of Religious Tolerance (Sponsored by the Lessing Society) Sat 2:00 PM — 4:00 PM Royal Palm Salon 3

Moderator: Mary Helen *Dupree Georgetown University* Commentator: Lydia Tang *Vanderbilt University*

Lessing-Rezeption und religiöse Toleranz: Stephanies des Jüngeren Lustspiel *Die abgedankten Officiers* Matthias Mansky *University of Vienna*

The Parable of the Three Languages: Nathan the Wise in Hebrew, Arabic, and German

Jan Kühne Hebrew University Jerusalem

Inter-Group Theater: Lessing's Philotas in Israel Marcel Grissmer

"wie Wasser, geworfen von Klippe zu Klippe, selber zu Wasser geworden." Überlegungen zu fließenden Grenzräumen und Figuren des "Dritten" bei Elfriede Jelinek, Hans-Werner Krösinger und andcompany&Co Elisabeth Tropper *University of Luxembourg*

205 German Film Import/Export, Exchange, and Collaborations during the Cold War (1945—1990) (2) Sat 2:00 PM — 4:00 PM Royal Palm Salon 4

Moderator: Juliane Scholz

Commentator: Mariana Ivanova Miami University

Breaking the "Bamboo Curtain": GDR Import of Chinese Films Qinna Shen *Bryn Mawr College*

From Competitors to Collaborators: Negotiating Migration in the *Polizei-ruf 110* and *Tatort* Crime Television Series
Sascha Gerhards

Wie man im Osten sieht: A Case for the East German Essay Film Matthew Bauman *University of Cincinnati*

206 Practices of Dissolution (Sponsored by YMAGINA) Sat 2:00 PM — 4:00 PM Royal Palm Salon 5

Moderator: Kathrin Gollwitzer-Oh Ludwig-Maximilians-Universität München Commentator: Kathryn Starkey Stanford University

Authorship in Medieval Creation Narratives Moritz Wedell *University of Konstanz*

Social Obliteration in the Medieval Narrative of "Herzog Ernst" Seraina Plotke *University of Basel*

Some Disassembly Required: The Disintegration and Subsequent Transformation of Marke's Catalog of Virtues in Gottfried's *Tristan*Sharon Wailes *Indiana University-Purdue University Indianapolis*

Die Ernsthaftigkeit des Komischen: Formen, Funktionen und Wirkungsintentionen im *Redentiner Osterspiel* Florian Schmid *Universität Greifswald*

207 The Family in Legal and Medical Discourse Sat 2:00 PM — 4:00 PM Royal Palm Salon 6

Moderator: Barbara Becker-Cantarino *Ohio State University* Commentator: Heidi Schlipphacke *University of Illinois at Chicago*

Fatal Family: The Family as Sickness and Antidote in E.T.A. Hoffmann's Ignaz Denner

Eleanor ter Horst University of South Alabama

Unmarried Mothers, Vormundschaft, and Viennese History at the Fin-de-Siècle

Britta McEwen Creighton University

Historical Abuse, Redress, and the Construction of "Family" Ursula Baer *University of British Columbia*

Equalizing German Families? Challenges to the East German Family Code 1954–1965

Alexandria Ruble University of North Carolina at Chapel Hill

208 German Dancefilm/Screendance Sat 2:00 PM — 4:00 PM Sheffield

Moderator: Meagan Tripp University of Minnesota

Commentator: Jacob Haubenreich Southern Illinois University

Orlacs Hände: Traumatic Gestures
Kathryn McEwen Michigan State University

Poetry: May I Have This Dance?

Beatrix Brockman Austin Peay State University

Enhanced Perspectives in Thierry De Mey's Dancefilm *One Flat Thing,*Reproduced

Wesley Lim Colorado College

209 ... and Heinrich von Kleist: Artistic and Political Paradigms Sat 2:00 PM — 4:00 PM Stratford

Moderator: Adeline Bauder Washington University in St. Louis Commentator: Wolf Kittler University of California, Santa Barbara

The Old and the New: Wieland and Kleist on Parteigeist John McCarthy *Vanderbilt University*

Odes on Urns and Intertextual Allegories of Autonomy: From Schiller's Bohemian Cup to Kleist's Broken Jug

Jeffrey High California State University Long Beach

Kleist and Fichte Bernd Fischer *Ohio State University*

210 From Weimar to Hitler (3): Collaboration and Anpassung during the Nazi Seizure of Power

Sat 2:00 PM — 4:00 PM Sunrise

Moderator: Hermann Beck *University of Miami* Commentator: Beth Griech-Polelle *Pacific Lutheran University*

A Betrayal or Defense of Democracy? The Attempt to Form a Unified Trade Union Federation in April 1933 William Patch Washington and Lee University

An Interminable Controversy: Carl Schmitt's 1933 Decision on Nazi Collaboration

Joseph Bendersky Virginia Commonwealth University

German Youth, Your Leader! How National Socialism Entered Elementary Schools, 1933–34

Katharine Kennedy Agnes Scott College

211 Experiences and Expectations, 1939—1945: A Discussion of Nicholas Stargardt's *The German War*

Sat 2:00 PM - 4:00 PM Sunset ROUNDTABLE

Moderator: Stefan-Ludwig Hoffmann University of California Berkeley

Monica Black *University of Tennessee, Knoxville*Michael Geyer *University of Chicago*Mark Roseman *Indiana University*Nicholas Stargardt *University of Oxford*

212 The Welfare State Adjusts to New Challenges: Justice, Gender and Demographics in the Postwar Era

Sat 2:00 PM — 4:00 PM Terrace Salon 1

Moderator: Robert Citino *University of North Texas* Commentator: Larry Frohman *State University of New York, Stony Brook*

Psychosoziale Notstände: Medizinische und psychologische Versorgung von Folteropfern in der westdeutschen und niederländischen Asylpolitik seit den 1970er Jahren

Julia Kleinschmidt

Early Retirement as Suicide: The West German Pension Reform Law of

Alfred Mierzejewski University of North Texas

Labor and Gender in Transatlantic Perspective: IBM's Welfare Capitalist Model in Postwar Germany

Corinna Schlombs Rochester Institute of Technology

Foreshadowing the Cold War: Repatriation Policies towards Belarusian DPs in Postwar Germany Tatsiana Vaitulevich

213 The German Graphic Novel (2): Age Sat 2:00 PM — 4:00 PM Terrace Salon 2

Moderator: Elizabeth Nijdam *University of Michigan* Commentator: Elizabeth Mittman *Michigan State University*

Age and Abstraction in Simon Schwartz's *drüben!* and Christoph Niemann's *Über die Mauer*Lynn Wolff *Michigan State University*

Held by Flix: A Coming of Age Comic Challenging Autobiography Christophe Koné *Williams College*

A Dangerous Imagination: Dementia and Dignity in Flix's *Don Quijote* Brett Sterling *University of Arkansas*

214 Afro-German Identity, Memory, and Culture (1) (Sponsored by the Black Diaspora Studies Network)

Sat 2:00 PM — 4:00 PM Terrace Salon 3

Moderator: Silke Hackenesch Kassel University Commentator: Tiffany Florvil University of New Mexico

Haunting and the Black Diasporic Experience Kimberly Singletary *University of Illinois Chicago*

Because We're Embarrassed: Reflections of Memory, Race, and Rejection Tracey Patton *University of Wyoming*

Maternal Fantasies and Transnational Bodies: (Re)Constructing Black German Identity in Doris McMillon's Mixed Blessing and Ika Hügel-Marshall's *Invisible Woman*

Sonya Donaldson New Jersey City University

Samy Deluxe's BlackWhite Aesthetic Vanessa Plumly State University of New York at New Paltz

215 Der Migrationsdruck auf Deutschland und die EU Sat 2:00 PM — 4:00 PM Tiki Pavilion ROUNDTABLE

Moderator: Erich Pohl Universität Heidelberg

Erich Pohl *Universität Heidelberg*Manfred Wilke *Free University of Berlin*Maciej Mackiewicz *University of Poznan*Gerald Kleinfeld *Independent Scholar*Karin Yesilada *Ruhr-Universität Bochum*

216 Theaterstücke: A Roundtable on German Theater and Performance Studies Sat 2:00 PM — 4:00 PM Towne ROUNDTABLE

Moderator: William Grange University of Nebraska

Claudia Breger Indiana University, Bloomington Michael Sosulski Wofford College Caroline Weist University of Richmond Sara Jackson University of Massachusetts Amherst Christina Wegel University of North Carolina at Chapel Hill

217 German "Sprachpolitik und —förderung" in North America: Challenges and Opportunities Confronting the Teaching and Learning of German (Cosponsored by the DAAD, Goethe-Institut San Francisco, AATG, and GSA)

Sat 2:00 PM — 4:00 PM Windsor
ROUNDTABLE

Moderator: Kyung Gagum University of Arizona

Jan Patrick Eckendorf Embassy of the Federal Republic of Germany Todd Heidt Knox College Keith Cothrun American Association of Teachers of German Nina Lemmens DAAD Julia Koch Goethe-Institut San Francisco

218 Kafka's "Singles" Sat 2:00 PM — 4:00 PM Windsor Rose ROUNDTABLE

Moderator: Maria Luise Caputo-Mayr Kafka Society of America

Seth Berk *University of Washington*Patrick Fortmann *University of Illinois at Chicago*Peter Beicken *University of Maryland, College Park*Doreen Densky *New York University*

Saturday, October 1, 2016 Sessions 4:15 PM — 6:00 PM

219 The Business of Literature (2): Author Networks and the Professional Image Sat 4:15 PM — 6:00 PM Ascot

Moderator: Ervin Malakaj Sam Houston State University Commentator: Linda Kraus Worley University of Kentucky

Caricature or Pictures from Life: Droste-Hülshoff, Levin Schücking, and the Politics of Literary Legacy Vance Byrd *Grinnell College*

Strategies for Literary Writing in the Times of Censorship: Prussia and Luxembourg, 1819–1866 Henning Marmulla *University of Luxembourg*

Representations of the Intellectual circa 1900: On the Early History of German Author Photography
Tobias Boes *University of Notre Dame*

220 Images of East Germany in Film, Graphic Novels, and Young Adult Literature (2) Sat 4:15 PM — 6:00 PM Brittany

Moderator: Melissa Sheedy *University of Wisconsin--Madison* Commentator: Sonja Klocke *University of Wisconsin--Madison*

"Drüben, da war mal was": Childhood Memories of the GDR in Two Graphic Novels From 2009 Ruediger Singer *University of Minnesota--Twin Cities*

Escape and Escapism: Travel and the Representation of Socialism in East German Comics Sean Eedy *Carleton University*

The GDR and the US Civil Rights Movement: Representations in East German Youth Literature

Ada Bieber University of Sydney

Another Brick in the Wall: A Comparative Study of East and West German Picture Books

Alexandra Lenehan Deakin University

221 The Wende as Rupture? (Dis)continuities before and after 1989–90 Sat 4:15 PM — 6:00 PM California

Moderator: Jeff Hayton Wichita State University Commentator: Jon Berndt Olsen University of Massachusetts at Amherst

Environmental Pollution, Cleanup, and the Politics of Transition in the former East Germany
Julia Ault *University of Utah*

"Über Sexualität wurde beim Aufbruch nicht geredet": The Wende as Experienced by Gay Men and Lesbians

Scott Harrison University of Illinois at Urbana-Champaign

From Shortage to Surplus: The Wohnungsfrage in Eisenhüttenstadt from 1980 to Present Larissa Stiglich

222 Comparing Cultural and Historical Memorials in Germany and the United States and Their Roles in Democratic Society: Worthwhile, Worthless, or Something in Between Sat 4:15 PM — 6:00 PM Clarendon

Moderator: Emily Bauman *University of Cincinnati* Commentator: Brett Van *Hoesen University of Nevada Reno*

Preserving the Legacy of America's Presence in Germany: The Mark Twain Center Heidelberg

Michael Braun Friedrich Ebert Memorial Foundation

The Hopes, Dreams, and Realities of the US Presidential Libraries and the German Political Leader Museums

John Powers National Archives and Records Administration

Life Story Perspectives (Lebensgeschichtliche Perspektiven): Contemporary Witnesses in the Big State Museums in Germany Jürgen Lillteicher Federal Chancellor Willy Brandt Foundation

223 Asian German Studies (5): German Interpretations of Asia through Travelogue Sat 4:15 PM — 6:00 PM Crescent

Moderator: Joydeep Bagchee

Commentator: Doug McGetchin Florida Atlantic University

Ilija Trojanow's Ongoing Encounter with India Jennifer Michaels *Grinnell College*

"I noticed colorful and strange things": Asia in the Travelogues of Elisabeth von Heyking and Marie von Bunsen Ulrike Brisson *Worcester Polytechnic Institute*

Repositioning: A Preliminary Exploration of Richard Wilhelm's Beijing Letters to Luise Bahr 1922–23 Lydia Gerber *Washington State University*, *Pullman*

224 Outbursts: Female Rage in Fassbinder, Jelinek, and Streeruwitz Sat 4:15 PM — 6:00 PM Dover

Moderator: Claire Scott Carolina-Duke Graduate Program in German Studies Commentator: Kata Gellen Duke University

Acting for Life: Narcissistic Aggression in Rainer Werner Fassbinder's Sehnsucht der Veronika Voss Regina Karl Yale University

Writing in Rage: Elfriede Jelinek's Aggressive Authorship Uta Degner *Universität Salzburg*

"Rotblutige Fetzen in der Luft und aus": Political Activism and Fits of Rage in Marlene Streeruwitz's Nelia Fehn Novels Bernadette Grubner *Freie Universität Berlin*

225 Zones of Ambiguity (2): Texts, Sounds, and Images Sat 4:15 PM — 6:00 PM Eaton

Moderator: Aleksandra Prica University of North Carolina, Chapel Hill Commentator: Thomas Wortmann *Universität Mannheim*

Overlaps: Ambiguity and Intertextuality in Julia Kristeva and Elfriede Jelinek

Lily Tonger-Erk University of Tübingen

"Opera" as Ambiguating Genre Designation: The Case of Olga Neuwirth Joy Calico *Vanderbilt University*

Screening Ambiguity: Choreographies of Time in Contemporary Art Cinema(s)

Lutz Koepnick Vanderbilt University

226 Women of Intellect in the German Public Sphere, 1871–1932 Sat 4:15 PM — 6:00 PM Esquire

Moderator: Kerry Wallach Gettysburg College

Commentator: Lisa Zwicker Indiana University South Bend

Jewish Women and Their Friends and Enemies in the German Women's Movement, 1904–1914

Deborah Hertz University of San Diego

Thinking from the Center: Margarete Susman, Edith Landmann, and the Politics of Female Intellectuality in Wilhelmine and Weimar Germany Susanne Hillman

From the Shtetl to the Lecture Hall: Russian-Jewish Women as Trailblazers for the "Frauenstudium" Luise Hirsch *Independent Scholar*

227 Literary Institutions and the Publishing Industry Sat 4:15 PM — 6:00 PM Fairfield

Moderator: Matthew Anderson *University of Texas at Austin* Commentator: David Kim *Univedrsity of California, Los Angeles*

Intersemiotische Praktiken und Prozesse im Suhrkamp Verlag. Eine neue Perspektive für die Forschung

Anke Jaspers Humboldt-Universität zu Berlin

Der Bestseller-Komplex: Überlegungen zu dem deutschen Bestseller der Gegenwart in der Praxis und in der Literatur Alessandra Goggio *Università degli Studi di Milano*

A National Project to Internationalize Literature: Berlin's Haus der Kulturen der Welt and the International Literature Prize

Marike Janzen *University of Kansas*

228 Corpus Humanum: Human Matter on the Margins of the Humanities (2) Sat 4:15 PM — 6:00 PM Galleria 1

Moderator: Sina Hoche *Harvard University*Commentator: John Hamilton *Harvard University*

The Scene of Performance and the Scene of Narration: Hoffmann, Proust, Mann

Adrian Daub Stanford University

"Diese Hände sollen üben": Finite Bodies and Infinite Work in Elfriede Jelinek's *Die Klavierspielerin*

Adi Nester University of Colorado, Boulder

Maschinenmusik: The Grand Piano and the Virtuoso's Body Helmut Muller-Sievers *University of Colorado at Boulder*

229 A Sea of Troubles: Angela Merkel's Responses to Domestic and International Challenges Sat 4:15 PM — 6:00 PM Garden Salon 1

Moderator: Robert Mark Spaulding University of North Carolina, Wilmington Commentator: Hedwig Richter Hamburger Institut für Sozialforschung

The Challenge from Merkel's Right: Alternative for Germany and Alliance for Progress and Renewal in Bavaria and Eastern Germany Richard Moeller *Metropolitan State University of Denver*

Immovable Object, Irresistible Force: Angela Merkel, Vladimir Putin, and Power Politics in the "Near Abroad"

Joyce Mushaben *University of Missouri St Louis*

Transforming Germany's Refugee Policy: Angela Merkel Takes a Stand Sarah Elise *Wiliarty Wesleyan University*

230 Interpreting Music and Visual Arts through Dionysus, Scientific Discourse, and Amorphosis

Sat 4:15 PM — 6:00 PM Garden Salon 2

Moderator: Andrea Orzoff New Mexico State University Commentator: Sabine Doran Penn State

Idol Listening & Ikonic Compositions: Towards A Phenomenology of Music

James Kopf Pennsylvania State University

Intersemiotic Translation: Science and the Poetics of Music in Early German Romanticism

Alexis Smith University of Oregon

Painting the Target: Anamorphic Views on Aerial Warfare by Richter/ Lawler

Svea Braeunert Brandenburg Center for Media Studies

231 German Visual Culture Network (3): The Place of the Human in Contemporary Visual Culture

Sat 4:15 PM — 6:00 PM Hampton

Moderator: Kimberly Smith Southwestern University Commentator: Johannes von Moltke University of Michigan

What is Human? Empathy, Connectivity, and the Holocaust in Sense8 and German Debates on the Current Refugee Crisis
Annika Orich *University of California, Berkeley*

Boundaries of the Humane/Human: Watching Schlingensief's Container Birgit Tautz Bowdoin College

The Posthuman Sublime in the Films of Werner Herzog Roger Cook *University of Missouri, Columbia*

232 Leben schreiben: Historische Biographien als Impulsgeber für die Geschichtswissenschaft?

Sat 4:15 PM — 6:00 PM Le Chanticleer

Moderator: Volker Berghahn Columbia University
Commentator: Roger Chickering Georgetown University

August Bebel, Celebrity, and the Pitfalls of Biography James Retallack *University of Toronto*

Gustav Stresemann: Zur Biografie eines Grenzgängers Karl Pohl *Universität Kiel*

Reconsidering Family and Kinship in Modern History: A Biographical Approach

Simone Lässig German Historical Institute Washington DC

233 Discipline, Control, and Coercion in Early Modern Germany (4): Discipline, Religion, and State Building

Sat 4:15 PM — 6:00 PM Le Sommet

Moderator: Howard Louthan *Center for Austrian Studies* Commentator: Terence McIntosh *University of North Carolina at Chapel Hill*

Confessionalization and Cosmopolitanism Daniel Riches *University of Alabama*

Discipline, Coercion, and Religious Fears: A Comparison of Muscovy under Ivan the Terrible and the Palatinate under Frederick III

Damien Tricoire Martin-Luther-Universität Halle-Wittenberg

Polish and Prussian State Building and Confessionalization in Comparison: The Case of the Mennonites in the Partitions of Poland Mark Jantzen *Bethel College*

Church Discipline and Lutheran Authority: German Congregations in 18th-Century London

Nikolas Schröder Martin-Luther-Universität Halle-Wittenberg

234 Communicating War and Violence since 1914 (3): Multimedia War Transmissions (Sponsored by the GSA War and Violence Network) Sat 4:15 PM — 6:00 PM Royal Palm Salon 1

Moderator: Maria Mayr Memorial University of Newfoundland Commentator: Pascale Bos University of Texas at Austin

"Noch ein Weltkriegsshooter?" Der Krieg im Computerspiel aus deutscher Sicht

Soeren Steding Luther College

Visiting the Air War: Yadegar Asisi's Panorama Exhibition *Dresden 1945* Susanne Vees-Gulani *Case Western Reserve University*

From Green Glasses to Night Vision: Kleist's *Penthesilea* at the Bavarian State Opera (2016) Amy Stebbins *University of Chicago*

Hauke Berheide

235 The Future of German Jewish Literature (2) Sat 4:15 PM — 6:00 PM Royal Palm Salon 2

Moderator: Stephen Dowden *Brandeis University* Commentator: Caspar Battegay *University of Lausanne*

Catastrophes Past, Present, Future: Israel/Palestine and Contemporary German Jewish Literature

Sebastian Wogenstein University of Connecticut

Israel as Imagined Space in Recent German Jewish Fiction Agnes Mueller *University of South Carolina*

Fictions of Metamemory: The Novels of Doron Rabinovici Katja Garloff *Reed College*

236 Intersectional Inquiry and the Nazi Legacy Sat 4:15 PM — 6:00 PM Royal Palm Salon 3

Moderator: Mallory Bubar *Pennsylvania State University* Commentator: Reinhard Zachau *University of the South*

"Life Unworthy of Life": Nazi Eugenics and Wolfgang Liebeneiner's *Ich klage an* (1941)

Barbara Hales University of Houston-Clear Lake

"I Was a Part of the Jewish Community of Mourners": Blackness, Jewishness, and the Holocaust in Jennifer Teege's *Amon* and Ruth Klüger's *Weiter leben*

Michelle Dietz University of Cincinnati

Fathers and Rules to Live By in the Works of Uwe Timm and Utz Rachowski

Gary Lee Baker Denison University

Wounded Masculinity: Nazis in Contemporary Literature and Television Alan Itkin

237 The Brechtian Turn (Sponsored by the International Brecht Society) Sat 4:15 PM — 6:00 PM Royal Palm Salon 4

Moderator: Paula Hanssen Webster University Commentator: Hunter Bivens University of California at Santa Cruz

Brecht und die Literaturwissenschaft Jost Hermand *University of Wisconsin--Madison*

"The Brechtian Turn" in der Filmwissenschaft Marc Silberman *University of Wisconsin--Madison*

Eine Poetin zwischen Zeitenwende und Brechtian Turn Kerstin Hensel

238 The 1950s (3): German and Austrian Literature Sat 4:15 PM — 6:00 PM Royal Palm Salon 5

Moderator: Margarete Landwehr West Chester University Commentator: Joseph Moser West Chester University

Fear and Loathing in Vienna: Representations of Abduction and Kidnapping in Austrian Political Literature of the 1950s Stefan Maurer *Universität Graz*

Recivilizing the Germans: God Talk in Cold War West Germany – Dorothee Sölle, Jürgen Moltmann, and Johann Baptist Metz Robert Whalen *Queens University of Charlotte*

Politics, Ideology, and Erotic Desire: Ingeborg Bachmann's Kriegstagebuch, Jack Hamesh's Letters, and Erich Fried's Novel Ein Soldat und ein Mädchen Dagmar Lorenz University of Illinois at Chicago

Id/Entity Crisis: Language and Trauma in Ingeborg Bachmann's Malina Sharon Weiner University of Illinois at Chicago

239 The Filaments of Reputation: 18th-Century Knowledge Networks in Habsburg Art, Diplomacy, and Science

Royal Palm Salon 6 Sat 4:15 PM — 6:00 PM

Moderator: Mary Lindemann University of Miami

Commentator: Heather Morrison State University of New York, New Paltz

Habsburg Borderlands: Science, Medicine, and Control on the 18th-Century Military Frontier

William O'Reilly University of Cambridge

When Diplomacy Meets Science: The 1756 Versailles-Vienna Alliance and Habsburg Cartographic Projects Madalina Veres Temple University

Mesmer, Messerschmidt, and Medical Knowledge in 1770s Vienna Michael Yonan University of Missouri

Van Swieten, de Haen, and the Viennese Smallpox Debate Rita Krueger Temple University

240 Perpetrators: Mechanisms and Patterns of Social Exclusion and Legitimation of Violence in Nazi Germany

Sat 4:15 PM — 6:00 PM Sheffield

Moderator: Richard Lein University of Graz

Commentator: Heidemarie Uhl Austrian Academy of Sciences

Murderers Are Other People: "Polish Cruelties" and the Patterns of Legitimizing Violence and Exclusion in Occupied Poland Daniel Brewing RWTH Aachen University

Falling Apart: Patterns of Exclusion and Dissolution in Psychiatric Commitment in Nazi Germany during World War II Stefanie Coché Justus-Liebig-Universität Gießen

"Volksgemeinschaft unter Bomben": National Socialist Construction of Communities and Legitimation of Violence in the Context of the Allied

Georg Hoffmann Karl Franzens University Graz

241 Toward an Archeology of Writers' Libraries Sat 4:15 PM — 6:00 PM Stratford

Moderator: Laurie Johnson *University of Illinois at Urbana-Champaign* Commentator: Frank Trommler *University of Pennsylvania*

"Vorrathskammern der Seele": Why and How to Reconstruct Dispersed Libraries from the Early Modern Period Jörn Münkner

Circulations: Goethe as Reader, Goethe as Collector Stefan Höppner Forschungsverbund Marbach Weimar Wolfenbüttel

The Hidden Tradition: Karl Wolfskehl's Idea of Collecting Caroline Jessen *Deutsches Literaturarchiv Marbach*

242 Ecologies of Socialism (3): Unruly Nature (Co-sponsored by the German Socialisms and Environmental Studies Networks) Sat 4:15 PM — 6:00 PM Sunrise

Moderator: Robert Blankenship California State University, Long Beach Commentator: Eli Rubin Western Michigan University

Re-Wilding the East Bettina Stoetzer Massachusetts Institute of Technology

The Half-Life of State Socialism: Wild Boars, Radioactivity, and the Meaning of the Anthropocene in East Germany
Thomas Fleischman *New York University*

Justifying Air Pollution in the GDR, 1949–1989 Michel Dupuy *Institut d'Histoire Moderne et Contemporaine*

243 Making Germany in Africa: Mobility, Technology, and Identity Sat 4:15 PM — 6:00 PM Sunset

Moderator: Katherine Pence Baruch College, City University of New York Commentator: Willeke Sandler Loyola University Maryland

"The Diplomatically Cunning Fox": Hendrik Witbooi and German Perceptions of Colonial Rule and Identity in Southwest Africa, 1884–1905 Adam Blackler *Black Hills State University*

Technomobilities and Vernacular Infrastructure in German East Africa, 1877 to 1918 Joshua Grace *University of South Carolina*

Automotive Adventure in Africa; or, Mobility as Paradigm of Civilization Andrew Denning *University of Kansas*

Traversing Darkest Africa: Technologies of Transportation in German Advertising, 1890–1930

David Ciarlo University of Colorado at Boulder

244 Participatory Politics in the Third Reich Sat 4:15 PM — 6:00 PM Terrace Salon 1

Moderator: Julia Sneeringer Queens College and City University of New York Graduate Center

Commentator: Thomas Kühne Clark University

Trouble Makers in Uniform: Policing Party Organs in National Socialist Bavaria

Curran Egan McMaster University

The Olympics of Labor: The Reich Vocational Competitions in Nazi Germany, 1934–1939

Michael Hau Monash University

Mail-Order Demagogues: The NSDAP School for Speakers 1928–1934 Turlach O Broin *University College Dublin*

245 Migration and Identity in Twentieth- and Twenty-first Century Literature Sat 4:15 PM — 6:00 PM Terrace Salon 2

Moderator: Azadeh Sharifi

Commentator: Susan Anderson University of Oregon

White Slavery, Prostitution, and Social Reform in the Works of Wedekind, Kaiser, and Horváth

Belinda Carstens-Wickham Southern Illinois University Edwardsville

Robert Schopflochers historischer Roman *Das Komplott zu Lima*: Literarizität und Aktualität der Inquisition

Reinhard Andress Loyola University-Chicago

A New Turn in Turkish-German Literature? Theories of Critical Whiteness in the Prose of Mutlu Ergün and Deniz Utlu

Daniel Schreiner University of Bonn

Mobile Identity? Potential Conflicts between Jewish Ethnic Identity and Transnational Concepts of Self in Contemporary Texts by Lena Gorelik and Olga Grjasnowa

Lydia Heiss University of Arizona

246 Kelly Whitmer's The Halle Orphanage as Scientific Community: Observation, Eclecticism, and Pietism in the Early Enlightenment

Sat 4:15 PM — 6:00 PM Terrace Salon 3

ROUNDTABLE

Moderator: Benjamin Marschke Humboldt State University

Jonathan Strom *Emory University*Martin Gierl *University of Göttingen*Douglas Shantz *University of Calgary*Andre Wakefield *Pitzer College*Kelly Whitmer *University of the South – Sewanee*

247 Black European Studies Ten Years After (Sponsored by the Black Diaspora Studies Network)

Sat 4:15 PM — 6:00 PM Towne ROUNDTABLE

Moderator: Sara Lennox University of Massachusetts

Fatima El-Tayeb *University of California, San Diego* Peggy Piesche *Bayreuth University* Maureen Maisha *Eggers Hochschule Magdeburg-Stendal* Michelle Wright

248 Goethe, Worlds, and Literatures (2) Sat 4:15 PM — 6:00 PM Windsor

Moderator: Chunjie Zhang

Commentator: Carl Niekerk University of Illinois

The Bildungsroman and Cosmopolitan World Order Chenxi Tang *University of California, Berkeley*

Goethe's Anthropology and the Idea of World Literature Stephen Klemm *Cornell University*

Translating Form Stefan Uhlig *University of California, Davis*

249 Historicizing and Problematizing "Historical Authenticity" Sat 4:15 PM — 6:00 PM Windsor Rose

Moderator: Martin Sabrow Zentrum für Zeithistorische Forschung Commentator: Paul Lerner University of Southern California

SATURDAY

Authenticity: Aspects of a Key Concept in Cultural History and Public Memory

Achim Saupe Zentrum für Zeithistorische Forschung

Curators' and Visitors' Concepts of Authenticity Silke Dutz *Leibniz-Institut für Wissensmedien*

"Questionable History": Facts, Interpretations, and Authenticity in Museum Displays
Joes Segal Wende Museum

GSA NETWORKS RECEPTION
Tiki Pavilion
Saturday, October 1, 2016
6:00 PM — 9:00 PM

Sunday, October 2, 2016 Sessions 8:00 AM — 10:15 AM

- 250 Cold War Spy Stories (Seminar) Sun 8:00 AM — 10:15 AM Ascot
- 251 Making Democratic Subjectivities II: Margins, Centers, Intersection (Seminar) Sun 8:00 AM — 10:15 AM Brittany
- 252 Contemporary German Narratives of Economic Crisis and Ordnung (Seminar)
 Sun 8:00 AM 10:15 AM Clarendon
- The Authoritarian Personality and Contemporary Politics, Populism, and Subjectivity (2)

Sun 8:00 AM — 10:15 AM Crescent

Moderator: Thorben Paethe *Universität Zürich* Commentator: Manuel Clemens *Leuphana University*

Feminist Reflections on the Concept of the Authoritarian Character Barbara Umrath *University of Basel/University of Flensburg*

Der Körper als moderne Zielscheibe autoritärer Persönlichkeiten am Beispiel von Elfriede Jelineks *Ein Sportstück* Johanna Tönsing *University of Paderborn*

Von Pleitengriechen und schwäbischen Hausfrauen: Die Renaissance des Südländer-Topos in der Eurokrise Clara Ervedosa *Universidade de Coimbra*

Bordering on Political Realism: Žižek, Sloterdijk, and Safranski on the Refugee Crisis Mert Bahadir Reisoglu *New York University*

- 254 "Technical Means": Heimito von Doderer and the Modern Novel (Seminar)
 Sun 8:00 AM 10:15 AM Devonshire
- 255 Crises of Capital and Aesthetic Form (Seminar) Sun 8:00 AM — 10:15 AM Dover
- 256 Multilingualism and German Studies (Seminar) Sun 8:00 AM — 10:15 AM Eaton
- 257 Franco-German Cultural Exchanges, 1750—1850 (Seminar)
 Sun 8:00 AM 10:15 AM Esquire

258 About Margins and Contact Zones: 500 Years of Dutch-German Cultural Interaction (Seminar)

Sun 8:00 AM — 10:15 AM Fairfield

- 259 "Yours Truly Forever...": Exploring the Cultural History of Friendship (Seminar)
 Sun 8:00 AM 10:15 AM Galleria 1
- 260 Philosophy in Literature, Literature as Philosophy (Seminar)
 Sun 8:00 AM 10:15 AM Garden Salon 1
- 261 Biographical Approaches to Germany's Divided Past (Seminar)
 Sun 8:00 AM 10:15 AM Garden Salon 2
- 262 Perspectives: New Scholarship on Black Germany (Sponsored by the Black Diaspora Studies Network)

Sun 8:00 AM — 10:15 AM Hampton ROUNDTABLE

Moderator: Fatima El-Tayeb Uc San Diego

Kevina King University of Massachusetts Amherst Tiffany Florvil University of New Mexico Msia Dayson University of California, Los Angeles

- 263 New Narratives for the History of the Federal Republic (Seminar)
 Sun 8:00 AM 10:15 AM Le Chanticleer
- 264 Material Culture and its Discontents (Seminar)
 Sun 8:00 AM 10:15 AM Le Sommet
- 265 Whose Alltag? Race, Refugees, and German Studies: A Roundtable Sponsored by the GSA's Alltag Network
 Sun 8:00 AM = 10:15 AM Royal Palm Salon 1

Sun 8:00 AM — 10:15 AM Royal Palm Salon 1 ROUNDTABLE

Moderator: Maria Stehle University of Tennessee Knoxville

Geoff Eley University of Michigan Irene Kacandes *Dartmouth College* Antje Rößler

266 German Visual Culture Network (4): Theorizing the (Post)Human in Visual Culture Sun 8:00 AM — 10:15 AM Royal Palm Salon 2

Moderator: Paul Dobryden Cornell University Commentator: Lutz Koepnick Vanderbilt University

Sorting Through a Tsunami of Data: Alexander Kluge and the Digital Archive

Tara Hottman University of California, Berkeley

Mädchen or Maschine?: Gender and the Posthuman in Friedrich Kittler's History of the Typewriter Mary Hennessy University of Michigan

Humanism and the History of Film Theory Johannes von Moltke *University of Michigan*

- 267 Metamorphoses: Humans, Animals, Machines (Seminar) Sun 8:00 AM — 10:15 AM Royal Palm Salon 3
- 268 Lyric Matters (Seminar)
 Sun 8:00 AM 10:15 AM Royal Palm Salon 4
- 269 The Literary Life of Plants: Agency, Languages, and Poetics of the Vegetal (Seminar) Sun 8:00 AM — 10:15 AM Royal Palm Salon 5
- 270 The Materiality and Corporeality of Emotions in German Culture since 1500 (Seminar)
 Sun 8:00 AM 10:15 AM Royal Palm Salon 6
- 271 The Migration of Memory (2): Heimat Re-Visited (Sponsored by the Interdisciplinary Memory Studies Network)

 Sun 8:00 AM 10:15 AM Sheffield

Moderator: Benjamin Nienass *California State University San Marcos* Commentator: Jonathan Bach *New School*

Heimat: Remembered, Interpellated, and Radically Alien Nicole Coleman Wayne State University

Seeking Refuge and Recollections: Comparing Collective Memories and Refugee Discourses Wendy Graham *Westphal Marian University*

Migrating European Memories and Irreducible Difference in German-Language Literature from Eastern Europe Maria Mayr *Memorial University of Newfoundland*

Heimsuchung: Exchange, Collisions, Competitions, and Dialogues in Recent Texts about Heimat Susanne Baackmann *University of New Mexico*

- 272 German Travel Writing: New Directions (Seminar)
 Sun 8:00 AM 10:15 AM Stratford
- 273 Socialist Media Landscapes Queerness Gender Sexuality (Seminar)
 Sun 8:00 AM 10:15 AM Sunrise
- 274 Urban Reconstruction and Contestation in Postwar and Post-Socialist Leipzig
 Sun 8:00 AM 10:15 AM Sunset

Moderator: Amanda Brian *Coastal Carolina University* Commentator: Jeffry Diefendorf *University of New Hampshire*

Planungen zum Wiederaufbau des Leipziger Stadtzentrums 1945 bis 1990 Thomas Hoscislawski *Stadt Leipzig*

1968 in Leipzig: The Demolition of the University Church and Collapse of Public Belief

Andrew Demshuk American University

Between Continuity and Controversies: Leipzig's Urban Development after 1989

Arnold Bartetzky University of Leipzig

- 275 German-Occupied Europe in the Second World War (Seminar)
 Sun 8:00 AM 10:15 AM Terrace Salon 1
- 276 Germany and the Confessional Divide, 1871—1990 (Seminar)
 Sun 8:00 AM 10:15 AM Terrace Salon 2
- 277 The Future of Digital Humanities in German History and German Studies (Seminar)
 Sun 8:00 AM 10:15 AM Terrace Salon 3
- 278 Nourishing the Volk: Food and Foodways in Central Europe (Seminar)
 Sun 8:00 AM 10:15 AM Tiki Pavilion
- 279 Materialism, Affect, and Queer Relationality in German Studies (Seminar)
 Sun 8:00 AM 10:15 AM Towne

280 Migration and Knowledge (3): Migrant Knowledge as Profession, Network, and Experience (Sponsored by the German Historical Institute) Sun 8:00 AM — 10:15 AM Windsor

Moderator: Swen Steinberg *Technische Universität Dresden* Commentator: Deniz Göktürk *University of California-Berkeley*

German Migrants and the Production of Knowledge in Latin America, 1880s–1960s

H. Glenn Penny University of Iowa

Knowledge Transfer by Forced Migrants: Austrian Skiing Expertise in Australia Philipp Strobl

"Doppelte Aufgabe?" Turkish Teachers in West Germany, 1972–1992 Brian Van Wyck *Michigan State University*

Exiled Experts as Expectation Managers: Transnational Knowledge in a Transforming Europe, 1985–1990 Konrad Sziedat

281 Writing Histories of Germans Abroad: Approaches and Methodologies to German Sources on the Global South (Seminar) Sun 8:00 AM — 10:15 AM Windsor Rose

Sunday, October 2, 2016 Sessions 10:30 AM — 12:15 PM

282 The Business of Literature (3): Editorial Practice Sun 10:30 AM — 12:15 PM Ascot

Moderator: Vance Byrd Grinnell College

Commentator: Sean Franzel University of Missouri, Columbia

Highbrow Publishing Praxes and the Shaping of the German National Literary Canon

Ervin Malakaj Sam Houston State University

Steady-Seller and Living Archive: Crossing the Book / Journal Distinction in Theodor Fontane's *Wanderungen*Petra McGillen *Dartmouth College*

Editing and Editions: Adalbert Stifter's *Die Mappe meines Urgroßvaters* and the Recension of Memory
Jessica Resvick *University of Chicago*

283 On the Edge: Rethinking the Democratic Imagination in Weimar Germany and Beyond Sun 10:30 AM — 12:15 PM Brittany

Moderator: Brian Feltman Georgia Southern University Commentator: Noah Strote North Carolina State University

National Boundaries and Republican Legitimacy in the Weimar Era Erin Hochman *Southern Methodist University*

Eros als Staatsmann: The Passionate Republicanism of Thomas Mann Ian Beacock *Stanford University*

From Weimar to Freiburg: Social Liberalism in Postwar Germany and the Legacies of the Weimar Republic Jacob Eder *Friedrich-Schiller-Universität Jena*

284 Transforming the "Family" in Modern Germany Sun 10:30 AM — 12:15 PM Clarendon

Moderator: Kathleen Canning *University of Michigan* Commentator: Eve Rosenhaft *University of Liverpool*

"Insane" Spouses, Gender and Divorce in Imperial Germany Julia Moses *University of Sheffield*

Generations of 1914: Soldiers' Familial Relationships Amanda Brian *Coastal Carolina University*

Culturally Questionable and Legally Suspect: The Intermarriage Debate in 1980s West Germany Julia Woesthoff *DePaul University*

285 Rethinking Space Under State Socialism Sun 10:30 AM — 12:15 PM Crescent

Moderator: John Gabriel *Harvard University* Commentator: Alice Goff *University of Michigan*

Precarity and Potential in East Berlin Squat Culture Alison Furlong *Ohio State University*

Moving in Space: Harmonious Bodies and East German Rhythmic Education

Anicia Timberlake Williams College

Secret Musical Spaces: German Forced Migrants' Spatial Renegotiation of Belonging

Ulrike Praeger University of Illinois Urbana -Champaign

286 Femina Oeconomica? On Women and Work in Neoliberalism Sun 10:30 AM — 12:15 PM Dover

Moderator: Suzuko Knott Connecticut College

Commentator: Necia Chronister Kansas State University

Neoliberal Madness in Charlotte Roche's Novel Wrecked, 2013 (Schoßgebete, 2011)

Petra Volkhausen Oklahoma State University

Familiar Foreigners: "Global Women" in Austrian Film Robin Ellis *University of California Berkeley*

From Slacker to Eigenheimbesitzer: Work and Gender in Judith Hermann's Prose Lilla Balint *Vanderbilt University*

287 Media Matters: Conflicts over Radio, Film, and the Press in Weimar Germany Sun 10:30 AM — 12:15 PM Eaton

Moderator: Christopher Molnar *University of Michigan-Flint* Commentator: Julia Sneeringer *Queens College and City University of New York Graduate Center*

"But What Will the People be Told?" Conservative Music Criticism and German Radio between Weimar and the Third Reich Brendan Fay *Emporia State University*

Censorship, Morality, and National Identity in Weimar Germany Kara Ritzheimer *Oregon State University*

The Himmelsbach Affair: A Weimar Press Scandal Jeffrey Wilson California State University, Sacramento

288 German Modernist Literature and the Everyday, 1890—1940 (3) Sun 10:30 AM — 12:15 PM Esquire

Moderator: Kaleigh Bangor *Vanderbilt University* Commentator: Thorsten Carstensen *Indiana University-Purdue University Indianapolis*

Science and Everyday Life in German Early Modernist Drama Deborah Van den Brande *Ghent University*

Crossroads of the Pastoral and Modern: Trakl on the Edge of the Commonplace

Marton Marko University of Montana

Hermann Broch's Gelegenheitsgedichte Leena Eilittä University of Tampere

Modernist Dictionaries: Exalting the Trivial, Trivializing the Exalted Annie Pfeifer *University of Bern*

289 Socialism, Anti-Socialism, and the Development of Wilhelmine Germany's Political Landscape

Sun 10:30 AM — 12:15 PM Galleria 1

Moderator: Shelley Baranowski

Commentator: Dennis Sweeney University of Alberta

Framing Internationalism: Social Democracy, the Political Press and Public Dissent in Wilhelmine Germany, 1890–1914 Kevin Callahan *University of Saint Joseph*

The Dialectics of Political Reform: Social Democracy and the Radical Right in Imperial Germany
Jens-Uwe Guettel *Pennsylvania State University*

The Quixotic Campaign of the Imperial League against Social Democracy, 1904–1914

Elun Gabriel St. Lawrence University

290 Corpus Humanum: Human Matter on the Margins of the Humanities (3) Sun 10:30 AM — 12:15 PM Garden Salon 2

Moderator: Ulrich Plass Wesleyan University Commentator: Matthew Handelman Michigan State University

"Tearing My Body All Apart": Hendrix's "Machine Gun" Ross Etherton *University of Colorado at Boulder*

Freud's Cases

Arne Höcker University of Colorado Boulder

On The Material Legitimacy of Literary Studies: An Example from E.T.A. Hoffmann

Christian Struck Harvard University

Heidegger and the Question of the Human Anette Schwarz Cornell University

291 Asian German Studies (6): Translating Politics: Foreign Origins of Nationalism Sun 10:30 AM — 12:15 PM Hampton

Moderator: Huiwen (Helen) Zhang University of Tulsa Commentator: Aaron Horton Alabama State University

From Bernstein to Gandhi: Adaptation of German Socialist Mass Mobilization Techniques in India
Doug McGetchin Florida Atlantic University

Bhagavad Gītā Rahasya: The German Sources of an Indian Nationalist Text Joydeep Bagchee

Imaginative Imperialism: Nazi Germany and the Affirmation of Iranian National Identity Mohammad Rafi *University of California, Irvine*

292 Myths of the Wehrmacht: New Perspectives Sun 10:30 AM — 12:15 PM Le Chanticleer

Moderator: Jeff Rutherford Wheeling Jesuit University Commentator: David Wildermuth Shippensburg University

The Portrait of the "Ideal German Soldier" in Wehrmacht Propaganda Mark Hornburg *University of North Carolina at Chapel Hill*

Discourses of Terror and Decency in the Wehrmacht David Harrisville *University of Wisconsin--Madison*

Flight and Rescue: Expulsion Narratives and the Myth of the Wehrmacht as Savior Peter Gengler

293 Discipline, Control, and Coercion in Early Modern Germany (5): Controlling Morals, Bodies, and Senses Sun 10:30 AM — 12:15 PM Le Sommet

Moderator: Asaph Ben-Tov Forschungszentrum Gotha der Universität Erfurt Commentator: Wolfgang Breul Johannes Gutenberg-Universität Mainz

Waste Not: Disciplining Spendthrifts in German Civil Law, 1500–1650 Ashley Elrod *Duke University*

The Sensuous Calvinist: Religious Ritual and Sensuality in Confessional Polemics of the Second German Reformation Jacob Baum *Texas Tech University*

Disciplining the Body: "Abendmahlszucht" in the Sermons of Reformed Pietist Friedrich Adolph Lampe Peter Yoder *Berry College*

294 Deviant Masculinities in Contemporary German Culture Sun 10:30 AM — 12:15 PM Royal Palm Salon 1

Moderator: Henning Wrage Gettysburg College

Commentator: Mary Elizabeth O'Brien Skidmore College

Socialist Mothers and Hypersexual Sons: Jonathan Franzen's Rereading of Thomas Brussig

Gary Schmidt Western Illinois University

Absent Mothers and Deviant Sons: Oskar Roehler's Agnes und seine Brüder as Pornodrama

Muriel Cormican University of West Georgia

Of Swords and Shields: Stasi Masculinities in Contemporary German Film and Television

Molly Knight Wake Forest University

Atavistic Masculinity and Domestic Space in Andreas Prochaska's *Das* finstere Tal

John Blair University of West Georgia

295 Influences on GDR Literature and Film Sun 10:30 AM — 12:15 PM Royal Palm Salon 2

Moderator: Nicole Burgoyne *Harvard University* Commentator: Sylvia Fischer *University of West Florida*

A Male Kindergarten Teacher? Gender Perceptions in an East German Television Show

Susanne Kranz Zayed University

Popelku, the Other Cinderella: Appropriating A Restoration Tale for the Cold War Era

Yvonne Toepfer Montana State University

Unpacking New Scenes Penned for *Das Kaninchen bin ich*: Politically Charged Allusions to Burgess's *A Clockwork Orange* and Victor Serge's *The Case of Comrade Tulayev*

Miela Zitelli Sacramento City College

Hierzulande bei Kassandra, Andernorts bei Medea: Christa Wolfs Mythenromane

John Pizer Louisiana State University

296 Adapting "Kultur": Music, Memory, and Identity Sun 10:30 AM — 12:15 PM Royal Palm Salon 3

Moderator: Frederick Reece *Harvard University* Commentator: Tyler Whitney *University of Michigan*

Hier irrt Goethe: Rediscovering a 1932 Cabaret Operetta

Alan Lareau University of Wisconsin Oshkosh

Kraftwerk vs. the Work of Art: Reconceptualizing Musical Aesthetics in the West German Avant-Garde Michael Saman *Harvard University*

A Mozart Opera through the Voices of Refugees: Adapting Mozart's *Zaide* as a Refugee Testimony
Michael O'Toole *University of Cincinnati*

297 Zones of Ambiguity (3): Acts of Reading Sun 10:30 AM — 12:15 PM Royal Palm Salon 4

Moderator: David Pister *Harvard University* Commentator: Lily Tonger-Erk *University of Tübingen*

Prophetic Ambiguity Aleksandra Prica *University of North Carolina*, *Chapel Hill*

Indifferentiation in Wolfram's Parzival Gabriel Trop University of North Carolina

Das Urgestein erzählen: Narrative Strukturen in Goethes "Granit II" Sebastian Meixner *Universität Zürich*

298 Female Leadership in Today's Academy Sun 10:30 AM — 12:15 PM Royal Palm Salon 5 ROUNDTABLE

Moderator: Elisabeth Krimmer University of California, Davis

Katharina Gerstenberger *University of Utah* Sara Lennox *University of Massachusetts* Karen Remmler *Mount Holyoke College* Astrida Orle *Tantillo University of Illinois at Chicago*

299 Interrogating Transnationalism in the Contemporary Austrian Context Sun 10:30 AM — 12:15 PM Royal Palm Salon 6

Moderator: Wolfgang Straub *University of Vienna* Commentator: Jacqueline Vansant *University of Michigan-Dearborn*

Touching Tales: Lilian Faschinger's Transnational Narratives Wiener Passion and Paarweise

Anita McChesney Texas Tech University

"Wir in Washington können da überhaupt nichts machen ...": The USA in Vladimir Vertlib's Autobiograficitional Novels Michael Boehringer *University of Waterloo*

Performing Transnational Trauma: Julya Rabinowich's Dramatic Work Christina Guenther *Bowling Green State University*

Dominant Discourses on Migration in 2015 and 2016 Austria: From "Willkommenskultur" to "Wir schaffen das nicht" Agata Joanna Lagiewka Universitat de Barcelona

300 The German Graphic Novel (3): Nation and Identity Sun 10:30 AM — 12:15 PM Sheffield

Moderator: Julia Ludewig Binghamton University Commentator: Brett Sterling University of Arkansas

Reading with the Digedags: Comics and the Socialization of Popular Culture in the GDR
John Benjamin *University of Texas at Austin*

Das DDR-Bild in aktuellen deutschen Comics Helene Camarade *Université Bordeaux Montaigne*

Germanga: The Hybridity and Feminisms of German Manga Elizabeth Nijdam *University of Michigan*

301 Westernization and Democratization in the Federal Republic Sun 10:30 AM — 12:15 PM Stratford

Moderator: Friederike Bruehoefener *University of Texas Rio Grande Valley* Commentator: Peter Caldwell *Rice University*

A Nation of "Heimat States"? Anatomy of a Failed Federalist Vision, 1945-1955

Jeremy DeWaal Freie Universität Berlin

An Unexpected Alliance: Catholics, the Cold War, and the Creation of the West

Stephanie Makin University of Pittsburgh

Militarism and Antimilitarism in West Germany: The "Wehrkunde" Controversies in the Early 1970s

Alexander Vazansky University of Nebraska-Lincoln

302 Ecologies of Socialism (4): Political Economy and Socialism in a Global Context (Cosponsored by the German Socialisms and Environmental Studies Networks) Sun 10:30 AM — 12:15 PM Sunrise

Moderator: Andrew Kloiber McMaster University

Commentator: Bettina Stoetzer Massachusetts Institute of Technology

Postwar Germany's Socio-Ecological Metabolism in a Postcolonial World: Socialist International against Neoliberal Neocolonialism, 1945–1970 Scott Moranda State University of New York, Cortland

East Berlin in Africa: Remapping the GDR's Model Socialist City at Zanzibar, 1964–1977

Thomas Lekan University of South Carolina

The Anatomy of a Failed Negotiation: The GDR's Fall Out with Global Environmentalism

Astrid Kirchhof *Humboldt University*

Green Technology Transfers and Third World Solidarity in Urban Vietnam Christina Schwenkel *University of California, Riverside*

303 Migration and Borders in Modern Europe: A Discussion of Tara Zahra's *The Great Departure*

Sun 10:30 AM — 12:15 PM Sunset ROUNDTABLE

Moderator: Brendan Karch Louisiana State University

Tara Zahra University of Chicago H. Glenn Penny University of Iowa Edith Sheffer Stanford University Helmut Walser Smith Vanderbilt University

304 Agency and Space in Early Modern Literature Sun 10:30 AM — 12:15 PM Terrace Salon 1

Moderator: Moritz Wedell *University of Konstanz* Commentator: Daniel Purdy *Penn State University*

The Ethics of Fortune in Early Sixteenth-Century German Song Collections

Christopher Hutchinson Stanford University

Agency as Role-Play: J.M.R. Lenz's Über Götz von Berlichingen and Der Landprediger

Martin Wagner Yonsei University

Scaling the Ladder of Love: The Image of Urban Space in Late 18th-Century German Literature

David Greeves

Creativity: Women, Sociability, and Cultural Networks Karin Wurst *Michigan State University*

305 The 1950s (4): Heimat, Gender, and the Cold War Sun 10:30 AM — 12:15 PM — Terrace Salon 2

Moderator: Stefan Maurer *Universität Graz* Commentator: Laura Detre *West Chester University*

Heimat's Itinerants

Nichole Neuman University of Minnesota, Twin Cities

Exotic Dancers, Hunchbacked Nurses, and Mad Scientists: Gender Roles in Victor Trivas' *Die Nackte und der Satan*Kai-Uwe Werbeck *University of North Carolina at Charlotte*

Science Fiction Double Feature: From Postwar to Cold War in *Berliner Ballade* and *1. April 2000*Amanda Randall *St. Olaf College*

Heinar Kipphardt, ein Dramaturg in der DDR der 1950er Jahre Evelyn Deutsch Schreiner University of Performing Arts, Graz

306 Afro-German Identity, Memory, and Culture (2) (Sponsored by the Black Diaspora Studies Network)

Sun 10:30 AM — 12:15 PM Terrace Salon 3

Moderator: Nancy Nenno College of Charleston

Commentator: Vanessa Plumly State University of New York at New Paltz

The Sarotti-M***: Exploring the Connection of Consumption, Identity, and Racism

Silke Hackenesch Kassel University

Excavation, Curation, and the Sounds of Self-Making Michelle Eley

Vergangenheitsaufarbeitung and Postmemory in Jennifer Teege's Amon (2013)

Cerue Diggs Howard University

Black Germans Returning the Gaze: Narratives, Arts, and Resistance Kevina King University of Massachusetts Amherst

307 Patriarchal Expectations, Feminine Agency, and Sexual Encounters During the Occupations of the World War II Era Sun 10:30 AM — 12:15 PM Tiki Pavilion

Moderator: Annette Timm *University of Calgary* Commentator: Frank Biess *University of California-San Diego*

The Good Houseguest: A German Woman's Self-Image in Occupied Europe

Erik Jensen Miami University

Sex Sells - Liebe auch: Sexual encounters von Wehrmachtsoldaten in den besetzten Niederlanden: Politiken, Praktiken, Erinnerung Laura Fahnenbruck *Rijksuniversiteit Groningen*

A Warm Welcome or the "Cold Shoulder": Gendering German Expectations and Reality in Occupied Norway Caroline Nilsen *University of North Carolina*, *Chapel Hill*

Gendering Denazification: The Punishment and Reeducation of Men and Women in Occupied Germany Mikkel Dack *University of Calgary*

308 Re-reading Kant's Critique of Judgment Sun 10:30 AM — 12:15 PM Towne

Moderator: Andreas Gailus *University of Michigan* Commentator: Christiane Frey *New York University*

Kant Grafts Katrin Pahl *Johns Hopkins University*

Feeling Life
Michel Chaouli Indiana University Bloomington

Life and Purpose Florian Klinger *University of Chicago*

309 Goethe at Play: Theories, Narratives, and Practices of Play in the Goethezeit (3) (Sponsored by the Goethe Society of North America) Sun 10:30 AM — 12:15 PM Windsor

Moderator: Michael Powers *Tufts University* Commentator: Christian Weber *Florida State University*

Commentator. Christian weber riorida siate Oniversi

Free Play in Kant, Schiller, and Poststructuralism Samuel Heidepriem *University of Michigan*

Das Spiel als Modell autonomer Kunst um 1800 (Nicolai, Musäus, Schiller, Goethe)

Christoph Rauen Christian-Albrechts-Universität Kiel

Authorship as Play: Schleiermacher's Translingual Poetics David Martyn *Macalester College*

310 Das Christlich-Soziale Wien vor 1914! Ein gescheitertes Experiment? Sun 10:30 AM — 12:15 PM Windsor Rose

Moderator: Josef Leidenfrost *Ministry of Science and Research* Commentator: Felix Wilcek *Austrian Federal Ministry of Science*,

Stadtplanung der Christlich-sozialen Stadtregierung: Gültig für mehr als 100 Jahre?

Christoph Ramoser Federal Ministry of Science, Research and Economy

Franz Ferdinand und die Christlich-Sozialen Georg Kastner *Andrassy Gyula Universitat Budapest*

Luegers Christlichsoziale in der Provinz Dieter Anton *Binder University of Graz*

INDEX OF PARTICIPANTS

Authors, Commentators, Convenors, Moderators, Session Participants, Seminar Participants.

Α

Ablovatski, Eliza - 67, 161 Achinger, Christine – 5 Adelson, Leslie – 145 Ali Alhadji, Mahamat - 189 Allen, Ann Taylor – 18, 35 Allen, Jennifer - 12, 198 Allingham, Liesl - 107 Alvizu, Joshua - 5 Amstutz, Nina - 66 Anderson, Jeffrey - 52, 198 Anderson, Matthew - 32, 227 Anderson, Paul – 118 Anderson, Stewart - 24 Anderson, Susan - 122, 245 Anderton, Abby - 140, 171 Andress, Reinhard - 245 Apgar, Richard - 20, 55 Arslan, Gizem - 51, 119 Auer, Michael - 4 Augst, Therese - 51 Augustine, Dolores - 12 Ault, Julia - 178, 221

B

Baackmann, Susanne – 271 Bach, Jonathan – 176, 271 Bach, Ulrich – 62 Bachleitner, Norbert – 7 Baer, Hester – 27 Baer, Ursula – 207 Bagchee, Joydeep – 223, 291 Bahr, Katrin – 11 Baker, Gary Lee - 236 Balint, Iuditha - 188 Balint, Lilla - 286 Balz, Hanno - 90 Banerji, Ritwik – 171 Bangor, Kaleigh - 36, 288 Baranowski, Shelley - 23, 289 Barnstone, Deborah Ascher - 49 Baron, Frank - 139 Bartetzky, Arnold – 274 Battegay, Caspar - 62, 235 Bauder, Adeline - 209 Bauerkämper, Arnd – 12 Baum, Jacob - 293 Bauman, Emily - 109, 222 Bauman, Matthew - 205 Baumeister, Anna-Lisa – 17 Beachy, Robert - 112, 200 Beacock, Ian - 283 Beals, Kurt - 71, 182 Becirbegovic, Amila - 176 Beck, Hermann - 114, 210 Becker, Katrin - 60 Becker, Winfried - 53 Becker-Cantarino, Barbara - 207 Beebee, Thomas - 85 Beeman, Naomi - 94 Behrends, Jan - 84 Beicken, Peter - 123, 218 Beljan, Magdalena - 33 Ben-Tov, Asaph - 115, 293 Benbow, Heather - 26 Bendersky, Joseph – 114, 210 Benedik, Stefan - 100 Benjamin, John – 300

Benzvi, Anat – 16	Brewing, Daniel - 240
Berek, Mathias - 82	Brian, Amanda - 274, 284
Bergen, Doris - 57, 200	Brisson, Ulrike - 179, 223
Berghahn, Volker - 168, 232	Brockman, Beatrix - 208
Beringer, Alison – 88	Brockmann, Stephen - 47, 123
Berk, Seth - 80, 218	Brodie, Thomas - 42
Berndt, Frauke – 99	Brogi, Susanna – 51
Bernhard, Patrick – 23	Brown, Timothy – 12
Bessner, Daniel – 183	Brown-Fleming, Suzanne – 24, 195
Besson, Alexandra - 165	Bruehoefener, Friederike – 28, 301
Bias, Matthew - 68	Brungs, Juliette – 174
Bieber, Ada – 64, 220	Brunow, Beate – 25
Biebuyck, Benjamin – 8	Bryant, Michael – 26
Biess, Frank – 307	Bubar, Mallory – 65, 236
Binder, Dieter Anton – 310	Buchholz, Paul – 15, 109
Bischof, Günter – 63, 161	Buck, Kathryn – 21
Bivens, Hunter – 123, 237	Buerger, Jan – 145
Black, Monica – 211	Buerkle, Darcy - 2, 40
Blackler, Adam – 29, 243	Bühner, Maria – 21
Blair, John – 294	Bures, Eliah – 9
Blankenship, Robert - 178, 242	Burgoyne, Nicole – 1, 295
Blaschke, Olaf - 24	Byram, Katra – 25
Blessing, Benita - 21	Byrd, Vance - 219, 282
Bloch, Brandon – 42	
Block, Nick - 6, 79	C
Boehringer, Michael - 299	C
Boehringer, Michael - 299	Caldwell, Peter - 31, 301
Boehringer, Michael – 299 Boes, Tobias – 219	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4	Caldwell, Peter – 31, 301 Calian, Nicole – 9, 193 Calico, Joy – 140, 225
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16 Carstens-Wickham, Belinda - 245
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230 Brambora, Johannes – 3	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16 Carstens-Wickham, Belinda - 245 Carstensen, Thorsten - 36, 288
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230 Brambora, Johannes – 3 Brandes, Ute – 186	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16 Carstens-Wickham, Belinda - 245
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230 Brambora, Johannes – 3 Brandes, Ute – 186 Brandt, Bettina – 13	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16 Carstens-Wickham, Belinda - 245 Carstensen, Thorsten - 36, 288
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230 Brambora, Johannes – 3 Brandes, Ute – 186 Brandt, Bettina – 13 Brasken, Kasper – 84	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16 Carstens-Wickham, Belinda - 245 Carstensen, Thorsten - 36, 288 Carter, Erica - 2 Carter, William - 3 Casteel, James - 68
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230 Brambora, Johannes – 3 Brandes, Ute – 186 Brandt, Bettina – 13 Brasken, Kasper – 84 Braun, Linda – 25	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16 Carstens-Wickham, Belinda - 245 Carstensen, Thorsten - 36, 288 Carter, Erica - 2 Carter, William - 3
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230 Brambora, Johannes – 3 Brandes, Ute – 186 Brandt, Bettina – 13 Brasken, Kasper – 84 Braun, Linda – 25 Braun, Michael – 190, 222	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16 Carstens-Wickham, Belinda - 245 Carstensen, Thorsten - 36, 288 Carter, Erica - 2 Carter, William - 3 Casteel, James - 68
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230 Brambora, Johannes – 3 Brandes, Ute – 186 Brandt, Bettina – 13 Brasken, Kasper – 84 Braun, Linda – 25 Braun, Michael – 190, 222 Braunbeck, Helga – 17	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16 Carstens-Wickham, Belinda - 245 Carstensen, Thorsten - 36, 288 Carter, Erica - 2 Carter, William - 3 Casteel, James - 68 Ceuppens, Jan - 8
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230 Brambora, Johannes – 3 Brandes, Ute – 186 Brandt, Bettina – 13 Brasken, Kasper – 84 Braun, Linda – 25 Braun, Michael – 190, 222 Braunbeck, Helga – 17 Bredovskis, Eriks – 68	Caldwell, Peter – 31, 301 Calian, Nicole – 9, 193 Calico, Joy – 140, 225 Callahan, Kevin – 289 Camarade, Helene – 300 Campbell, Bruce – 98 Canning, Kathleen – 67, 284 Canoy, Jose – 98 Caputo-Mayr, Maria Luise – 94, 218 Carranza, Daniel – 16 Carstens-Wickham, Belinda – 245 Carstensen, Thorsten – 36, 288 Carter, Erica – 2 Carter, William – 3 Casteel, James – 68 Ceuppens, Jan – 8 Cha, Kyung-Ho – 85
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230 Brambora, Johannes – 3 Brandes, Ute – 186 Brandt, Bettina – 13 Brasken, Kasper – 84 Braun, Linda – 25 Braun, Michael – 190, 222 Braunbeck, Helga – 17 Bredovskis, Eriks – 68 Breger, Claudia – 100, 216	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16 Carstens-Wickham, Belinda - 245 Carstensen, Thorsten - 36, 288 Carter, Erica - 2 Carter, William - 3 Casteel, James - 68 Ceuppens, Jan - 8 Cha, Kyung-Ho - 85 Chaouli, Michel - 308
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230 Brambora, Johannes – 3 Brandes, Ute – 186 Brandt, Bettina – 13 Brasken, Kasper – 84 Braun, Linda – 25 Braun, Michael – 190, 222 Braunbeck, Helga – 17 Bredovskis, Eriks – 68 Breger, Claudia – 100, 216 Bressler, Patrick – 37	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16 Carstens-Wickham, Belinda - 245 Carstensen, Thorsten - 36, 288 Carter, Erica - 2 Carter, William - 3 Casteel, James - 68 Ceuppens, Jan - 8 Cha, Kyung-Ho - 85 Chaouli, Michel - 308 Chickering, Roger - 232
Boehringer, Michael – 299 Boes, Tobias – 219 Bohn, Carolin – 4 Bonah, Christian – 92 Boney, Kristy – 65, 94 Boos, Sonja – 96, 189 Bork-Goldfield, Iris – 25 Born, Robert – 66 Börnchen, Stefan – 36 Bos, Pascale – 202, 234 Bradley, Rory – 10 Braeunert, Svea – 182, 230 Brambora, Johannes – 3 Brandes, Ute – 186 Brandt, Bettina – 13 Brasken, Kasper – 84 Braun, Linda – 25 Braun, Michael – 190, 222 Braunbeck, Helga – 17 Bredovskis, Eriks – 68 Breger, Claudia – 100, 216	Caldwell, Peter - 31, 301 Calian, Nicole - 9, 193 Calico, Joy - 140, 225 Callahan, Kevin - 289 Camarade, Helene - 300 Campbell, Bruce - 98 Canning, Kathleen - 67, 284 Canoy, Jose - 98 Caputo-Mayr, Maria Luise - 94, 218 Carranza, Daniel - 16 Carstens-Wickham, Belinda - 245 Carstensen, Thorsten - 36, 288 Carter, Erica - 2 Carter, William - 3 Casteel, James - 68 Ceuppens, Jan - 8 Cha, Kyung-Ho - 85 Chaouli, Michel - 308 Chickering, Roger - 232 Chin, Rita - 106

Chronister, Necia - 27, 286 DeWaal, Jeremy - 301 Ciarlo, David - 243 Dewhurst, Ruth - 18 Di Dio Di Marco, Patric - 139 Citino, Robert - 212 Clark, Mark - 47 Dickinson, Kristin - 29, 76 Classen, Albrecht - 101 Diefendorf, Jeffry - 274 Clemens, Manuel - 187, 253 Dietz, Michelle - 79, 236 Cliver, Gwyneth - 10, 97 Diggs, Cerue - 306 Coché, Stefanie - 240 diZerega, Laura - 7 Colby, Sasha - 11 Dobryden, Paul - 169, 266 Dokos, Evangelos - 165 Cole, Mark - 26 Coleman, Nicole - 176, 271 Donahue, Neil - 119, 190 Collenberg-Gonzalez, Carrie - 74 Donaldson, Sonya - 214 Cook, Roger - 231 Doney, Skye - 102 Cormican, Muriel - 294 Donson, Andrew - 40, 67 Corpis, Duane - 86 Doran, Sabine - 74, 230 Costabile-Heming, Carol Anne - 1, 107 Doughan, Sultan - 103 Cothrun, Keith - 217 Dowden, Stephen - 160, 235 Court, Justin - 202 Downing, Eric – 163 Cowan, Robert - 74, 199 Drummond, Elizabeth - 25 Coy, Jason - 43 Druxes, Helga - 80, 174 Craig, David - 172 Dueck, Cheryl - 1 Craig, Robert - 97 Dupree, Mary Helen - 75, 204 Cucchiara, Martina - 24 Dupuy, Michel - 242 Dutt, Carsten - 34, 156 Dutz, Silke - 249 D Dack, Mikkel - 307 Ε Dalinghaus, Ursula - 81 Damberg, Wilhelm - 24 Ebert, Steffi - 64 Daub, Adrian - 228 Eckart, Wolfgang - 92 Daum, Andreas - 54 Eckendorf, Jan Patrick - 217 Davis, Christian - 48 Eder, Jacob - 283 Davis, John - 93, 148 Eedy, Sean - 64, 220 Dawson, Edward - 6 Egan, Curran - 244 Egger, Christine - 70 Dayioglu-Yucel, Yasemin - 15 Dayson, Msia - 262 Eggers, Maureen Maisha - 247 Ehlers, Sarah - 29 De Felip, Eleonore – 119, 201 Deaville, James - 78, 173 Eigler, Friederike - 27 Degner, Uta - 224 Eilittä, Leena - 288 Delius, Mara – 182 El-Tayeb, Fatima – 247, 262 DeMair, Jillian - 96 Eley, Geoff - 84, 265 Demshuk, Andrew - 274 Eley, Michelle - 175, 306 Denning, Andrew - 243 Ellis, Robin – 286 Densky, Doreen - 15, 218 Elrod, Ashley - 293 Denton, Chad - 23, 136 Emonds, Friederike - 26 Deshmukh, Marion - 49, 105 Endres, Johannes – 39, 120 Endreva, Maria - 30 Detre, Laura - 181 Deutsch Schreiner, Evelyn - 305 Engler-Coldren, Katharina - 180

Entzi, Kasina - 8 Froemming, Gesa - 9 Eppelsheimer, Natalie – 25 Frohman, Larry - 31, 212 Frolich, Margrit - 73, 167 Erickson, Peter – 13 Erlin, Matt - 13 Fromholzer, Franz - 101 Ervedosa, Clara - 253 Fuchs, Florian - 5 Esa, Mohamed - 79 Fuechtner, Veronika - 106 Eshel, Amir - 62 Fuhrmann, Daniela - 101 Esleben, Joerg - 29 Fulk, Kirkland - 5 Etherton, Ross - 290 Furlong, Alison - 285 Etzler, Melissa - 58 Evans, Jennifer - 2 G Evers, Kai - 10 Ewing, Megan - 66 Gabriel, Elun - 289 Gabriel, John - 78, 285 F Gabriele, Alberto - 32 Gagum, Kyung - 77, 217 Fahnenbruck, Laura - 307 Gailus, Andreas - 10, 308 Fangerau, Heiner - 92 Galasso, Stephanie - 9 Farges, Patrick - 57 Ganeva, Mila - 2, 46 Fay, Brendan - 192, 287 Gardner, Alexander - 127 Fehervary, Helen - 47, 186 Garloff, Katja - 127, 235 Feld, Karl - 197 Göktürk, Deniz - 103, 280 Feldman, Karen - 10, 120 Gehrig, Sebastian - 50, 77 Feltman, Brian - 283 Gelderloos, Carl - 62, 110 Feminella, Matthew - 55 Gellen, Kata - 15, 224 Fenner, Angelica – 27 Geller, Jay - 160 Fillafer, Franz - 7 Gengler, Peter - 292 Fischer, Bernd - 209 George, Alys - 194 Fischer, Sylvia - 186, 295 Gerber, Lydia - 77, 223 Fleischman, Thomas - 242 Gerhards, Sascha - 98, 205 Fleishman, Ian - 46 Gerhardt, Christina - 17, 172 Florvil, Tiffany - 214, 262 Gerlach, Lisa - 9 Fluegge, Elen - 171 Gerstenberger, Katharina - 188, 298 Foell, Kristie - 79 Geulen, Christian - 34 Fojtik, Christine - 26 Geyer, Michael - 104, 211 Forner, Sean - 47, 90 Gezen, Ela - 76, 157 Fornoff, Christine - 33 Gierl, Martin - 246 Fortmann, Patrick - 170, 218 Giles, Geoffrey - 165 Frackman, Kyle - 21 Gilfillan, Daniel - 122 Franzel, Sean - 156, 282 Gilgen, Peter - 69, 156 Frazier-Rath, Emily - 27 Gillman, Abigail - 94, 160 Frederick, Samuel - 13 Gillo, Idan - 35 Freedman, Jeffrey - 7 Gilner, Patrick - 19 Freeland, Jane - 12 Goda, Karoly - 43 Frey, Christiane - 121, 308 Goebel, Rolf - 9 Friedrichs, Anne - 82 Goetschel, Willi - 38 Frimmel, Johannes - 7 Goff, Alice - 13, 285

Goggio, Alessandra - 227

Fritzsche, Sonja - 1

Hake, Sabine - 18

Halse, Sven - 97

Halpern, Joann - 37

Hales, Barbara - 110, 236

Halverson, Rachel - 80, 174

Golf-French, Morgan - 7 Hamilton, John - 196, 228 Gollwitzer-Oh, Kathrin - 206 Hammond, Charles - 94 Han, Song Lee - 77 Gomoluch, Susanne – 55 Goppelsroeder, Fabian - 71, 182 Handelman, Matthew - 25, 290 Gordon, Adi – 40 Hannig, Nicolai - 24 Goro, Wangui - 59 Hans, Anjeana - 110 Grace, Joshua - 243 Hansen-Glucklich, Jennifer - 9 Graml, Gundolf - 159 Hanshew, Karrin - 12, 31 Grammatikopoulos, Damianos - 15 Hanssen, Paula - 108, 148, 237 Grange, William - 216 Hare, Laurence - 166 Grant, Paul - 29 Harrison, Scott - 221 Gray, William - 12 Harrisville, David - 292 Greeves, David - 44, 304 Harsch, Donna - 31, 104 Grek, Heidi - 74 Hartston, Barnet - 179 Hartzell, Freyja - 18 Grell, Erik - 69 Grewling, Nicole - 20 Hatch, Laura - 191 Hau, Michael - 244 Griech-Polelle, Beth - 210 Grissmer, Marcel - 204 Haubenreich, Jacob - 13, 208 Gronich, Mareike - 188 Hayton, Jeff - 12, 221 Gross, Michael - 102 Hájková, Anna - 57, 116 Grossmann, Atina - 57, 106 Häberlen, Joachim - 12 Grotkopp, Maxi - 33 Höppner, Stefan - 241 Höyng, Peter – 173 Groves, Jason - 14 Großbölting, Thomas - 42 Heermann, Anna - 1 Großmann, Stephanie - 20 Heidelberg, Jermain - 10 Grubner, Bernadette - 224 Heidepriem, Samuel - 309 Gruner, Wolf - 88 Heidt, Todd - 65, 217 Heimes, Alexandra - 17 Gueneli, Berna - 76, 157 Guenther, Christina - 299 Heinrich, Tobias – 9 Guettel, Jens-Uwe - 289 Heiss, Lydia - 245 Gugglberger, Martina - 70 Helmstetter, Rudolf - 4 Gully, Jennifer - 176 Henkel, Brook - 13 Guntersdorfer, Ivett - 6 Henley, Grant - 108 Gutterman, Julia - 4 Hennessy, Mary - 266 Hensel, Kerstin - 237 Hering, Rainer - 114, 168 Н Hermand, Jost - 47, 237 Hermans, Tobias - 8 Haakenson, Thomas - 49 Hertz, Deborah - 226 Hachmann, Gundela - 105 Herzog, Hillary - 60 Hackenesch, Silke - 214, 306 Herzog, Todd - 60, 201 Haegele, Lisa - 1 Hett, Benjamin - 154 Hahmann, Andree - 69 Hicke, Karolina - 11 Haidinger, Brendan - 7 Hiebert, Matthew - 25

High, Jeffrey - 209

Hillard, Derek - 33

Hildebrandt, Axel - 1

Hillman, Susanne - 226

Hintermann, Christiane – 63	J
Hinz, Ole – 4	
Hirsch, Luise – 226	Jackson, Sara – 216
Hoche, Sina - 228	Jacobs, Joela – 160
Hochman, Erin - 194, 283	Jaeger, Stephan - 111, 202
Höcker, Arne – 290	Jaeggi, Patricia – 78
Hoebusch, Harald - 181	Jangam, Urvi - 96
Hoedl, Klaus – 88	Jantzen, Mark - 88, 233
Hof, Tobias – 11	Janzen, Janet - 17
Hoffmann, Georg - 240	Janzen, Marike - 227
Hoffmann, Peter - 154	Jarausch, Konrad - 104
Hoffmann, Stefan-Ludwig - 34, 211	Jaspers, Anke - 227
Hofmann, Gunter - 168	Jenkins, Jennifer – 29
Hogue, Alex - 169	Jensen, Erik – 307
Holihan, Kathryn – 89	Jessen, Caroline – 241
Holland, Jocelyn - 44, 170	Johnson, Carina - 43
Holler, Ekaterina – 201	Johnson, David - 6
Holmes, Deborah - 108, 194	Johnson, Jason – 1
Holmes, Tove – 17	Johnson, Laurie – 241
Hong Su, Phi – 103	Johnson, Melissa – 71
Hong, Young-Sun – 103	Jones, Amy – 16
Honold, Alexander – 61	Jones, Claire Taylor - 13, 101
Horakova, Anna – 148	Jones, Emily - 159
Hornburg, Mark - 292	Jones, Larry – 53
Horton, Aaron – 136, 291	Jones, Mark - 67
Hoscislawski, Thomas - 274	Joritz, Cathy - 74, 162
Hosek, Jennifer – 29	Jost-Fritz, Jan Oliver - 16
Hottman, Tara – 266	Juenger, David - 82
House, Michael – 172	Juhnke, Dominik – 11
Howell, James – 162	Julian, Kathryn - 20
Hueckmann, Dania – 196	Jurgens, Jeffrey – 29
Huneke, Erik – 2	Jurgens, Jenrey 29
Huneke, Samuel Clowes – 175	
	K
Hutchinson, Christopher – 304	
	Kacandes, Irene - 95, 265
1	Kagen, Melissa - 4
	Kahnke, Corinna - 56, 107
Imbrigotta, Kristopher - 47	Kaipainen, Joel - 3
Imhoof, David – 171	Kaller, Martina – 26
Ireton, Sean - 14, 159	Kallin, Britta – 27
Irmer, Thomas - 23	Kann, Oliver - 111
Itagaki, Lynn - 176	Kapczynski, Jennifer – 203
Itkin, Alan – 190, 236	Karch, Brendan – 303
Ivanova, Mariana – 46, 205	Karkare, Sayalee - 165
,	Karl, Regina – 224
	Kastner, Georg – 310
	Kästner, Alexander – 158
	Kühn, Sebastian – 115
	,,

Krimmer, Elisabeth - 117, 298 Kühne, Thomas - 164, 244 Kühnicke, Björn - 96 Krueger, Doris Maja – 9 Keeley, Samuel - 102 Krueger, Rita - 83, 239 Kennedy, Katharine - 39, 210 Krull, Stefanie - 42 Kudryashova, Aleksandra - 109 Kenosian, David - 10, 120 Kent, Tayler - 55 Kuentzel-Witt, Kristina – 54 Kim, David - 3, 227 Kugele, Jens - 94 King, Alasdair - 5 Kühne, Jan - 204 King, Kevina - 262, 306 Kupczynska, Kalina - 30 Kiraly, Edit - 30 Kurimay, Anita - 2 Kirchhof, Astrid - 302 Kurlander, Eric - 113, 166 Kirchubel, Robert - 23 Kittler, Wolf - 61, 209 L Kleinfeld, Gerald - 215 Kleinhans, Belinda - 160 LaFountain, Pascale - 96, 189 Kleinschmidt, Julia - 212 Lagiewka, Agata Joanna - 299 Klemm, Stephen - 248 Lande, Joel - 44, 170 Klenner, Jens - 58, 201 Landgraf, Edgar - 10, 121 Kless, Andrew - 23 Landry, Olivia - 76, 157 Klima, Cynthia - 87, 305 Landry, Stan - 24 Klinger, Florian - 308 Landwehr, Margarete - 181, 238 Klocke, Sonja - 1, 220 Lang, Birgit - 179 Kloiber, Andrew - 302 Lange, Horst - 201 Knabe, Oliver - 199 Laqua-O'Donnell, Simone - 70 Knüpling, Friederike – 5 Lareau, Alan - 296 Knight, Molly - 294 Largier, Niklaus - 101 Knott, Suzuko - 136, 286 Larson, Sean - 5 Koch, Julia – 217 Lau, Thomas - 35 Koehne, Samuel - 113 Layne, Priscilla - 106, 157 Koellner, Sarah - 1 Lazer, Stephen – 7 Koepnick, Lutz - 225, 266 Lässig, Simone - 41, 232 Koné, Christophe - 56, 213 Leask, Phil - 11 Kontje, Todd - 20 Ledford, Kenneth - 111 Kopf, James - 230 Lehman, Brittany - 29 Korb, Alexander – 23 Leidenfrost, Josef - 310 Korbel, Susanne – 100 Lein, Richard - 161, 240 Korte, Christine - 93 Lekan, Thomas - 302 Kortlaender, Bernd - 7 Lemke, Christiane - 3, 198 Kost, Kiley - 17 Lemmens, Nina - 52, 217 Kosta, Barbara - 27 Lempa, Heikki - 158 Kraenzle, Christina - 20 Lenehan, Alexandra - 220 Kraft, Helga - 56 Leng, Kirsten - 2 Kranz, Susanne - 295 Lenhard, Philipp – 9, 167 Krause, Anett – 3 Lennox, Sara - 247, 298 Krause, Scott - 11 Leonard, Sarah - 18 Kravetz, Melissa - 26 Lerner, Paul - 249 Kreienbrock, Jorg - 4 Leskau, Linda - 17 Kreis, Reinhild - 12 Lessard, John - 21

Lettow, Susanne - 69 Mareuge, Agathe - 71 Leucht, Robert - 62 Marko, Marton - 288 Markova, Ina - 192 Leyrer, Anna – 9 Liebhart, Karin - 22, 197 Markx, Francien - 8 Marmulla, Henning - 33, 219 Lillteicher, Jürgen – 222 Lim, Shiru - 7 Marschke, Benjamin - 115, 246 Lim, Wesley - 208 Marszolek, Inge - 185 Lindemann, Mary - 158, 239 Martin, Nicholas - 52, 184 Linden, Ari - 187 Martyn, David - 309 Lindenberger, Thomas - 13 Mathews, Heather - 49, 105 Link, Fabian - 166 Matthies, Annemarie – 3 Lipkin, Michael - 120 Matysik, Tracie - 38 Liu, Holly - 46 Maurer, Stefan - 238, 305 Loentz, Elizabeth - 45 Maxey, Karin - 6 Logemann, Jan - 183 Mayr, Maria - 234, 271 Lorek, Melanie - 11 Müller, Lisa - 119 McBride, Patrizia - 10 Lorenz, Dagmar - 87, 238 Losch, Simon – 20 McCarthy, John - 209 Louthan, Howard - 233 McCarthy, Margaret - 27 Löwe, Corina - 64 McChesney, Anita - 122, 299 Lubbren, Nina - 49 McConeghy, Patrick - 72 Ludewig, Julia - 56, 300 McConnell, Michael - 23 Ludwig, Janine - 123 McCormick, Richard - 73 Luebke, David - 115 McCullough, Kelly - 25 Luly, Sara - 18 McEwen, Britta - 207 Lundrigan, Meghan - 25 McEwen, Kathryn – 208 Lützeler, Paul Michael - 72, 145 McFalls, Laurence - 52 Lybeck, Marti - 2 McGaughey, Sarah - 97 Lynn, Jennifer - 28 McGetchin, Doug - 223, 291 Lyon, John - 118, 180 McGillen, Petra - 32, 282 McGlothlin, Erin - 203 McInnis, Brian - 65 M McIntosh, Terence - 43, 233 McIsaac, Peter - 13 Maciuika, John - 89 McNally, Catherine - 6 Mackiewicz, Maciej - 215 McNeely, Ian - 121, 156 MacLeod, Catriona - 51 McSpadden, James - 91 MacNeill, Lindsay - 23 Mecklenburg, Frank - 82 Madin, Allan - 162 Meixner, Sebastian - 99, 297 Magearu, Alexandra - 15 Mekonen, Christina - 157 Mailänder, Elissa – 57, 184 Melin, Charlotte - 17 Makela, Maria - 49 Melzer, Patricia – 90 Makin, Stephanie - 301 Meng, Michael - 12 Malagon, Carolina - 44, 170 Menke, Martin - 53 Malakaj, Ervin - 219, 282 Menninger, Margaret - 165 Maner, Brent - 3 Meola, David - 127 Mansky, Matthias - 204 Meyer, Seth Elliott - 15 Marchand, Suzanne - 91 Michaelis, Andree - 9, 45

Marcuse, Harold - 19

Michaels, Jennifer - 50, 223 Michell, Kalani - 190 Mierzejewski, Alfred - 212 Migliorino, Adriano - 140 Miller, Jennifer – 1 Mindler-Steiner, Ursula - 100 Minsky, Amir - 35 Mishra, Robin - 37 Miskimmon, Alister – 3 Missinne, Lut - 8 Mitchell, Maria - 24 Mitter, Adrian - 116 Mittman, Elizabeth - 56, 213 Moedersheim, Sabine - 178 Moeller, Richard - 198, 229 Molnar, Christopher - 192, 287 Moranda, Scott - 81, 302 Morgan, Ben - 10 Morris, Douglas - 179 Morrison, Heather - 83, 239 Morton, Marsha - 66 Moser, Joseph - 87, 238 Moses, Julia - 284 Moyd, Michelle - 29, 59 Mrozek, Bodo - 185 Mueller, Agnes - 160, 235 Mueller, Matthias - 20 Muenzer, Clark - 10 Muller-Sievers, Helmut - 228 Mundt, Hannelore - 72 Münkner, Jörn - 241 Murdock, Caitlin - 12, 41 Murdock-Hinrichs, Isa - 20 Mushaben, Joyce - 177, 229 Muston, Edward - 175

N

Nehring, Holger – 81, 104 Nenno, Nancy – 2, 306 Nenon, Monika – 7 Nester, Adi – 196, 228 Neuman, Nichole – 305 Neumann, Franziska – 158 Newman, Jane O. – 139, 191 Newsome, Akasemi – 184 Niekerk, Carl – 248 Nienass, Benjamin – 176, 271 Nijdam, Elizabeth - 213, 300 Nijhuis, Ton - 184 Nilsen, Caroline - 307 Noellgen, Sabine - 17 Norberg, Jakob - 156 Nossett, Lauren - 80, 174 Nousek, Katrina - 178 Nowotnick, Michaela - 1 Noyes, John - 61 Nusser, Tanja - 95, 188

0

O Broin, Turlach - 244 Ó Callanáin, Cormac - 171 O'Brien, Mary Elizabeth - 294 O'Reilly, William - 239 O'Sullivan, Michael - 24, 53 O'Toole, Michael - 296 Ohnesorg, Stefanie - 20 Olsen, Jon Berndt - 11, 221 Olson, Karsten - 5 Oosterhoff, Jenneke - 8 Oprel, Marieke - 25 Orbach, Danny - 154 Orich, Annika - 231 Ortner, Jessica - 45 Orzoff, Andrea - 78, 230 Osten, Philipp - 92 Ostmeier, Dorothee - 16 Ostrau, Nicolay - 139 Ostrum, Nicholas - 29

P

Paehler, Katrin – 98
Paethe, Thorben – 187, 253
Pahl, Katrin – 308
Painter, Cassandra – 102
Pajakowski, Philip – 179
Pan, David Tse-chien – 15, 85
Panzer, Sarah – 28, 77
Pao, Lea – 16
Parente, James – 8, 191
Park, Saein – 17, 38
Partridge, Damani – 106
Patch, William – 210

Patton, Tracey - 214 Q Pederson, Sanna - 173 Quataert, Jean - 31 Peicu, Tamara Abigail - 88 Quinn, Erika - 18, 98 Pena, Rosemarie – 59 Pence, Katherine - 29, 84, 243 Penny, H. Glenn - 280, 303 R Perry, Heather - 92 Petersdorff, Marc - 187 Rabinbach, Anson - 34 Peterson, Brent - 75 Rafi, Mohammad – 291 Pfeifer, Annie - 288 Rahal, Nisrine – 39 Pfeiferova, Dana - 30 Raimo, John - 7 Pfeiffer, Peter - 118, 180 Ramoser, Christoph – 310 Pfleger, Simone - 2 Randall, Amanda - 305 Phillips, Alexander - 14 Rauen, Christoph - 309 Pierstorff, Cornelia - 16 Rauhut, Michael - 190 Piesche, Peggy - 112, 247 Rayarikar, Aditi - 20 Piontek, Slawomir - 30 Rößler, Antje - 140, 265 Pirholt, Mattias - 36 Redding, Kimberly - 11 Pister, David - 99, 297 Reece, Frederick – 197, 296 Pizer, John - 295 Reed, Rebecca – 117 Plass, Ulrich - 290 Reill, Peter Hanns - 54 Plotke, Seraina - 206 Reisoglu, Mert Bahadir - 187, 253 Plumly, Vanessa - 214, 306 Reissert, Bernd – 37 Poertner, Julia - 172 Remmler, Karen - 298 Pogoda, Sarah - 93 Rempe, Martin - 7 Pohl, Erich - 215 Renaud, Terence - 90 Pohl, Karl – 232 Rennie, Nicholas - 121, 193 Pohlmann, Jens – 25 Resenly, Irene Ann – 74 Polak-Springer, Peter - 22, 162 Resvick, Jessica – 163, 282 Poley, Jared - 18, 113 Retallack, James - 164, 232 Pollack-Milgate, Howard - 10 Richardson, Diane - 6 Pollmann, Inga – 169 Richardson, Michael - 203 Populorum, Stefanie - 5, 36 Riches, Daniel - 86, 233 Port, Andrew - 12 Richter, Daniela - 32 Potter, Pamela - 140, 166 Richter, Hannes - 22, 175 Powers, John - 222 Richter, Hedwig - 164, 229 Powers, Michael - 193, 309 Richter, Lars - 182 Poznan, Kristina - 41 Rindisbacher, Hans - 108 Praeger, Ulrike - 109, 285 Rinne, Christine – 108, 201 Prager, Brad - 203 Ritz-Deutch, Ute - 29 Prakash, Shambhavi - 65 Ritzheimer, Kara - 287 Preseau, Lindsay - 6 Roberts, Lee - 50, 199 Prica, Aleksandra - 225, 297 Robinson, Benjamin - 5, 81 Puff, Helmut - 13, 54 Rochester, Katherine - 66 Purdy, Daniel - 85, 304 Roehrborn, Anne – 58 Roemer, Nils – 38, 167

> Roessler, Robert - 25, 97 Roethler, Jeremy - 24

Schlaefer, Friederike - 18

Rogowski, Christian - 73 Schlimm, Anette - 164 Rokem, Naama – 40 Schlipphacke, Heidi - 207 Schlombs, Corinna - 212 Romero, Christiane - 123, 186 Schmid, Florian - 206 Ronyak, Jennifer - 173 Rose, Sven-Erik - 40, 203 Schmidt, Allison - 41 Roseman, Mark - 19, 211 Schmidt, Gary - 294 Rosenau, Maggie - 119 Schmolke, Vanessa - 58 Rosenfeld, Alan - 29 Scholz, Juliane - 21, 205 Rosenhaft, Eve - 284 Scholz, Natalie - 185 Rosenthal, Michael - 38 Scholz, Thomas - 56 Ross, Chad - 26 Schopp, Caroline - 13 Roth, Daniela – 189 Schott, Christine - 9 Schröder, Nikolas - 233 Roth, Lynette - 89, 105 Rottmann, Andrea - 2 Schreckenberger, Helga - 122 Schreiber, Elliott - 121, 193 Rotzoll, Maike - 92 Roubinek, Eric - 23 Schreiber-Byers, Elizabeth - 55, 107 Rubin, Eli - 81, 242 Schreiner, Daniel - 245 Schroeder, Kristin - 89 Ruble, Alexandria – 207 Schroeter, Katrin - 190 Ruchniewicz, Krzysztof - 184 Ruerup, Miriam - 48, 183 Schulz, Arianne – 22 Ruff, Mark - 42, 195 Schunka, Alexander - 115, 158 Rupnow, Dirk - 63 Schwab, Gabriele - 15 Ruppert, Karsten – 53 Schwarz, Anette - 290 Schweer, Sebastian - 5 Rupprecht, Caroline - 136, 191 Rutherford, Jeff - 292 Schweiger, Franziska - 13 Ryan, Judith - 16, 72 Schwenkel, Christina – 302 Scofield, Devlin - 23 Scott, Claire - 27, 224 S Sederberg, Kathryn - 2 Seegers, Lu - 12 Sabrow, Martin - 249 Segal, Joes - 249 Salmi, Hannu - 18 Seipp, Adam – 104 Salvador, Alessandro - 23 Sencer, Emre - 68 Saman, Michael - 296 Shafar, Brooke - 75 Samper Vendrell, Javier - 107 Shafi, Monika - 20 Sandberg, Anna - 36 Shahan, Cyrus - 15, 169 Sandler, Willeke - 28, 243 Shantz, Douglas - 86, 246 Saul, Nicholas - 10, 61 Sharifi, Azadeh - 76, 245 Saupe, Achim - 249 Sharvit, Gilad - 167 Sayili-Hurley, Sibel - 25 Sheedy, Melissa - 64, 220 Schaefer, Derek - 11 Sheehan, Martin - 25 Schaumann, Caroline - 58, 159 Sheffer, Edith - 303 Schönle, Daniela - 4 Shen, Qinna - 106, 205 Scheer, Anna - 93 Shepherd, Ben - 154 Schenderlein, Anne - 12, 183 Shokri, Diba - 5 Schicker, Juliane - 64 Short, John Phillip - 39 Schiessl, Christoph - 23 Sieg, Christian - 18 Schiller, Konstanze – 21 Siegel, Elke – 5

Silberman, Marc - 93, 237 Silverman, Lisa - 194 Simmons, William – 71 Simon, Josiah - 24 Simpson, Patricia - 174, 193 Singer, Ruediger - 177, 220 Singletary, Kimberly - 112, 214 Sinn, Andrea - 82, 167 Skarits, Lydia - 30 Skidmore, James - 3 Skiles, William - 195 Skolnik, Jonathan - 45, 127 Smith, Alexis - 230 Smith, Briana - 2 Smith, John - 44, 163 Smith, Kimberly - 169, 231 Smith-Prei, Carrie - 27, 117 Sneeringer, Julia - 154, 244, 287 Snyder, Edward - 114 Soine, Aeleah - 2 Soldovieri, Stefan - 87 Sommer, Gerald - 4 Sorenson, Alexander - 180 Sosulski, Michael - 216 Souchuk, Anna – 72 Soysal, Levent - 103 Spalding, Almut - 80 Spalding, Paul - 22, 162 Spang, Christian - 50, 199 Spaulding, Robert-Mark - 7, 229 Spector, Scott - 2 Speicher, Hannah - 5 Sperber, Jonathan - 7 Spiekermann, Uwe - 26 Spreen, David - 11 Sprenger-Seyffarth, Jenny - 26 Sprigge, Martha - 78, 140 Staedtler, René - 19 Stargardt, Nicholas - 211 Starkey, Kathryn - 206 Staudenmaier, Peter - 113, 172 Stebbins, Amy - 234 Steding, Soeren - 202, 234 Stegmann, Vera - 148 Stehle, Maria - 27, 265 Stein, Mary Beth - 1 Steinberg, Swen - 280 Stephan, Inge - 80

Sterling, Brett - 213, 300 Stewart, Faye - 21, 107 Stieda, Kalie - 13 Stiglich, Larissa - 221 Stiller, Alexa - 116 Stockinger, Thomas - 164 Stoetzer, Bettina - 242, 302 Stokes, Lauren - 12 Stoltz, Matthew - 10 Stoltzfus, Nathan - 154, 200 Stone, Katherine - 117 Stone, Lauren - 196 Strasser, Ulrike - 54 Straub, Wolfgang - 87, 299 Strippel, Andreas - 116 Strobl, Philipp - 280 Strom, Jonathan - 43, 246 Strote, Noah - 283 Struck, Christian - 290 Struck, Wolfgang - 39 Stuhlmann, Andreas - 95, 188 Sueselbeck, Jan - 95, 202 Sullivan, Heather - 14, 159 Sütterlin, Nicole - 61 Sutton, Katie - 2 Swanson, Bridget - 13 Sweeney, Dennis - 48, 289 Swett, Pamela - 2 Swiderski, Carla - 17 Szalay, Gabriella - 83 Szczodrak, Agata - 6 Sziedat, Konrad - 280 Szlosze, Juliane - 62

T

Tacke, Alexandra – 189
Tang, Chenxi – 248
Tang, Lydia – 204
Tantillo, Astrida Orle – 298
Tatlock, Carol Lynne – 32
Tautz, Birgit – 231
Taylor, Jolanda Vanderwal – 8
Taylor, Nathan – 5
Tönsing, Johanna – 253
Teleky, Béla – 161
ter Horst, Eleanor – 207
Terrell, Robert – 26

Thomas, Emma - 29 Thomas, Marcel - 11 Thurman, Kira – 25 Tiedau, Ulrich - 8 Timberlake, Anicia - 285 Timm, Annette - 185, 307 Tkotzyk, Raphaela - 119 Tobias, Rochelle - 15 Tobin, Robert - 27 Todd, Lisa - 29 Toepfer, Yvonne - 295 Tolksdorf, Nina - 60 Tolley, Clinton - 69 Tonger-Erk, Lily - 225, 297 Torrie, Julia - 23, 113 Toth, Adam - 110 Trask, April - 2 Treitel, Corinna - 26 Tricoire, Damien - 233 Tripp, Meagan - 16, 208 Trnka, Jamie – 145 Trommler, Frank - 200, 241 Trop, Gabriel - 99, 297 Tropper, Elisabeth - 204 Truestedt, Katrin - 15 Tucker, Brian - 118, 180 Türk, Johannes - 4 Turner, Mathew - 19 Tuzcu, Pinar - 27, 112 Tworek, Heidi - 91, 185 U Ucar, Nurettin - 79 Uelzmann, Jan - 108 Uhl, Heidemarie - 161, 240 Uhlig, Stefan - 85, 248

٧

Vaitulevich, Tatsiana - 212 Vallye, Anna - 183 van Dam, Beatrix - 8 Van den Brande, Deborah - 288

Ulker, Baris - 175, 197

Umrath, Barbara - 253

Unger, Simon – 195

van Dyke, James - 110 Van Hoesen, Brett - 28, 222 Van linthout, Ine - 8 Van Wyck, Brian - 280 Vandevoorde, Hans - 8 Vansant, Jacqueline - 122, 299 Vazansky, Alexander - 301 Vecchiato, Daniele - 60 Vees-Gulani, Susanne - 111, 234 Verbeeck, Georgi - 192 Veres, Madalina - 83, 239 Vick, Brian - 7 Vlossak, Elizabeth - 23 Vogt, Stefan - 48, 100 Volkhausen, Petra - 286 von der Goltz, Anna - 12, 90 von Holt, Isabel - 139 von Mallinckrodt, Rebekka - 41, 70 von Mering, Sabine - 52, 192 von Moltke, Johannes - 231, 266 von Passavant, Nicolas - 118 von Schwerin-High, Friederike - 79

W

Wagner, Julia - 17 Wagner, Martin - 304 Wailes, Sharon - 139, 206 Wakefield, Andre - 246 Walch, Teresa - 91 Waldner, Gernot - 178 Waldner, Wolfgang - 63 Walk, Cynthia - 73 Wallach, Kerry - 2, 226 Wallen, James - 10 Walser Smith, Helmut - 303 Waltham-Smith, Naomi - 171, 197 Wankhammer, Johannes - 17 Ward, Elizabeth - 46 Ward, Janet - 91, 200 Wardaki, Marjan - 29 Wasserman, Janek - 194 Waszek, Norbert - 127 Waters, William - 16 Watzke, Petra - 13, 75 Wüstenberg, Jenny - 177 Weatherby, Leif - 170, 196 Weatherman, Andrea - 22, 175

Weber, Beverly - 112 Woelk, Emma - 9 Woesthoff, Julia - 284 Weber, Christian - 193, 309 Wedell, Moritz - 206, 304 Wogenstein, Sebastian - 45, 235 Wegel, Christina - 216 Wohlleben, Doren - 72 Weidauer, Friedemann - 109 Wolfe, Lauren - 196 Weikart, Richard - 166, 195 Wolff, Lynn - 93, 213 Weinberg, Gerhard - 114 Wood, Alden - 5 Weiner, Sharon - 238 Wood, Christopher - 191 Weinstein, Valerie - 73, 110 Worley, Linda Kraus - 219 Weist, Caroline - 216 Wortmann, Thomas - 99, 225 Weitzman, Erica – 13 Woyke, Meik - 168 Wellbery, David - 16 Wrage, Henning - 21, 294 Wright, Michelle - 247 Wendler, Frank - 177 Werbeck, Kai-Uwe - 181, 305 Wright, Timothy - 86 Werner, Meike - 51, 145 Wunn, Jennifer - 24 Wurst, Karin - 304 Werner, Michael - 184 Westphal, Wendy Graham - 271 Wetjen, Karolin - 70 γ Wetters, Kirk - 187 Wetzell, Richard - 166 Yaeger, Jonathan - 11 Wezel, Katja - 177 Yanacek, Holly - 18 Whalen, Robert - 238 Yesilada, Karin - 215 Wheatley, Natasha - 34 Yoder, Peter - 293 White, Elisa - 59 Yoeurp, Melanie - 192 White, John - 120 Yokell, Marshall - 68 White, Katharine - 29 Yonan, Michael - 83, 239 Whitelaw, Laureen - 173 York, Leigh - 75 Whitmer, Kelly - 246 Whitney, Tyler - 78, 296 Wickham, Christopher - 13 7 Wieden, Anja - 117 Wiens, Gavin – 111 Zachau, Reinhard - 65, 236 Wiggin, Bethany - 14 Zahra, Tara - 303 Wiggins, Ellwood - 163 Zakic, Mirna - 116 Wilcek, Felix - 310 Zalar, Jeffrey - 24, 102 Wild, Christopher - 163 Zarecor, Kimberly - 84 Wildermuth, David - 23, 292 Zechner, Dominik - 15 Wiliarty, Sarah Elise - 229 Zelechowski, Jamie - 87, 181 Wilke, Manfred - 215 Zeller, Christoph – 5 William, Jennifer - 97, 186 Zhang, Chunjie - 85, 248 Williams, Gregory - 105 Zhang, Huiwen (Helen) - 199, 291 Williamson, George - 7 Zhang, Wei - 148 Williamson, James Franklin - 11 Zhou, Min - 20 Wilms, Wilfried - 202 Zilcosky, John – 15 Wilson, Ian - 109 Zimmerman, Andrew - 48 Wilson, Jeffrey - 67, 287 Zitelli, Miela - 295 Wiltenburg, Joy - 18, 35 Zonderman, Andrew - 86 Wipplinger, Jonathan - 89 Zwicker, Lisa - 24, 174, 226

Essential reading in german studies from berghahn

NFW!

TROPICS OF VIENNA

Colonial Utopias of the Habsburg Empire

Ulrich E. Bach

Austrian and Habsburg Studies

152 pages • Hardback

THE NATURE OF GERMAN IMPERIALISM

Conservation and the Politics of Wildlife in Colonial East Africa

Bernhard Gissibl

Environment in History

344 pages • Hardback

THE DEVIL'S WHEELS

Men and Motorcycling in the Weimar Republic

Sasha Disko

Explorations in Mobility

360 pages • Hardback

FASCIST INTERACTIONS

Proposals for a New Approach to Fascism and Its Era, 1919–1945

David D. Roberts

330 pages • Hardback

RETHINKING ANTIFASCISM

History, Memory and Politics, 1922 to the Present

Hugo García, Mercedes Yusta, Xavier Tabet, and Cristina Clímaco [Eds.]

352 pages • Hardback

FROM CRAFTSMEN TO CAPITALISTS

German Artisans from the Third Reich to the Federal Republic, 1939–1953

Frederick L. McKitrick

Monographs in German History

336 pages • Hardback

AGE

THE ANATOMY OF MURDER

Ethical Transgressions and Anatomical Science during the Third Reich

Sabine Hildebrandt

390 pages • Hardback

COMING OF AGE

Constructing and Controlling Youth in Munich, 1942–1973

Martin Kalk

286 pages • Hardback

Religion in Germany since 1945

Thomas Großbölting

384 pages • Hardback

The Arms Race, Cold War Anxiety, and the German Peace Movement of the 1980s

Christoph Becker-Schaum, Philipp Gassert, Wilfried Mausbach, Martin A. Klimke, and Marianne Zepp [Eds.]

Protest, Culture & Society

328 pages • Hardback

COMRADES OF COLOR

East Germany in the Cold War World

Quinn Slobodian [Ed.]

Protest, Culture & Society

334 pages • Hardback

GERMAN TELEVISION

Historical and Theoretical Perspectives

Larson Powell and Robert R. Shandley [Eds.] Film Europa

236 pages • Hardback

STAYING AT HOME

Identities, Memories and Social Networks of Kazakhstani Germans

Rita Sanders

Integration and Conflict Studies

284 pages • Hardback

Follow us on Twitter: @BerghahnHistory
Order online (use code GSA16) and receive a 25% discount!

www.berghahnbooks.com

New paperbacks in german studies from berghahn

NFW IN PAPERBACK!

RE-IMAGINING DEFA

East German Cinema in its National and Transnational Contexts

Seán Allan and Sebastian Heiduschke [Eds.]

372 pages • Paperback Original

GERMANY AND THE BLACK DIASPORA

Points of Contact, 1250-1914

Mischa Honeck, Martin Klimke, and Anne Kuhlmann [Eds.]

Studies in German History

262 pages · Paperback

UNDERSTANDING MULTICULTURALISM

The Habsburg Central European Experience

Johannes Feichtinger and Gary B. Cohen [Eds.] Austrian and Habsburg Studies

256 pages • Paperback

THE MIND OF THE NATION

Völkerpsychologie in Germany, 1851–1955

Egbert Klautke

194 pages • Paperback

BETWEEN YESTERDAY AND TOMORROW

German Visions of Europe, 1926-1950

Christian Bailey

274 pages • Paperback

WEIMAR RADICALS

Nazis and Communists between Authenticity and Performance

Timothy S. Brown

Monographs in German History

240 pages • Paperback

THE GERMAN RIGHT IN THE WEIMAR REPUBLIC

Studies in the History of German Conservatism, Nationalism, and Antisemitism

Larry Eugene Jones [Ed.] 340 pages • Paperback

MATTERS OF TESTIMONY

Interpreting the Scrolls of Auschwitz

Nicholas Chare and Dominic Williams

264 pages • Paperback

JEWISH HISTORIES OF THE HOLOCAUST

New Transnational Approaches

Norman J. W. Goda [Ed.]

Making Sense of History

314 pages • Paperback

JEWISH MEDICAL RESISTANCE IN THE HOLOCAUST

Michael A. Grodin [Ed.]

328 pages • Paperback

A FATAL BALANCING ACT

The Dilemma of the Reich Association of Jews in Germany, 1939–1945

Beate Meyer

454 pages • Paperback

THE LEGACY OF LIBERAL JUDAISM

Ernst Cassirer and Hannah Arendt's Hidden Conversation

Ned Curthoys

246 pages • Paperback

Follow us on Twitter: @BerghahnBooks
Order online (use code GSA16) and receive a 25% discount!

WWW.berghahnbooks.com

berghahn journals

GERMAN POLITICS AND SOCIETY

Editor: Jeffrey J. Anderson, Georgetown University
Managing Editor/Book Review Editor: Eric Langenbacher,
Georgetown University

German Politics and Society is a joint publication of the BMW Center for German and European Studies (of the Edmund A. Walsh School of Foreign Service, Georgetown University) and the German Academic Exchange Service (DAAD).

German Politics and Society is the only American publication that explores issues in modern Germany from the combined perspectives of the social sciences, history, and cultural studies. The journal provides a forum for critical analysis and debate about politics, history, film, literature, visual arts, and popular culture in contemporary Germany. Every issue includes contributions by renowned scholars commenting on recent books about Germany.

ISSN: 1045-0300 (Print) • ISSN: 1558-5441 (Online) Volume 34/2016, 4 issues p.a.

Recent Special Issues

- Green Politics in Germany
- The Importance of Being German: Narratives and Identities in the Berlin Republic
- The 2013 Bundestag Election

Now indexed in copus and the Emerging Sources Citation Index

German politics and society

ASPASIA

The International Yearbook of Central, Eastern, and Southeastern European Women's and Gender History

Editors: Raili Põldsaar Marling, Svetla Baloutzova, Melissa Feinberg, and Krassimira Daskalova

Volume 10/2016, 1 issue p.a.

CONTRIBUTIONS TO THE HISTORY OF CONCEPTS

Editor: Sinai Rusinek

International peer-reviewed journal of the History of Concepts Group (HCG)

Volume 11/2016 2 issues p.a.

EUROPEAN JUDAISMA Journal for the New Europe

Editor: Jonathan Magonet Volume 49/2016, 2 issues p.a.

JOURNAL OF EDUCATIONAL MEDIA, MEMORY, AND SOCIETY

Editor: Eckhardt Fuchs

Published on behalf of the Georg Eckert Institute for International Textbook Research

Volume 8/2016, 2 issues p.a.

HISTORICAL REFLECTIONS

Senior Editor: Linda Mitchell Coeditor: W. Brian Newsome Volume 42/2016, 3 issues p.a.

Stop by the table to pick up free samples!

www.berghahnjournals.com

Spektrum: Publications of the German Studies Association

Series editor: David M. Luebke

Published under the auspices of the German Studies Association, Spektrum offers current perspectives on culture, society, and political life in the German-speaking lands of central Europe—Austria, Switzerland, and the Federal Republic—from the late Middle Ages to the present day. Its titles and themes reflect the composition of the GSA and the work of its members within and across the disciplines to which they belong—literary criticism, history, cultural studies, political science, and anthropology.

Volume 13 Forthcoming

MIGRATIONS IN THE GERMAN LANDS, 1500-2000

Jason Coy, Jared Poley, and Alexander Schunka [Eds.] 276 pages • Hardback

Volume 12

THE TOTAL WORK OF ART

Foundations, Articulations, Inspirations

David Imhoof, Margaret Eleanor Menninger, and Anthony J. Steinhoff [Eds.]

294 pages • Hardback

Volume 11

THE DEVIL'S RICHES A Modern History of Greed

Jared Poley

"The Devil's Riches is an erudite attempt to put the idea of greed into its proper context... a thought-provoking study of the subject that is too often taken for granted, rather than subjected to critical examination."

- Financial Times

228 pages • Hardback

Volume 10

THE EMPEROR'S OLD CLOTHES

Constitutional History and the Symbolic Language of the Holy Roman Empire

Barbara Stollberg-Rilinger

396 pages • Hardback

Volume 9

KINSHIP, COMMUNITY, AND SELF

Essays in Honor of David Warren Sabean Jason Coy, Benjamin Marschke, Jared Poley, and Claudia Verhoeven [Eds.] 316 pages • Hardback

Volume 8

MIXED MATCHES

Trangressive Unions in Germany from the Reformation to the Enlightenment

David M. Luebke and Mary Lindemann [Eds.] 252 pages • Hardback

Volume 7

BEYOND ALTERITY

German Encounters with Modern East Asia

Qinna Shen and Martin Rosenstock [Eds.] 316 pages • Hardback

Volume 6

BECOMING EAST GERMAN

Socialist Structures and Sensibilities after Hitler

Mary Fulbrook and Andrew I. Port [Eds.] 314 pages • Paperback

Volume 5

AFTER THE HISTORY OF SEXUALITY

German Genealogies with and Beyond Foucault

Scott Spector, Helmut Puff, and Dagmar Herzog [Eds.] 318 pages • Paperback

olume 4

WALLS, BORDERS, BOUNDARIES

Spatial and Cultural Practices in Europe Marc Silberman, Karen E. Till, and Janet Ward [Eds.]

318 pages • Paperback

For a full list of titles is the series visit berghahnbooks.com/series/spek
GSA members get 50% discount on the series
www.berghahnbooks.com

Exhibiting for the first time at GSA:

BLOOMSBURY PUBLISHING!

All titles 35% off at GSA 2016!

New Directions in German Studies

A long and venerable tradition of "Germanistik" has been opened up in exciting ways in the past few decades. The series taps into that tradition and its growth into German Studies, reframing aspects of the discipline in light of concerns germane to these fields.

Figures of Natality By Joseph D. O'Neil 9781501315022 • HB \$120.00 • \$78.00 • 01/26/17

Winner of the MLA

German Aesthetics
Edited by J. D.
Mininger and Jason
Michael Peck
9781501321481 • HB
\$\frac{1+20.00}{2} \cdot \frac{9}{8}\text{100.00} \cdot \frac{9}{9}\text{00.10} \text{09/08/16}

\$\frac{9}{8}\text{15.01321474} \cdot \text{PB}
\$\frac{2-95}{2} \cdot \frac{9}{19.00} \cdot \text{09/08/16}

World

By Lorely French

9781501326493 • PB

\$22.95 • \$19.00 • 09/08/16

9781501302794 • HB

\$120.00 • \$78.00 • 05/21/15

Roma Voices in the

German-Speaking

The Poet as Phenomenologist By Luke Fischer 9781501326035 • PB \$29.95 • \$19.00 • 09/08/16

The Tragedy of Fatherhood By Silke-Maria Weineck 9781628928181 • HB \$120.00 • \$78.00 • 08/28/14 9781628927894 • PB \$29.95 • \$19.00 • 08/28/14

Goethe's Families of the Heart By Susan E. Gustafson 9781501315763 • HB \$120.00 • \$78.00 • 06/30/16

English

By David Horton

9781501318702 • PB

\$29.95 • \$19.00 • 05/05/16

9781441167989 • HB

\$110.00 • \$71.00 • 04/11/13

Thomas Mann and Shakespeare Edited by Tobias Döring and Ewan Fernie 9781628922097 • HB \$120.00 • \$78.00 • 10/22/15

Bloomsbury's academic division publishes 1,200+ books a year, with a significant presence in the humanities, social sciences and visual arts. Our German Studies titles range from literary studies to drama to history.

Bertolt Brecht: A Dramatic Legacy

Bloomsbury Methuen Drama offers a wide range of Brecht's works, including his landmark plays, critical writings, and previously untranslated fiction.

Brecht on Performance By Bertolt Brecht 9781408154557 • PB \$37-95 • \$24.00 • 01/15/15

Bertolt Brecht: A Literary Life By Stephen Parker 9781474240000 • PB \$29-95 • \$19.00 • 12/17/15

Stories of Bertolt Brecht By Bertolt Brecht 9781472577511 • PB \$25.95 • \$16.00 • 03/26/15

Collected Short

The Business Affairs of Mr Julius Caesar By Bertolt Brecht 9781472582720 • PB \$25.95 • \$16.00 • 01/28/16

History

The history list features innovative titles for courses and libraries, as well as original new research and backlist from imprints like Continuum, Berg and Hambledon.

Rethinking the Weimar Republic By Anthony McElligott 9780340731901 • PB \$39-95 • \$25.00 • 02/13/14

Life and Times in Nazi Germany Edited by Lisa Pine 9781474217927 • PB \$39.95 • \$25.00 • 02/25/16

German Modernities From Wilhelm to Weimar Edited by Geoff Eley, Jennifer L. Jenkins and Tracie Matysik 9781474216272 • PB \$29.5 • \$25.00 • 08/25/16

The Wars of German Unification By Dennis Showalter 9781780938080 • PB \$29.95 • \$19.00 • 07/30/15

THE BEST IN GERMAN STUDIES

What Ifs of Jewish History

From Abraham to Zionism Gavriel D. Rosenfeld, Editor

The Extermination of the European Jews*

Christian Gerlach New Approaches to European History

The Making of an SS Killer* The Life of Colonel Alfred Filbert, 1905–1990 Alex J. Kay

The Red Army and the Second World War

Alexander Hill

Armies of the Second World War

Undeclared Wars with Israel*

East Germany and the West German Far Left, 1967–1989 Jeffrey Herf

Why Switzerland?* Third Edition Jonathan Steinberg

PUBLICATIONS OF THE GERMAN HISTORICAL INSTITUTE

Bavarian Tourism and the Modern World, 1800–1950

Adam T. Rosenbaum

Paying for Hitler's War The Consequences of Nazi Hegemony for Europe

Edited by Jonas Scherner and Eugene N. White

Nuclear Threats, Nuclear Fear and the Cold War of the 1980s

Edited by Eckart Conze, Martin Klimke, and Jeremy Varon Thieves in Court
The Making of the
German Legal System in
the Nineteenth Century
Rebekka Habermas

NOW IN PAPERBACK!

Gls in Germany
The Social, Economic,
Cultural, and Political
History of the American
Military Presence
Edited by
Thomas W. Maulucci, Jr,

Thomas W. Maulucci, Jand Detlef Junker

German Merchants in the Nineteenth-Century Atlantic Lars Maischak

Nazi Crimes and the Law Edited by Nathan Stoltzfus and Henry Friedlander

Export Empire German Soft Power in Southeastern Europe, 1890–1945

Stephen G. Gross New Studies in European History

The Italian Renaissance in the German Historical Imagination, 1860–1930

Martin A. Ruehl Ideas in Context

The Frankfurt School, Jewish Lives, and Antisemitism Jack Jacobs

Sex, Freedom, and Power in Imperial Germany, 1880–1914 Edward Ross Dickinson

> *Available in paperback

@cambUP_History www.facebook.com/CambridgeHCA

www.cambridge.org

d CAMDEN HOUSE

Forgotten Dreams Revisiting Romanticism in the Cinema of Werner Herzog

LAURIE RUTH JOHNSON Offers an analytical study of the films of Herzog, and

a new reading of Romanticism's impact beyond the 19th century.

\$90, ISBN: 9781571139115, 312 pp., 24 color illus., HB

"Mountain of Destiny" Nanga Parbat and Its Path into the German Imagination HARALD HÖBUSCH A study of how Nanga

Parbat, the ninth-highest peak on earth, became the quintessential German "mountain of the mind" onto whose slopes Germans projected the

concerns of their times. \$90, ISBN: 9781571139580, 296 pp.,

6 b/w illus., HB

Continuity and Crisis in German Cinema, 1928–1936

Edited by BARBARA HALES, MIHAELA PETRESCU, and VALERIE WEINSTEIN Examines the differences

and commonalities between late Weimarera and early Nazi-era cinema against a backdrop of the crises of that time. \$90, ISBN: 9781571139351, 344 pp, 19 b/w illus., HB

Philanthropy, Civil Society, and the State in German History, 1815–1989

THOMAS ADAM

Details the revisionist

interpretation of the role of the state and philanthropy in Germany increasingly embraced by German historians. \$90, ISBN: 9781571139214, 232 pp., 3 b/w illus., HB

Novel Affinities Composing the Family in the German Novel, 1795–1830

SARAH VANDEGRIFT ELDRIDGE

Challenges traditional novel scholarship that emphasizes the individual and the Bildungsroman, broadening the focus to include the family and both

canonical and non-canonical novels. \$85, ISBN: 9781571139597, 216 pp., HB

Writing the Revolution

The Construction of "1968" in Germany INGO CORNILS

An extensive look at historical, literary,

and media representations of '68 in Germany, challenging the way it has been instrumentalized.

\$90, ISBN: 9781571139542, 324 pages, 1 b/w illus., HB

BOYDELL & BREWER

www.boydellandbrewer.com

New and forthcoming titles in German Studies from

CORNELL UNIVERSITY PRESS

IMAGINING A GREATER GERMANY

Republican Nationalism and the Idea of Anschluss

ERIN R. HOCHMAN \$49.95 CLOTH

"Imagining a Greater Germany is an important contribution to the history of interwar Austria and Germany. Its challenge to existing historiography is well argued and its consistently transnational focus exemplary."

—Peter Thaler, author of *The Ambivalence of Identity*

HEINRICH KAAN'S "PSYCHOPATHIA SEXUALIS" (1844)

A Classic Text in the History of Sexuality

HEINRICH KAAN
EDITED BY BENJAMIN A. KAHAN
TRANSLATED BY MELISSA HAYNES
\$27.95 PAPER | CORNELL STUDIES IN THE
HISTORY OF PSYCHIATRY

"With Heinrich Kaan's book we have then what could be called the date of the emergence of sexuality and sexual aberrations in the psychiatric field."

-Michel Foucault

Browse our titles at The Scholar's Choice

Signale: Modern German Letters, Cultures, and Thought

PARADIGMS FOR A METAPHOROLOGY

HANS BLUMENBERG

TRANSLATED BY ROBERT SAVAGE \$21.95 PAPER | WITH CORNELL UNIVERSITY LIBRARY

"Paradigms for a Metaphorology is a model of scholarly translation. Readers approaching Blumenberg's reflections on metaphor through the English language could not ask for a more reliable and helpful guide than this volume."

—David Adams, Notre Dame Philosophical Reviews

MIXED FEELINGS

Tropes of Love in German Jewish Culture

KATIA GARLOFF

\$29.95 PAPER | WITH CORNELL UNIVERSITY

"Katja Garloff is one of the most interesting scholars working in German literature today, and her work has been highly acclaimed. Garloff's new book, *Mixed Feelings*, is another important contribution."

Liliane Weissberg,
 University of Pennsylvania

COUNTERPRESERVATION

Architectural Decay in Berlin since 1989

Daniela Sandler

\$29.95 paper \mid with Cornell University Library

"Beautifully written. The passages describing specific sites in Berlin are among the most eloquent architectural writing I have encountered."

—Daniel Purdy, author of *On the Ruins of Babel*

New German Critique

David Bathrick, Andreas Huyssen, and Anson Rabinbach, executive editors

Widely considered the leading journal in its field, *New German Critique* focuses on twentieth- and twenty-first-century German studies and publishes articles on a wide array of subjects, including literature, mass culture, film, and other visual media; literary theory and cultural studies; Holocaust studies; art and architecture; political and social theory; and intellectual history and philosophy.

SUBSCRIBE TODAY.

Three issues annually

Online access is included with a print subscription.

Individuals: \$38 Students: \$24

Additional postage fees apply for international subscribers.

dukeupress.edu/ngc

ESVbasics

Sprachdidaktik Deutsch Eine Einführung

Von Wolfgang Steinig und Hans-Werner Huneke

5., neu bearbeitete und erweiterte Auflage 2015, 339 Seiten, € (D) 19,95 ISBN 978-3-503-15587-3

Grundlagen der Germanistik, Band 38

Die Einführung erläutert Inhalte, Ziele und Voraussetzungen von Lernprozessen und Unterricht im Deutschen als erster und zweiter Sprache. Im Zentrum stehen die Kernbereiche mündlicher und schriftlicher Kommunikation sowie "Reflexion über Sprache". Dabei werden unterschiedliche wissenschaftliche Positionen erörtert, auch aus geschichtlicher Perspektive.

Die theoretische Fundierung wird mit zahlreichen Beispielen aus der Praxis veranschaulicht. Vorschläge zur Unterrichtsplanung, Lektüreempfehlungen, Auskünfte über nützliche Arbeitsmaterialien, ein Glossar und ein Sachindex machen das Buch zu einem nützlichen Begleiter für Studierende und Referendare. Der Band wendet sich aber auch an Deutschlehrer, die ihre didaktischen und methodischen Positionen am aktuellen fachlichen Diskussionsstand überprüfen möchten.

Für die Neuauflage wurde der Text erneut präzisiert und um Kapitel zur Wortschatzarbeit und zum forschenden Lernen im Schulpraktikum ergänzt.

Weitere Informationen:

www.ESV.info/978-3-503-15587-3

Auf Wissen vertrauen

Erich Schmidt Verlag GmbH & Co. KG · Genthiner Str. 30 G · 10785 Berlin Tel. (030) 25 00 85-265 · Fax (030) 25 00 85-275 · ESV@ESVmedien.de · www.ESV.info

As GSA's publishing partner, JHUP supports the GSA in advancing its mission by providing:

- Association membership services
- Professional journal production services for German Studies Review, the official journal of the German Studies Association
- Electronic publishing via Project MUSE®
- Innovative marketing solutions
- Subscription fulfillment and warehousing
- Knowledgeable, personalized customer service for subscribers and members

As the German Studies Association celebrates this important milestone, we offer our wishes for a successful 2016 conference!

Visit us in the exhibit hall to view a selection of our titles and learn about our multimedia celebrations for the 40th anniversary. GSA attendees receive a special conference discount.

CONTEMPORARY AUSTRIAN STUDIES | VOLUME 25

Austrian Studies Today

Günter Bischof, Ferdinand Karlhofer (Eds.)

UNO PRESS innsbruck university press

Study Abroad Programs at LMU Munich with JYM

semester & year options

If you really want to know Germany, live and breathe it for a year!

JYM at LMU Munich
» since 1953 «

Wayne State University

www.jym.wayne.edu

a distinguished tradition since 1953

- Full Curriculum, Any Major
- Undergraduate Research
- Intercultural Communication
- Internships
- Year & Semester Programs
- Scholarships

Wayne State University

www.jym.wayne.edu

WOMEN IN

Feminist Studies in German Literature & Culture

GERMAN

Women in German Yearbook presents a wide range of feminist approaches to all aspects of German literature, culture, and language. It is the official journal of the Coalition of Women in German. Members receive the journal as a benefit of membership. For more information, visit womeningerman.org.

YEARBOOK

The official journal of the Austrian Studies Association (ASA). Members receive the journal as a benefit of membership. Join the Association at http://bit.ly/UNP_JAS

For more information about the ASA, visit http://austrian-studies.org.

Both journals are available online via Project MUSE: muse.jhu.edu

For subscriptions or back issues: nebraskapress.unl.edu or

402-472-8536

