

THE PATHOS OF AUTHENTICITY: AMERICAN PASSIONS OF THE REAL

There is a growing consensus that postmodernism ended with the attacks on the World Trade Center and the Pentagon. Criticism is thus faced with the task of providing assessments of the contemporary cultural situation in the United States and the West in general. Scholars and journalists have proposed various names for the current state of affairs such as “the return of the real” (Foster), “the end of irony” (Rosenblatt), and “the passion for the Real” (Badiou). The broad outlines of the transformation are becoming clear: if postmodernism was the cultural fascination with the symbolic and the imaginary (simulacra, fake, pastiche, jouissance), then what follows is the nostalgia for the real.

Our conference sets itself the task of analyzing the pathos of authenticity in contemporary American culture. Some of the key questions are as follows: How is authenticity invoked in historical and political representations of the real? What is the function of authenticity in contemporary fiction? How do critics differentiate between the authentic and the rhetorical, and how is this distinction inflected in the current political debates? Do we accept critical claims about the “collapse” of the symbolic? The historical resonances which the terms “pathos” and “authenticity” carry with them as well as the current nostalgia for the real necessitate an examination which takes the larger historical and cultural contexts into account.

The conference will begin on Thursday, June 21st with a keynote address by Bill Brown (University of Chicago), followed by a reception at the John F. Kennedy Institute. Five sections will provide a framework for discussion from Friday, June 22nd to Sunday, June 24th.

CONCEPTION & ORGANIZATION

Professor Dr. Ulla Haselstein
Dr. Andrew S. Gross
Dr. MaryAnn Snyder-Körber

CONFERENCE COORDINATION

Birgit Michaelis

INFORMATION & REGISTRATION

John F. Kennedy Institute
for North American Studies

Department of Literature
Lansstraße 7-9, 14195 Berlin, Germany

Tel.: +49 30 838-54015

E-Mail: authenticity@jfki.de

<http://www.jfki.fu-berlin.de/faculty/literature/>
(U3 Dahlem-Dorf, Bus: X11, X83)

We thank the following for their generous support:

Deutsche
Forschungsgemeinschaft

DFG

KPMG

Deutsche Gesellschaft
für Amerikastudien

JFKI
Alumni

John F. Kennedy-Institut
für Nordamerikastudien

The Pathos of Authenticity: American Passions of the Real

June 21st - 24th, 2007

THURSDAY, JUNE 21ST

Opening of the Conference

18:00 *Introduction*

Ulla Haselstein
(JFK Institut, Freie Universität Berlin)

Keynote Lecture

Bill Brown
(University of Chicago)

Commodity, Nationalism, and the Lost Object

20:00 Reception

FRIDAY, JUNE 22ND

Authentic Objects - Real Things

Chair: Rüdiger Kunow
(Universität Potsdam)

10:00 Catrin Gersdorf
(JFK Institut, Freie Universität Berlin)
Meat, Potatoes, and the Things We Eat: Authenticating the Natural

11:00 Bärbel Tischleder
(Universität Paderborn)
"A Soap Bubble is as Real as a Fossil Tooth": Physical Objects and the Presence of the Past

12:30 MaryAnn Snyder-Körper
(JFK Institut, Freie Universität Berlin)
And Susan Sontag Wept: Portraits, Grief, and the Gritty Grain of the Real

The Emergence of Memory in Historical Discourse: Trauma, Testimony, Authenticity

Chair: Ulla Haselstein
(JFK Institut, Freie Universität Berlin)

15:30 Ulrich Baer
(New York University)
Is Trauma More Real Than Reality? Remarks on the Category of the Real in Contemporary Theory and Photography

16:30 Erika Doss
(University of Colorado, Boulder)
Memorial Mania: Affect and Commemoration in Contemporary America

18:00 Susanne Rohr
(Universität Hamburg)
Laughing at Pain: On the Popularity of Holocaust Comedies in the 1990s

SATURDAY, JUNE 23RD

Ethics of Authenticity/Authentic Ethnicity

Chair: Thomas Claviez (University of Stavanger)

10:00 Sabine Broeck
(Universität Bremen)
The Grounds of Whiteness: White Claims to Particular Authenticity

11:00 Ruth Mayer
(Leibniz Universität Hannover)
A "Rage for Authenticity": Richard Powers, Jonathan Lethem, and the Turn to Race

12:30 Andrew S. Gross
(JFK Institut, Freie Universität Berlin)
Imaginary Jews and True Confessions: Ethnicity and Non-Conformity in Post-War American Modernism

The Pathos of Religious Experience

Chair: Harald Wenzel
(JFK Institut, Freie Universität Berlin)

15:30 Gary Lease
(University of California, Santa Cruz)
Religion in the Contemporary USA: Everything BUT Authentic

16:30 Klaus Milich
(Dartmouth College)
In Pursuit of Authenticity, or Where Emotions Meet Religion

18:00 Günter Leypoldt
(Universität Tübingen)
Neopragmatism and the "Turn to Religion"

SUNDAY, JUNE 24TH

Documentary Impulses: Neo-Realism, the Detail, and the Camera's Eye

Chair: Christof Decker
(Ludwig-Maximilians-Universität München)

10:00 Dietmar Schloss
(Ruprecht-Karls-Universität Heidelberg)
Don DeLillo's Underworld and the New Hunger for the Real

11:00 Peter Schneck
(Universität Osnabrück)
Faked Lives, Real Literature: J.T. LeRoy and the Hustle of Authenticity

12:30 Hanjo Berressem
(Universität zu Köln)
"Father, Can't You See I'm Writing?" Eigenvalue, Authenticity, and Pathos in Bret Easton Ellis's Lunar Park