
1

Other Europes:
Migrations,
Translations,
Transformations

Düsseldorf
23–25 June 2016

2

3

Other Europes:
Migrations, Translations,

Transformations

Düsseldorf, Germany, 23–25 June 2016

Symposium Program

4

Should Translators Be?,” Martina Nicklaus,
Heinrich-Heine-Univ. Düsseldorf

“Zum Verhältnis von Übersetzungsreflexion
und Übersetzungspraxis bei Yves
Bonnefoy,” Angela Sanmann, Univ. of
Lausanne

“Übersetzungstheorie aus der Praxis:
Swetlana Geier und Miguel Sáenz im
Vergleich,” Belén Santana, Univ. of
Salamanca

“Translation Theory and Practice in Walter
Benjamin and Gershom Scholem,”
Caroline Sauter, Zentrum für Literatur- und
Kulturforschung Berlin

“Hermeneutik der Übersetzung: Franz
Kafkas Kurzgeschichten in französischer
Übersetzung,” Arvi Sepp, Univ. Antwerpen /
Freie Univ. Brüssel

5. Translating Theory
9:00–10:30 a.m., Goethezimmer, Malkasten

Chair: Marcela Sulak, Bar-Ilan Univ.
“European Theory as Convergent Media

Culture: Heidegger, Deleuze, Sloterdijk,
and the Transformations of Philosophical
Textuality,” Katherine Arens, Univ. of Texas,
Austin

“Sigmund Freud: ‘Good European,’” Martina
Kolb, Susquehanna Univ.

“Translating Walter Benjamin’s ‘The Task
of the Translator,’”Vivian Liska, Univ.
Antwerpen

“Contemporary Theories on Europe’s
Cultural Foundations,” Paul Michael
Lützeler, Washington Univ. in St. Louis

6. Thinking Precariously
9:00–10:30 a.m., Hörsaal, Haus der

Universität
Chair: Mike Frangos, Södertörn Univ., Sweden

“Memory/Starved: Food and Forgetting in W
ou le souvenir d’enfance by Georges Perec,”
Priya Wadhera, Adelphi Univ.

“Falling into Nonexperience: Ida: A Novel,” 	
Münire Sevgi Şen, Bilkent Univ.

Thursday, 23 June

Friday, 24 June

1. Citizens without Borders (Plenary)
4:00–5:30 p.m., Theatersaal + Appendix,

Malkasten
Chair: Debarati Sanyal, Univ. of California,
Berkeley

“Literary Routes: Migration and the Creative
Economy,” Françoise Lionnet, Univ. of
California, Los Angeles

“The ‘Icy Waters’ of Europe or, Politics as the
Art of the Impossible,” Athena Athanasiou,
Panteion Univ., Athens

“Wandering Phantoms of Europe,” Françoise
Vergès, Collège d’études mondiales

“Othering and Whitening in Times of
Vanishing Sameness,” Nacira Gu​é​nif-
Souilamas, Univ. Paris-Nord /13

2. Dialogue on Cosmopolitanism (Plenary)
6:00–7:30 p.m., Theatersaal + Appendix,
Malkasten
Chair: Roland Greene, Stanford Univ.
Participants: K. Anthony Appiah, New York
Univ.; Susan Neiman, Einstein Forum, Potsdam

3. Rhine Cruise
8:15 p.m., Location TBD

4. Literarisches Übersetzen:
Wechselwirkungen von Theorie und Praxis

9:00–10:30 a.m., Appendix, Malkasten
Chair: Vera Elisabeth Gerling, Heinrich-Heine-
Univ. Düsseldorf

“Das Scheitern der Transparenz: Methodische
Erwartungen versus Performanz des
Übersetzens,” Albrecht Buschmann, Univ.
Rostock

“Die ‘Hilflosigkeit’ von Übersetzungstheorie
und –praxis,” Henri Bloemen, KU Leuven

“Lawrence Venuti Revisited: How Visible

5

9. Writing Memory (Romania)
9:00–10:30 a.m., Room 3, Haus der

Universität
Chair: Liedeke Plate, Radboud Univ.

“Romania’s Children: The Voices of
Transatlantic Adoption in Memoir,” Holly
Teresa Baker, Univ. of South Dakota

“Fictions of Trauma and Displacement: The
Eastern Homelands of Herta Müller and
Catalin Dorian Florescu,” Gabriela Glavan,
West Univ. of Timişoara

“Remembering Other Europes: Language
and Memory in Lena Constante’s The Silent
Escape, Three Thousand Days in Romanian
Prisons (1995),” Szidonia Haragos, Zayed
Univ.

10. Greece: Genres of Crisis
9:00–10:30 a.m., Jacobizimmer, Malkasten

Chair: Gentil de Faria, São Paulo State Univ.
“Beware Greeks Bearing Metaphors: Classical

Tropes and the Greek Debt Crisis,” Matthew
Gumpert, Boğaziçi Univ.

“The Transferal of Literariness: How to Read
the Greek Crisis on Social Media,” Eleni
Papargyriou, King’s Coll. London

“European Identity and the Transformation
of Philhellenism in the Unfolding of the
Greek Crisis,” Elena Pnevmonidou, Univ. of
Victoria, Canada

11. Latin American Women Writers
Imagining Europe, Judaism, and Identity

9:00–10:30 a.m., Room 4a (3rd floor), Haus
der Universität

Chair: Evelina Guzauskyte, Wellesley Coll.
“Of Fate and Words,” Marjorie Agosín,

Wellesley Coll.
“Gabriela Mistral and Her Jewish Circle of

Friends,” Elizabeth Horan, Arizona State
Univ.

“The Imaginary Jewish Europe of Angelina
Muñiz-Huberman,” Naomi Lindstrom, Univ.
of Texas, Austin

“Latin American Jewish Writers in Paris:

“Humanism and ‘the European Tribe’ in
‘Liquid Times’: Reading Caryl Philips with
Zygmunt Bauman and Levinas,” Catalina
Botez, Univ. Konstanz

“The Political Virtue of Agambenian Nudity
versus Bare Life,” Frances L. Restuccia,
Boston Coll.

“Eine Frage des Rechts: Giorgio Agambens
Plädoyer für ein anderes Europa,” Angela
Weber, Heinrich-Heine-Univ. Düsseldorf

7. Figuring Translation
9:00–10:30 a.m., Room 2, Haus der

Universität
Chair: Adelheid Eubanks, Johnson C. Smith
Univ.

“Translation as ‘Distanciacion’ in the Migrant
Writer Ornela Vorpsi,” Michela Baldo, Univ.
of Leicester

“Albania mon amour: Tales of Female ‘Love’
and Duty in the Writings of Bessa Myftiu
and Elvira Dones,” Lidia Radi, Univ. of
Richmond

“Translational Border Spaces in Central and
Eastern Europe,” Irene Sywenky, Univ. of
Alberta

8. Exposing Religion
9:00–10:30 a.m., Room 1, Haus der

Universität
Chair: Marianne Windsperger, Univ. Wien

“Mind the Gap: The Relation between the
Religious Cartography of Europe and the
Mental Map(s) of European Religiousness,”
Florian Groetsch, Heinrich-Heine-Univ.
Düsseldorf; Annette Schnabel, Heinrich-
Heine-Univ. Düsseldorf

“Immigrant Genres and Poetic Conversions:
Hebrew Psalms and Italian Sonnets in
Nineteenth-Century British Theological
Poetics,” Cynthia Scheinberg, Mills Coll.

“The Prophet and Me: Thomas Carlyle in
Egypt,” Maya Kesrouany, New York Univ.,
Abu Dhabi

Friday, 24 June

6

Düsseldorf
“Apocalyptic Endgames of the Mind: Ecology,

Body, and Affect in Beckett’s Happy Days,”
Gabriele Schwab, Univ. of California, Irvine

14. (Re)constructions mémorielles dans
les fictions postcoloniales algériennes et
françaises

9:00–10:30 a.m., Schadowzimmer, Malkasten
Chair: Oana Sabo, Tulane Univ.

“Le cheminement et le resurgissement de la
mémoire de la guerre d’Algérie à partir de
la nouvelle L’hôte d’Albert Camus,” Désirée
Schyns, Ghent Univ.

“Je les avais vus mais ne les avais pas
regardés: Voir, savoir et mémoire harkie
dans Retour à Saint-Laurent des Arabes
de Daniel Blancou,” Evelyne Ledoux-
Beaugrand, Univ. de Gand

“Passés entrecroisés dans le roman français
actuel,” Claudia Jünke, Univ. of Innsbruck,
Austria

15. Secret Police Files from the Eastern Bloc:
Between Surveillance and Life Writing

11:00 a.m.–12:30 p.m., Appendix, Malkasten
Chair: Bettina Brandt, Penn State Univ.

“The Stasi Files on Center Stage: Life Writing,
Witnessing, and Memory in Recent
Performance,” Ulrike Garde, Macquarie
Univ.

“‘You’ll Never Make a Spy out of Me’: The File
Story of ‘Fink Susanne,’” Valentina Glajar,
Texas State Univ.

“The Secret Lives and Files of Stasi
Collaborators: Reading Secret Police Files
for Identity and Habitus,” Alison Lewis,
Univ. of Melbourne

“Witness for the Prosecution: Eginald
Schlattner in the Files of the Securitate,”
Corina Liliana Petrescu, Univ. of Mississippi

16. Translating Revolutions
11:00 a.m.–12:30 p.m., Jacobizimmer,

Malkasten

The Texts of Luisa Futoransky and Ingrid
Tempel,” Renée S. Scott, Univ. of North
Florida

12. European Solidarities: East / West /
South / North

9:00–10:30 a.m., Theatersaal, Malkasten
Chair: Kerry Bystrom, Bard Coll.; Monica
Popescu, McGill Univ.

“Eurafrican Assemblies: Patterns of Solidarity
and Coloniality across the Mediterranean
Divide,” Stefan Jonsson, Linköping Univ.

“Solidarity from the Margins of Europe:
Afro-Scandinavian Literary Events,” Monica
Popescu, McGill Univ.

“(West) Germany, South Africa, and
Contested ‘Solidarities,’” Kerry Bystrom,
Bard Coll.; Florian Becker, Bard Coll., Berlin

“Solidarity Narratives in the Third-World
Novel,” Rossen Djagalov, New York Univ.

“Another West or Another East? Arab
Intellectual Life in Soviet Student
Dormitories,” Margaret Litvin, Boston Univ.

“Indian-Romanian Solidarities during
the Cold War: Indira Gandhi and
Nicolae Ceausescu,” Maria-Sabina Draga
Alexandru, Univ. of Bucharest

“From Soviet Solidarity to Post-Soviet
Empathy: Building a Community on the
Wreckages of an Era,” Odette Casamayor-
Cisneros, Univ. of Connecticut, Storrs

13. Mind in Exile: Beckett’s Othering of
European Traditions

9:00–10:30 a.m., Bibliothek, Malkasten
Chair: Roger Lüdeke, Heinrich-Heine-Univ.
Düsseldorf

“To Stay When Nothing Remains: On
a Beckettian Gesture; or, Europe as
Resistance,” Reinhold Görling, Heinrich-
Heine-Univ. Düsseldorf

“Beckett’s French Exile of the Mind:
Displacements, Potentialities, and the
Emergence of a ‘New’ French Aesthetics,”
Vittoria Borso, Heinrich-Heine-Univ.

Friday, 24 June

7

Friday, 24 June

Chair: Samer Ali, Univ. of Michigan, Ann
Arbor

“American Feminist Literature in the Post-
Velvet Czech Republic: A New Translation,”
Miriam Sahatdjian Gogol, Mercy Coll.

“The Other Europe: The Revolution of the
Other,” Xingbo Li, Norwich Univ.

“The ‘Arab Spring’ in Art between Europe
and North Africa,” Siobhán Shilton, Bristol
Univ.

“Bühne des Politischen: Der italienische
Theaterfrühling im Kontext der
europäischen Social Movements,” Laura
Strack, Ruhr-Univ. Bochum

17. Spain: “Other” Pasts; Migrating
Memories

11:00 a.m.–12:30 p.m., Room 4a (3rd floor),
Haus der Universität

Chair: Darío Sánchez González, Gustavus
Adolphus Coll.

“Spain’s Migrating Memories,” Daniela
Omlor, Univ. of Lincoln

“Trajectoire de la mémoire républicaine et
transmission intergénérationnelle dans Pas
pleurer, de Lydie Salvayre,” Julie Samit, Univ.
of Miami

“The Ethical Controversy in the
Representation of the Campaign against
Moriscos in Guerras Civiles de Granada and
the Refugee Crisis in the Contemporary
Spanish Newspapers,” Svetlana V. Tyutina,
California State Univ., Northridge

“Spain, Immigration, and the Game of
Mirrors,” Mary S. Vásquez, Davidson Coll.

“Treasures of the Alhambra: Spanish
Encounters with the Muslim Past in
Nineteenth-Century Short Stories,” Nettah
Yoeli-Rimmer, Ghent Univ.

18. Performing Other Europes
11:00 a.m.–12:30 p.m., Goethezimmer,

Malkasten
Chair: Tina Magazzini, Univ. of Deusto,

“Realizing Migration on Stage: Angelica

Liddell’s Y los peces salieron a combatir
contra los hombres and Edgar Chías’s
Ternura Suite,” Bernardo Antonio González,
Wesleyan Univ.

“An Eastern European Alternative to a
Colonial View of India in Postwar Polish
Reportage,” Agnieszka Sadecka, Jawaharlal
Nehru Univ.

“Translation and Interpreting across the
Mediterranean,” Annarita Taronna, Univ.
degli Studi di Bari Aldo Moro

“‘We Accuse Europe’: Staging Justice for
Refugees, Migrants, and Asylum Seekers in
Europe,” Jamie H. Trnka, Univ. of Scranton

“Traveling Europe,” Katrin Ullmann,
Heinrich-Heine-Univ. Düsseldorf

“Performing Statelessness,” Stephen Wilmer,
Trinity Coll. Dublin

19. Film: Displacing Stereotypes; Migrating
Images

11:00 a.m.–12:30 p.m., Theatersaal, Malkasten
Chair: Hilde Hoffmann, Ruhr-Univ. Bochum

“Constructing Outsides: The East in
Contemporary German Film,” Nora
Gortcheva, Jacobs Univ. Bremen

“Disciplining Migrations,” Dana Samuel,
Concordia Univ.

“Isaac Julien’s European Elsewheres,” Louise
Yelin, State Univ. of New York, Purchase

“Locating Intimacy in Postcolonial French
Cinema,” Laila Amine, Univ. of North Texas

“Why Does Every City Have to Be in the
Rain?” Elena Furlanetto, Univ. Duisburg-
Essen

20. Anachronistic Europe
11:00 a.m.–12:30 p.m., Room 1, Haus der

Universität
Chair: John Namjun Kim, Univ. of
California, Riverside

“Thoroughly European, Perennially an
Outsider: The Hebrew Writer David Vogel
(1891–1944),” Nehama Aschkenasy, Univ. of
Connecticut

8

Friday, 24 June

“Stefan Zweig and the Meaning of ‘Europe’
in the Early Twenty-First Century,” Bella
Brodzki, Sarah Lawrence Coll.

“Exile in Translation: Legacies of a Disrupted
Century,” Azade Seyhan, Bryn Mawr Coll.

21. Queer Trajectories
11:00 a.m.–12:30 p.m., Room 2, Haus der

Universität
Chair: Caroline Kögler, Westfälische Wilhelms-
Univ. Münster

“Other Europes, Other Sexualities: From
Homoerotic Ottoman Poetry to Queer
Modernism,” Joseph A. Boone, Univ. of
Southern California

“Rethinking Europe: Translation, Diaspora,
and Queer Politics in Contemporary North
African Writing,” William J. Spurlin, Brunel
Univ. London

“Cartographies of Otherness: Shifting
Borders and the Gay Migrant,” Walter S.
Temple, Oakland Univ.

22. Greek Crisis Is Europe’s Crisis Is Global
Crisis (Roundtable)

11:00 a.m.–12:30 p.m., Hörsaal, Haus der
Universität

Participants: Giovanna Covi, Univ. di
Trento; Mina Karavanta, National and
Kapodistrian Univ. of Athens; David Lloyd,
Univ. of California, Riverside; Rajagopalan
Radhakrishnan, Univ. of California, Irvine

23. Transatlantic Europes: The 1936 Pen
Club Congress in Buenos Aires

11:00 a.m.–12:30 p.m., Schadowzimmer,
Malkasten

Chair: Naomi Lindstrom, Univ. of Texas,
Austin

“Public and Private Activism: Emil Ludwig
and Stefan Zweig at the 1936 PEN Clubs in
Buenos Aires, Argentina,” Robert Kelz, Univ.
of Memphis

“Yiddish Modernism, Minority Writing, and
the Problem of Europe,” Allison Schachter,

Vanderbilt Univ.
“Those Bookish Jews: Welcoming the

1936 Pen Club to Buenos Aires,” Mónica
Szurmuk, Univ. de Buenos Aires

“Latin Americanism, Cosmopolitism,
Transnationalism,” Fernando Degiovanni,
Graduate Center, City Univ. of New York

Discussant: Leo Spitzer, Dartmouth Coll. /
Columbia Univ.

24. Holocaust Memory in Europe and the
Exclusion of Racialized Minorities

11:00 a.m.–12:30 p.m., Bibliothek, Malkasten
Chair: Esther Romeyn, Univ. of Florida

“Philo-Semitism, ‘Us,’ and ‘Them’: On the
Performance of Holocaust Memory in
Germany,” Irit Dekel, Bard Coll. Berlin

“Fear Rather Than Remorse: Emotional
Performance of Citizenship and Turkish-
and Arab-German Engagements with the
Holocaust,” Esra Ozyurek, London School of
Economics

“Monumental Memory, Moral Superiority,
and Contemporary Disconnects: Racisms
and Noncitizens in Europe, Then and Now,”
Damani Patridge, Univ. of Michigan

“Holocaust Memory and Racial Amnesia,”
Fatima El-Tayeb, Univ. of California, San
Diego

~ Lunch Break ~

25. Periodizing Europe: The Time of Literary
History in the Work of Erich Auerbach

11:00 a.m.–12:30 p.m., Room 3, Haus der
Universität

Chair: Andrea Frisch, Univ. of Maryland,
College Park
“Racine’s Modernity or, Auerbach’s Untiming

of French Classicism,” Jane O. Newman,
Univ. of California, Irvine

“The Coy Critic,” Christopher Warley, Univ.
of Toronto

“Auerbach in Africa,” D.Vance Smith,
Princeton Univ.

9

“When Prizes Make Literature: Immigration,
Institutions, and the Literary,” Oana Sabo,
Tulane Univ.

“Translation/Interpretation within the
Context of Francophone African Literature:
An Investigation,” Ramonu Sanusi, Univ. of
Ibadan, Nigeria

“Imaginary Migration: Toward a Newly
Imagined France in Works by Fatou Diome,
Marie NDiaye, and Yanick Lahens,” Helen
Williams-Ginsberg, Pacific Lutheran Univ.

28. Questions of “Englishness”
2:00–3:30 p.m., Bibliothek, Malkasten

Chair: Dorota Kołodziejczyk,Wrocław Univ.
“Legal Others: Law as Imagined Community

in Nineteenth-Century Fiction,” Geoffrey
Baker, Yale-NUS Coll., Singapore

“‘A Variety of Menial Things’: Representing
London Servitude, Undeclared Work, and
the Black Market,” Rebecca Dyer, Rose-
Hulman Inst. of Tech.

“To Be a ‘Citizen of the World’: Exile and
‘Englishness’ in Wilkie Collins’s The Woman
in White,” Chelsea Miya, Univ. of Alberta

“Elizabeth Gaskell’s ‘Accursed Race’: The
Cagots, Race, and the Other West,” Daniel
A. Novak, Univ. of Mississippi

“‘In the Land of the Free’: England as the
Place of Longing for Eighteenth-Century
Black Writers,” Stephanie Siewert, Univ. of
Stuttgart

29. Migrating Theater
2:00–3:30 p.m., Theatersaal, Malkasten

Chair: Stephen Wilmer, Trinity Coll. Dublin
“Staging ‘New Europe’ in David Edgar’s

Pentecost,” Avishek Ganguly, Rhode Island
School of Design

“Staging Despotism: Indian Theater and
British Melodrama in the Age of Empires,”
Nida Sajid, Georg-August-Univ. Göttingen

“‘Hell Is Empty and All the Devils Are
Here’: Contemporary Translations and
Adaptations of Shakespeare in Ireland and

Discussant: Yael Almog, Zentrum für Literatur-
und Kulturforschung Berlin

26. Transl(oc)ating Knowledge
2:00–3:30 p.m., Goethezimmer, Malkasten

Chair: Thomas Albrecht, Tulane Univ.
“Merging American and French Scholarship

on Eighteenth-Century French Literature,”
Laurence Daubercies, Univ. de Liège

“Narrating the Nation through Translation
in Eighteenth-Century Encyclopedias,”
Clorinda Donato, California State Univ.,
Long Beach

“Killing Off the Enlightenment: The
Intellectual Retreat from the Public Sphere
in Eighteenth-Century Germany,” Jonathan
Blake Fine, Dahlem Humanities Center, Freie
Univ. Berlin

“The Social Effects of Postcolonial French
Influence in Moroccan Higher Education,”
Sarah Ruth Jacobs, Graduate Center, City
Univ. of New York

“Between Philosophical Continents: British
Idealism’s Missed Encounter with the
Life Sciences in the Work of John Hunter
(1728–93),” Tilottama Rajan, Western Univ.,
Canada

27. The Francophone as Polyphonic?
Multidirectional Migrations and
Translations

2:00–3:30 p.m., Appendix, Malkasten
Chair: Tegan Raleigh, Univ. of California,
Santa Barbara

“Contesting the Authority of Maps:
Theorizing Migrants without Borders
in Tahar Ben Jelloun’s Migrant Writing,”
Richard Oko Ajah, Univ. of Uyo, Nigeria

“Genres, Genders, and Translation in the
Works of Francophone (Despentes, Angot,
and Darrieussecq),” Nadia Louar, Univ. of
Wisconsin, Oshkosh

“Beyond France: New Destinations in French
Immigrant Narratives,” Alexandra Perisic,
Univ. of Miami

Friday, 24 June

10

the Middle East,” Katherine Hennessey, Univ.
of Warwick

“An Italian-Angolian Facebookian Novel:
Transforming/Translating Yesterday’s
Romeo and Giulietta,” Araceli Hernández-
Laroche, Univ. of South Carolina Upstate

“Transnational Europe in Performance: A
Convergence of Continents in the 1936
‘Voodoo’ Macbeth,” Marguerite Rippy,
Marymount Univ.

30. Queering Europe
2:00–3:30 p.m., Room 2, Haus der Universität

Chair: William J. Spurlin, Brunel Univ.
London

“Oscar Wilde, Homonationalism, and
Contagion,” Mike Frangos, Södertörn Univ.

“The Child and the Homoerotic Subject in
Alberto Nin Frías’s Sordello Andrea,” Carla
Giaudrone, Rutgers Univ.

“Born Foreigners: Queerness and
Nationhood in the Expatriate Literature of
Weimar Berlin,” Benjamin Robbins, John F.
Kennedy Inst. for North American Studies,
Freie Universität Berlin

“They Went By Locking Doors behind Them
and Throwing the Keys Away: Nation,”
Darío Sánchez González, Gustavus Adolphus
Coll.

“Bowie the Berliner: An Immigrant Self-
Fashions a New European Canon, 1976–78,”
John McCombe, Univ. of Dayton

31. Translation and Othering: The Ethics and
Politics of Translation in Late-Eighteenth-
and Early-Nineteenth-Century Europe

2:00–3:30 p.m., Room 1, Haus der Universität
Chair: Jerald Goldstein, Rutgers Univ., New
Brunswick

“Political Translations of Goethe’s Stella
and Die Geschwister to English-Speaking
Audiences,” Susan Gustafson, Univ. of
Rochester

“Translating the Haitian Revolution for
Europeans: Kleist’s ‘Die Verlobung in Santo

Friday, 24 June

Domingo’,” Gail K. Hart, Univ. of California,
Irvine

“Translating Don Giovanni into German:
E. T. A. Hoffmann’s Don Juan,” Eleanor ter
Horst, Univ. of Southern Alabama

32. From Roma Studies to Roma Inclusion:
Can Academics Make a Difference?

2:00–3:30 p.m., Room 4a (3rd floor), Haus der
Universität

Chair: Corina Liliana Petrescu, Univ. of
Mississippi

“Roma Slavery in Radu Jude’s Aferim!
(2015),” Valentina Glajar, Texas State Univ.

“Critical Knowledge-Making from the
Margin: Can Roma Contribute to Academic
and Policy Discourses?,” Angéla Kóczé,
Wake Forest Univ.

“Bridging the Gap between Romani Studies
and Roma Integration Policies: A Case
Study,” Tina Magazzini, Univ. of Deusto,

“Policies for the Future, Studies of the Past:
The Synergies,” Philip Landon, General
Secretariat of the Council of Ministers of the
European Union in Brussels

“Poverty Tourism and Appropriations of
Roma Cultural Artifacts: The Case of
Andalucía, Spain,” Domnica Radulescu,
Washington and Lee Univ.

“The (Mis)Inclusion of the Bulgarian Roma:
Another ‘Decade of Exclusion,’” Stoyan V.
Tchaprazov, Iowa State Univ.

33. Writing Europe, Writing Justice: Herta
Müller, Transnationalism in Microcosm

2:00–3:30 p.m., Schadowzimmer, Malkasten
Chair: Mihaela Precup, Univ. of Bucharest

“The Duplicity of Heimat, Language, and
Silence in Herta Müller’s Narratives,” Michel
Mallet, Univ. de Moncton

“The Mouth of a Shark: Migration and
Displacement in the Work of Herta Müller,”
Brigid Haines, Swansea Univ.

“The Pressure of the European Past: Memory,
Ethics, and Recognition in Herta Müller’s

11

Sanyal, Univ. of California, Berkeley
Discussant: Michael Rothberg, Univ. of Illinois,
Urbana

36. Literature, Migration, Translation: Post-
1989 Discourse on Europe

2:00–3:30 p.m., Hörsaal, Haus der Universität
Chair: David T. Pan, Univ. of California, Irvine

“Future Affects, Heterolingual Histories, and
Transformative Narration: E. S. Özdamar’s
Literary Challenges to a Transcultural
Poetics of European Migration,” Leslie A.
Adelson, Cornell Univ.

“Post-1989 Geographies in Terézia Mora’s
Der einzige Mann auf dem Kontinent and
Das Ungeheuer,” Katharina Gerstenberger,
Univ. of Utah

“Trauma after Theory in Transnational
Writing: The Anxiety of ‘Provisional
Permanence’ in Térezia Mora’s Alle Tage,”
Lynda K. Nyota, North Carolina State Univ.

“Money, Consumption, and Europe in
Julya Rabinowich’s Die Erdfresserin,” Anke
Biendarra, Univ. of California, Irvine

37. Subjects in Translation (Plenary)
4:00–5:30 p.m., Theatersaal + Appendix,
Malkasten

Chair: Gabriele Schwab, Univ. of California,
Irvine

“Thinking in Film, Dreaming in a Foreign
Language,” Mieke Bal, Univ. of Amsterdam

“Migrants: Subjects in Translation: A Few
European Examples,” Siri Nergaard,
Universities of Bologna and Florence

“Transnationalizing Turkish Studies in
Europe,” Kader Konuk, Universität Duisburg

“Sublime Imperfections: Why Post-Soviet
Creatives Embrace the Non-polished,” Ellen
Rutten, Univ. of Amsterdam

38. Mayor’s Reception
8:00–9:30 p.m., Düsseldorf Rathaus

Writing Life,” Jenny Watson, Swansea Univ.
“Metaphorical Conceptualization of Voice in

Herta Müller’s Texts,” Pavlo Shopin, Univ. of
Cambridge

34. Transeuropean Textures: Products
of Cultural Exchange between Europe,
America, and Asia

2:00–3:30 p.m., Jacobizimmer, Malkasten
Chair: Birgit Capelle, Heinrich-Heine-Univ.
Düsseldorf; Philipp Reisner, Heinrich-Heine-
Univ. Düsseldorf

“Translation and the Global Reach of
Contemporary German Culture,”
Christopher Lupke, Washington State Univ.

“Language Ideologies in Gao Xingjian’s
Literature: A Linguistic Anthropological
Study of Chinese Diaspora Literature in
Europe,” Lijing Peng, National Univ. of
Ireland, Maynooth

“Asian-European Cultural Mediation in the
Works of Galsan Tschinag,” Richard Hacken,
Brigham Young Univ.

“Between Emperors and Patriarchs:
Reinterpreting Early Chinese History in
Terms of Genesis in the Seventeenth and
Eighteenth Centuries,” Philipp Reisner,
Heinrich-Heine-Univ. Düsseldorf

“Langston Hughes, Paris, and Shanghai,”
Selina Lai-Henderson, Univ. of Hong Kong

35. Unreconciled Memories: Beyond
Memory, Counter-Memory, and Consensus

2:00–3:30 p.m., Room 3, Haus der Universität
Chair: Jane O. Newman, Univ. of California,
Irvine

“The Politics of Amnesia: Forgetting
Differences after the French Wars of
Religion,” Andrea Frisch, Univ. of Maryland,
College Park

“Divided by Shared Memories: Germany’s
Colonial Legacy,” Aurélia Kalisky, Zentrum
für Literatur- und Kulturforschung Berlin

“The Refugee Crisis and Holocaust Memory
in Contemporary French Film,” Debarati

Friday, 24 June

12

39. Film: Mediating Experience
9:00–10:30 a.m., Seminar 4, Oeconomicum,

Heinrich-Heine-Universität
Chair: Layla Zami Zuckerman, Columbia
Univ.

“Transnational Constructivism and the
Figure of the Migrant in László Moholy-
Nagy’s Films,” Robin Curtis, Heinrich-Heine-
Univ. Düsseldorf

“Auschwitz Revisited: Trauma, Memories,
and Ethical Storytelling,” Friederike B.
Emonds, Univ. of Toledo

“Where Is Asian Germany? Of Model
Minorities, Assige Asiaten, and Ways
of Belonging,” Feng-Mei Heberer,
Massachusetts Inst. of Tech.

“Performing Other Europes: Memory,
Trauma, and Migration in Contemporary
Decolonial Dance,” Layla Zami Zuckerman,
Columbia Univ.

40. European Polyphonies
9:00–10:30 a.m., Room 46A, Building 23.01,

Heinrich-Heine-Universität
Chair: Monika Totten, Tufts Univ.

“Where Does Europe Really Lie? Europe in
Turkey, Turkey in Europe,” Metin Boşnak,
International Univ. of Sarajevo

“European Balkans, Post-Yugoslav Pop-Folk,”
Marijana Mitrovic, Humboldt-Univ. zu
Berlin

“Maria Stepanova’s Multilingual Songs of
Mourning,” Eva Rottmann, Univ. Konstanz

“Language, Music, and the Experience of
Exile: Ingolf Dahl as Mediator, Translator,
and Performer,” Isabell Woelfel, Univ. of
Calgary

41. Constructions of Europe in African
American Literature and Thought

9:00–10:30 a.m., Seminar 3, Oeconomicum,
Heinrich-Heine-Universität

Saturday, 25 June

Chair: Claudia Drieling, North Carolina A&T
State Univ.

“Black American Berlin,” Aliyyah I. Abdur-
Rahman, Brandeis Univ.

“Transatlantic Connections, Memory,
Postmemory, and Memoirs of the Black
German Postwar Generation,” Marion Kraft

“A Raisin in the Midnight Sun: Blackness,
Swedish Style,” Monica L. Miller, Barnard
Coll.

“Someday I Will Go Back to Germany:
Transnational Cosmopolitanism and
and William Gardner Smith’s Last of the
Conquerors,” Jiann-Chyng Tu, Humboldt-
Univ. zu Berlin

42. Arts and Humanities in Times of Crisis
9:00–10:30 a.m., Room 44B, Building 23.01,

Heinrich-Heine-Universität
Chair: Gabriele Dillmann, Denison Univ.

“What Good Are the Arts in Crisis?” Irina
Alexandra Dumitrescu, Univ. of Bonn

“The Rhythms of Research / Researching
Rhythms at the Congo’s Frontlines,” Judith
Verweijen, Ghent Univ.

“Atempause and Atemschaukel: The Postwar
Periods of Primo Levi and Herta Müller,”
Tim Albrecht, Zentrum für Literatur- und
Kulturforschung

“In Praise of a Literary Critical Foremother:
What Hanifa Kapidžić-Osmanagić Means
to Me,” Denis Ferhatović, Connecticut Coll.

43. Across Barriers: Contemporary
Translingual Literature(s) by Migrants from
Eastern and Southeastern Europe

9:00–10:30 a.m., Seminar 2, Oeconomicum,
Heinrich-Heine-Universität

Chair: Rebecca Dyer, Rose Hulman Inst. of
Tech.

“Languages of Europe: A Model Case of
‘Trans’: An Interexilic Dialogue between
Ivan Blatný and Jiří Gruša,” Alfrun Kliems,
Humboldt-Univ. zu Berlin

“The Critical Reception of Saša Stanišić’s Wie

Saturday, 25 June

13

Histories
9:00–10:30 a.m., Kleiner Vortragsraum,

Library, Heinrich-Heine-Universität
Chair: David Wallace, Univ. of Pennsylvania

“Reconceptualizing Medieval Europe:
The East Slavic Perspective,” David M.
Goldfrank, Georgetown Univ.

“On the Borders of Europe and Asia: The
Troy Legend in Medieval Britain and
Ireland,” Helen Fulton, Univ. of Bristol

“The Case of the Early Middle Ages: Culture
without Europe?” Clare A. Lees, King’s Coll.
London

Discussant: David Wallace, Univ. of
Pennsylvania

46. Yoko Tawada’s New Maps and New
Worlds: Moving across Place, Identity, and
Genre

9:00–10:30 a.m., Großer Vortragsraum,
Library, Heinrich-Heine-Universität

Chair: Doug Slaymaker, Univ. of Kentucky
“Yoko Tawada’s Works on Paper,” Bettina

Brandt, Penn State Univ.
“On the ‘Northpole of Dreams’ in Yoko

Tawada’s Etüden im Schnee,” Hiltrud Arens,
Univ. of Montana

“Subjunctivity and the Synecdoches of
Sovereignty: Yoko Tawada, Byron Kim, and
Carl Schmitt,” John Namjun Kim, Univ. of
California, Riverside

“Yoko Tawada: Crossing out of Europe into
a Radiation Nation,” Doug Slaymaker, Univ.
of Kentucky

“Text Hybridity and Translational Identity in
Yoko Tawada’s ‘Überseezungen,’” Madalina
Meirosu, Univ. of Massachusetts, Amherst

“Yoko Tawada and Marica Bodrožić as
Migrant Writers in Germany,” Željko
Uvanović, Josip Juraj Strossmayer Univ. of
Osijek

47. Other Europes: A Conversation
(Plenary)

11:00 a.m.–12:30 p.m., Hörsaal 3A, Heinrich-

der Soldat das Grammofon repariert (How
the Soldier Repairs the Gramophone) and
the Role of Storytelling in the Novel,” Iga
Nowicz, King’s Coll. London

“We Are the Self-Made Slaves of the Twenty-
First Century: Self-Proletarianisation in
Prose by Polish Migrants to Germany,
Ireland, and the United Kingdom,” Dirk
Uffelmann, Univ. of Passau

“Memory and History Narratives in
Contemporary Russian-German and
Russian-French Fiction,” Miriam
Finkelstein, Univ. of Passau

44. Political Identity and Bildung
9:00–10:30 a.m., Seminar 5, Oeconomicum,

Heinrich-Heine-Universität
Chair: David T. Pan, Univ. of California,
Irvine; John H. Smith, Univ. of California,
Irvine

“Muße und Politik in Schillers ästhetischem
Erziehungsprojekt,” Manuel Clemens,
Leuphana Univ.

“Naturalizing the Capitalist Subject: The
European Denial of the Political in Goethe’s
Wilhelm Meister,” David T. Pan, Univ. of
California, Irvine

“Engendering Contemporaneity: Dada’s
Aesthetic Education,” Patrizia McBride,
Cornell Univ.

“Freedom through Bildung: Rhetoric, ‘Second
Nature,’ and ‘Ethical Life’ in Hegel’s Political
Theory,” John H. Smith, Univ. of California,
Irvine

“Bildung, Kultur, and the Proletarian
Moment in Nineteenth-Century Social
Democracy,” Sabine Hake, Univ. of Texas,
Austin

“Bildungspolitik: Educational Practice and
Political Identity in Germany since the
1960s,” Ulrich Kinzel, Inst. für Neuere
deutsche Literatur und Medien, Kiel

45. Wide Space and Deep Time:
Reconceptualizing Europe and Its Literary

Saturday, 25 June

14

Heine-Universität
Chairs: Marianne Hirsch, Columbia Univ.;
Louise Yelin, State Univ. of New York, Purchase
Participants: Eva Hoffman, Writer, London;
Isaac Julien, Artist and Filmmaker, London;
Yoko Tawada, Writer, Berlin

~ Lunch Break ~

48. Transatlantic Negotiations
2:00–3:30 p.m., Seminar 2, Oeconomicum,

Heinrich-Heine-Universität
Chair: Luz Angélica Kirschner, Univ. Bielefeld

“Europe and Latin American Identity: José
Carlos Mariátegui Visits Italy,” Juan E. De
Castro, New School

“Globalization and American Ethnic Fiction:
Place as Space in a New Geography of
European-American Imaginaries,” Josephine
Gattuso Hendin, New York Univ.

“F. O. Matthiessen’s Renaissance
Translations,” Jay Grossman, Northwestern
Univ.

“The Aesthetics of Displacement: Hannes
Meyer in Mexico (1939–49),” Ryan Long,
Univ. of Maryland

“Raúl Ruiz’s Three Crowns of the Sailor:
A Transatlantic Allegory of Exchange,”
Andreea Marinescu, Colorado Coll.

“United States Values as an Example and
Warning for a Better Europe,” Nadine Milde,
Heinrich-Heine-Univ. Düsseldorf

49. Spaces of Hos(ti)pitality
2:00–3:30 p.m., Seminar 4, Oeconomicum,

Heinrich-Heine-Universität
Chair: Joerg Esleben, Univ. of Ottawa

“An Other Europe / The Other of Europe:
Children of Men and the ‘Infinite Task’ of
Hospitality,” J. Jesse Ramírez, Goethe-Univ.
Frankfurt

“The Geospatial Politics of Asylum,” Joshua
Synenko, Trent Univ.

“Schuld ist eine persönliche Frage: Call
for European Hospitality and Personal

Saturday, 25 June

Responsibility in Senocak’s Two Novels,”
Emel Tastekin, Yaşar Univ.

“Migrations Unbound, Images, and Ethics of
Hospitality,” Joëlle Vitiello, Macalester Coll.

“Migrations of the Figure of ‘the Wandering
Jew’ in the Pan-European Imagination,”
William E. Engel, Sewanee Univ.

50. Politics of Fairy Tale
2:00–3:30 p.m., Room 46A, Building 23.01,

Heinrich-Heine-Universität
Chair: Holly Teresa Baker, Univ. of South
Dakota

“Postcommunist Nationalism and the
Romanian Superhero: Harap Alb continuă’s
Paradoxical Comic Book Aesthetics,”
Dragos Manea, Univ. of Bucharest

“Nationalist Texts with International Appeal
or, The Strange Tale of Children’s World
Literature at the Extended Fin de Siècle,”
Melek Ortabasi, Simon Fraser Univ.

“Perrault Revisited: The Grimm Brothers,”
Tegan Raleigh, Univ. of California, Santa
Barbara

“Fairy Tales and Prison Cells: The Birth of
the Czech Republic,” Marcela Sulak, Bar-
Ilan Univ.

51. Images of Migration
2:00–3:30 p.m., Seminar 1, Oeconomicum,

Heinrich-Heine-Universität
Chair: Alessandra Di Maio, Univ. of Palermo

“Migration as Translation,” Doris Bachmann-
Medick, Justus-Liebig-Univ. Gießen

“Cityzenship: Rightful Presence and
the Urban Commons,” Smaran Dayal,
Humboldt Univ. zu Berlin; Wanda Vrasti,
Humboldt Univ. zu Berlin

“Lupe Pérez García’s Diario argentino:
Metaphor in the Discourse on
Transnational Mobility,” Agata Grzelczak,
Univ. of Kentucky

“A Hazard Mapping of Globalized Literature
of Catastrophes in the Twenty-First
Century,” Masami Usui, Doshisha Univ.

15

African Futures through Translation and
Traducture,” Wangui wa-Goro, London
Metropolitan Univ.

“Reflections on the ‘Stranger in the Village’
Experience in Gothenburg,” Phoebe Boswell,
London

“Canonizing the Story Will Never Dismantle
the Canon: The Power of Collective
Narratives in Writing New Afro-Futures,”
Peggy Piesche, Bayreuth Univ.

“Re-imagining Afro-Europeans within
Cultural Translation in France and
Germany,” Tomi Adeaga, Univ. Wien

55. The Global Imaginary in Medieval
European Literature (Roundtable)

2:00–3:30 p.m., Room 44B, Building 23.01,
Heinrich-Heine-Universität

Chair: Stephen Nichols, Johns Hopkins Univ.
Participants: Howard Bloch, Yale Univ.;

Jacqueline Cerquiglini-Toulet, Univ. Paris-
Sorbonne; Andreas Kablitz, Albertus-
Magnus-Univ. zu Köln; Joachim Küpper,
Freie Univ. Berlin

56. Alterity in East Central Europe:
Encounter, Exchange, Boundaries

2:00–3:30 p.m., Seminar 5, Oeconomicum,
Heinrich-Heine-Universität

Chair: Annegret Pelz, Universität Wien
“Periphery as a Centre, Border as a Link?

Travels to (Post-)Galicia as Contact Zone
between Past and Present,” Magdalena
Baran-Szoltys, Univ. Wien

“Verschieden oder doch ähnlich? Darstellung
konfessioneller Konflikte zwischen
römisch-katholischer und griechisch-
katholischer Bevölkerung im Schaffen
galizischer Schriftsteller,” Lyubomyr
Borakovskyy, Ivan Franko National Univ. of
Lviv

“Soma Morgenstern, ein galizischer Autor
im Spannungsfeld von Judentum und
Christentum,” Gerhard Langer, Univ. Wien

“Europe and World War I: Witnessing,

52. Contingencies of Belonging
2:00–3:30 p.m., Kleiner Vortragsraum,

Library, Heinrich-Heine-Universität
Chair: Elena Furlanetto, Univ. Duisburg-Essen

“Kurban Said: A Post-World War I Refugee
Reimagining Europe,” H. Esra Almas, Haliç
Univ.

“Andrei Tarkovsky’s Nostalgia and
the Narrative of (Pre)Exile,” Aurelia
Klimkiewicz, York Univ.

“Images of Europe in Russian Imperial
Conservative Journalism,” George
Prokhorov, Moscow State Regional Inst. of
Humanities and Social Studies

“Nâzım Hikmet: Trans-Bosporus Modernist,”
Paul Munn, Saginaw Valley State Univ.

53. Terror
2:00–3:30 p.m., Hörsaal 3A, Heinrich-Heine-

Universität
Chair: Szidonia Haragos, Zayed Univ.

“A European Iconoclast: Poetry as Meta-
reality in Russian Nights by Vladimir
Odoevsky,” Tatiana V. Barnett, independent
scholar

“Northern Ireland: The Lyric and Society,”
Anthony Bradley, Univ. of Vermont

“Graphic Ghosts: Representing Personal
and National Memory in Nina Bunjevac’s
Fatherland,” Mihaela Precup, Univ. of
Bucharest

“Europe’s Management of Terror,” David
Simpson, Univ. of California, Davis

54. Translation and Meaning within
Transnational Afro-futures: Memory, Sense
Making, and Collective Re-membering

2:00–3:30 p.m., Seminar 3, Oeconomicum,
Heinrich-Heine-Universität

Chair: Wangui wa-Goro, London Metropolitan
Univ.

“Contested Memories and Claims of
Belonging and Identity: Rethinking
Memory, Covery, and Re-covery in Euro-

Saturday, 25 June

16

Recounting, and Assessing in Shimon
Anski’s Diary ‘togbukh fun khurbm,’” Olaf
Terpitz, Univ. Wien, Inst. für Slawistik / DK
Galizien

Discussant: Marianne Windsperger, Univ. Wien

57. European Intellectuals and Their Others
(Roundtable)

2:00–3:30 p.m., Großer Vortragsraum, Library,
Heinrich-Heine-Universität

Chair: Filippo Menozzi, Liverpool John Moores
Univ.

“Aki Kaurismäki as European Intellectual:
Intertextuality and Transcultural
Intervention in Le Havre,” Guido Rings,
Ruskin Univ.

“The Secular, the Subaltern, and the
Postcolonial: Decolonizing Theory or
Theoretical Practice without Guarantees,”
Miguel Mellino, Univ. Napoli L’Orientale

“Afropolitan Intellectuals, New
Cosmopolitanism, and African Refugees,”
Birgit Neumann, Heinrich-Heine-Univ.
Düsseldorf

“Juan Villoro: Founding a Civil Movement
for Juridical Changes in Mexico,” Verena
Dolle, Univ. of Gießen

“A Tricky Question: Talking about European
Intellectuals,” Dario Azzellini, Johannes
Kepler Univ.

“Adorno and the European Intellectual
Tradition,” Deepika Bahri, Emory Univ.

“The Poet and the Refugee: Responding
to the Pain of Others,” Filippo Menozzi,
Liverpool John Moores Univ.

58. From Current Media Representations to
Spaces of Self-Representation of Roma in
Europe

4:00–5:30 p.m., Room 46A, Building 23.01,
Heinrich-Heine-Universität

Chair: Friederike B. Emonds, Univ. of Toledo
“Self-Representation—A Challenge: Romani

Literatures and the Exhibition Romane
Thana: Orte der Roma und Sinti (Places of

Saturday, 25 June

Roma and Sinti),” Beate Eder-Jordan, Univ.
of Innsbruck

“The Rise and Fall of ‘Gypsy’ Reality TV,”
Annabel Tremlett, Univ. of Portsmouth

“The Threat of a Roma Migration:
Discriminating Patterns in TV News and
Documentary Formats,” Markus End,
Stiftung Univ. Hildesheim

“Romani Writings as Multidimensional
Self-Representations,” Lorely French, Pacific
Univ.

“A Look at Romani Theater as a Model for
Transcultural Exchange,” Michaela Grobbel,
Sonoma State Univ.

“Recent European Film Productions
Representing Roma,” Habiba Hadziavdic,
Univ. of Saint Thomas, Minnesota; Hilde
Hoffmann, Ruhr-Univ. Bochum

59. Translating Classics
4:00–5:30 p.m., Großer Vortragsraum, Library,

Heinrich-Heine-Universität
Chair: William E. Engel, Sewanee Univ.

“Translating Milton, Milton’s ‘Translation’:
Aeneas and Dido in Paradise Lost (1667),”
Hyunyoung Cho, George Mason Univ.

“Cyclopean Translations: Homer, Virgil,
Gavin Douglas,” Antony J. Hasler, St. Louis
Univ.

“Translations of Marco Polo’s Book: From
Europe to Asia,” Gang Zhou, Louisana State
Univ.

60. Precarious (Hi)Stories
4:00–5:30 p.m., Seminar 5, Oeconomicum,

Heinrich-Heine-Universität
Chair: Gabriele Weinberger, Lenoir-Rhyne
Univ.

“Bringing the War Home: Juan Goytisolo
and the Translation of Sarajevo,” Anna
Botta, Smith Coll.; Jim Hicks, Univ. of
Massachusetts, Amherst

“A Dark Threshold: Marking the
Contemporary in the Narratives of ‘1979,’”
Alla Ivanchikova, Hobart and William Smith

17

“Narratives of Fugue’: Abbas Khider’s Der
falsche Inder and Teju Cole’s Open City,”
Betiel Wasihun, Univ. of Oxford

63. Europe by Implication
4:00–5:30 p.m., Seminar 1, Oeconomicum,

Heinrich-Heine-Universität
Chair: Simone Drake, The Ohio State Univ.

“Ghostly Encounters, Imaginary
Homelands, and Transcultural Identities
in Contemporary Anglophone Fictions of
Europe,” Janine Hauthal, Vrije Univ. Brussel

“Rewriting Africa in Europe: Narratives to
Vanquish Female Genital Mutilation, by
Alice Walker, Khady (Koita), Nura Abdi,
and Nick Hadikwa Mwaluko,” Tobe Levin
von Gleichen, Harvard Univ.

“The New African Diaspora Writer and His/
Her Publics,” Lokangaka Losambe, Univ. of
Vermont

“Black is COOL in Britannia: The Realities
of Race and Global Capital in Nineties
England,” Demetrios V. Kapetanakos,
LaGuardia Community Coll., NY

“Postcolonial and Postcommunist Contact
Zones in Mike Phillips’s A Shadow of
Myself,” Nataša Kovačević, Eastern Michigan
Univ.

64. Memory Matters
4:00–5:30 p.m., Seminar 4, Oeconomicum,

Heinrich-Heine-Universität
Chair: Lynda K. Nyota, North Carolina State
Univ.

“Narrating Bygone Places: Memorial Books
and the Post-World War II Jewish Quest for
Collective Identity,” Gali Drucker Bar-Am,
Tel Aviv Univ.

“European Traumas and the Arts,” Dorota
Golanska, Univ. of Łódź

“Precarious Postmemory and Transatlantic
Connections,” Hana Waisserova, Univ. of
Nebraska, Lincoln

“Home Reminds Me of Pogroms: Migrant
Women Writers Trace Heritage between

Coll.
“Cartographies of Shifting Strategies: The

Writing of Yadé Kara and Seyran Ateş,” Luz
Angélica Kirschner, Univ. Bielefeld

“Two Approaches to Narrating Migration in
German Literature,” Stephen P. Naumann,
Hillsdale Coll.

61. Mediating Flight / Precarious
Cosmopolitanisms

4:00–5:30 p.m., Room 44B, Building 23.01,
Heinrich-Heine-Universität

Chair: Michela Baldo, Univ. of Leicester
“Between Supranational Center and Europe’s

Southern Peripheries,” Harry Karahalios,
Duke Univ.

“The Refugee Debate as the ‘Playing Field’
for the Construction of Germany as a New
Nation,” Petra Landfester, Colorado State
Univ.

“Precarious Archipelago: Constructing
Refugee Citizenship through the Visual in
Eastern Europe,” Asimina Ino Nikolopoulou,
Northeastern Univ.

“Regarding the Drowning of Others:
Precarious Lives in Elalamy’s Les clandestins
and Jones’s Hand Me Down World,” Liedeke
Plate, Radboud Univ.

“The Representation of Immigrants to
Italy in the Media,” Mahmoud N. Zidan,
Binghamton Univ., State Univ. of New York

62. Intertextualities
4:00–5:30 p.m., Seminar 3, Oeconomicum,

Heinrich-Heine-Universität
Chair: Eleni Papargyriou, King’s Coll. London

“Vertlib’s Poetics of ‘In-Betweenness,’” Nadja
Berkovich, Univ. of Arkansas

“From Austerlitz to Open City: Tracing the
Traumatic Past in Urban and Intertextual
Palimpsests,” Katherine V. Snyder, Univ. of
California, Berkeley

“Paradigms of Space, Time, and Identity in
Kurt Schwitters’s Post-World War I Collage,”
Susan L. Solomon, Brown Univ.

Saturday, 25 June

18

Eastern Europe and Germany,” Yvonne
Zivkovic, Univ. of Cambridge

65. Zirkulation und Beweglichkeit
kultureller Formen

4:00–5:30 p.m., Hörsaal 3A, Heinrich-Heine-
Universität

Chair: Andreas Huyssen, Columbia Univ.
“Laurea poetica: Rituelle und institutionelle

Form,” Thomas Assinger, Univ. Wien
“Kracauers Momentphotographie-Metapher,”

Birgit R. Erdle, Hebrew Univ. of Jerusalem
“Die Jungfrau im Druck,” Wolfgang

Fuhrmann, Univ. Wien
“‘Müll’: Dinge an der Grenze zur kulturellen

Form,” Lis Hansen, Westfälische Wilhelms-
Univ. Münster

“Bürgerliche Mobilitätsformen im 18. und
19. Jahrhundert,” Roman Kabelik, Univ.
Wien

“Momentaufnahmen: Kleine bewegliche
Form,” Annegret Pelz, Univ. Wien

“Georges-Arthur Goldschmidts deutsch-
französische Passagen,” Anne-Kathrin
Reulecke, Inst. für Germanistik, Karl-
Franzens-Univ., Graz

“Briefverkehr,” Ulrike Vedder, Humboldt-
Univ. zu Berlin

“Zeitreisetagebücher und Spurensuchen:
Aus dem Familienarchiv,” Marianne
Windsperger, Univ. Wien

66. Medieval Europe, Elsewhere:
Perspectives from Polyglot North America

4:00–5:30 p.m., Kleiner Vortragsraum,
Library, Heinrich-Heine-Universität

Chair: Irina Alexandra Dumitrescu, Univ. of
Bonn

“Gwendolyn Brooks’s ‘The Anniad’ and Pre-
Raphaelite Medievalism’s Dream Vision,”
Candace Barrington, Central Connecticut
State Univ.

“Wayde Compton’s ‘Afro-Saxon’ Poetics,”
Irina Alexandra Dumitrescu, Univ. of Bonn

“Michael Chabon, Yiddish, Old Norse,” Denis

Saturday, 25 June

Ferhatović, Connecticut Coll.
“Native, Norse, North: Dreams of the

Medieval Atlantic,” Jonathan Hsy, George
Washington Univ.

“Borderlands/La Frontera, Alien Abductions,
Critical Race Theory, and Medieval Studies,”
Dorothy Kim, Vassar Coll.

67. “Knocking on Heaven’s Door”: Agonistic
Cosmopolitanism in Postcolonial Europe

4:00–5:30 p.m., Seminar 2, Oeconomicum,
Heinrich-Heine-Universität

Chair: Dirk Uffelmann, Univ. of Passau
“Three Is a Crowd: Identity Triangulation

and Cultural Trauma in Postcolonial
Eastern Europe,” Bogdan Ştefănescu, Univ.
of Bucharest

“New European Traumascapes: Agonistic
Identity Formation(s) in Postsecular,
Postcommunist Europe,” Cristina Sandru,
independent scholar

 “Between Being ‘Cool’ and Being ‘Mohair’:
Antinomies of Contemporary Polish Public
Discourse as the Lagging Effects of (Post)
Colonial Self-Perception(s),” Dariusz
Skórczewski, John Paul II Catholic Univ. of
Lublin

“It’s All about the Silk: Balkan Utopias and
Dystopias in Postmodern Postcolonial
Europe,” Domnica Radulescu, Washington
and Lee Univ.

“Postcolonial Europe and the Function of
Allegory: Narrating/Performing Exile in
Domnica Radulescu’s Black Sea Twilight
and Exile Is My Home,” Maria-Sabina Draga
Alexandru, Univ. of Bucharest

“Cosmopolitan Interactions: The Impact
of Polish Migrations on British and Irish
Fiction,” Joanna Kosmalska, Univ. of Łódź

“Comparative Displacements: The
Cosmopolitics of Eastern European
Migration Writing,” Dorota Kołodziejczyk,
Wrocław Univ.

68. Dreams and Nightmares (Plenary)

19

6:00–7:30 p.m., Hörsaal 3A, Heinrich-Heine-
Universität

Chairs: Marianne Hirsch, Columbia Univ.;
Susan Winnett, Heinrich-Heine-Univ.
Düsseldorf

“Europe and the Utopian Concept of
Common Property,” Margaret Ferguson,
Univ. of California, Davis

“Strangers and Foreigners,” Susan Suleiman,
Harvard Univ.

“European Dreams and Magical Thinking,”
Andreas Huyssen, Columbia Univ.

“Documenting the Undocumented: Transient
Archives of Migration,” Deniz Göktü​​rk,
Univ. of California, Berkeley

Saturday, 25 June

20

Addresses of Symposium Venues

Thursday, 23 June, and Friday, 24 June:

	 Weinkellerei Malkasten
	 Jacobistraße 6
	 40211 Düsseldorf, Germany

	 Haus der Universität
	 Schadowplatz 14
	 40212 Düsseldorf, Germany

Saturday, 25 June:

	 Heinrich-Heine-Universität Düsseldorf
	 Universitaetsstr 1
	 40225 Düsseldorf, Germany

	 Events will be held in the following campus buildings:
	 Oeconomicum, Library, building 23.01, and Hörsaal 3A (building 23.01)

* Note: both Weinkellerei Malkasten and Haus der Universität are located in the city
center, not on the campus of Heinrich-Heine-Universität.

For more detailed information on conference
venues, hotels, and transportation, consult the
symposium map.

Symposium Map

https://www.google.com/maps/d/edit?mid=zhEoEFJ9ZjL4.kMqbV3r7NMFQ&usp=sharing
https://www.google.com/maps/d/edit?mid=zhEoEFJ9ZjL4.kMqbV3r7NMFQ&usp=sharing

Cover image by Carschten, CC BY-SA 3.0 de, https://commons.wikimedia.org/w/index.php?curid=16047076

