

Fifth International Graduate Conference

Making It Home
Interdisciplinary Perspectives on Recognition and Displacement in

America

Program and Abstracts

May 11-12, 2012
John F. Kennedy Institute

Graduate School of North American Studies
Freie Universität Berlin

The Graduate School of North American Studies’ Fifth International Graduate
Conference will examine North America’s understanding of Home as both a
national and domestic space of identification. In their presentations, participating
scholars will illuminate the social, economic, political and cultural conditions
transforming the concept of Home. In the course of the conference, public lectures
will be held by historian Susan J. Matt, urban sociologist Peter Marcuse and
anthropologist James Clifford. The opening lecture will be held by the Free
University’s cultural studies professor Laura Bieger.

Home has traditionally been associated with ideas of belonging, community,
domesticity, and safety. When social change occurs, these concepts must be re-
evaluated. Making It Home implies returning to, adapting to, and creating ways of
being at home in America. The conference will consider Home as a metaphor from
various disciplinary perspectives. Scholars from the social sciences and humanities
will examine Home as a trope connoting such diffuse themes as diaspora and
belonging, the impact of the housing crisis and natural catastrophes, and literary
representations of homelessness.

TABLE OF CONTENTS

Conference Program and Timetable 1

Opening Lecture and Keynote Speakers 2

Panels, Abstracts, and Biographies 4

Lunch Suggestions XX

1

Friday, May 11, 2012

8:30-9:00 Registration/Coffee

9:00-10:30 Opening Remarks
Members of the Conference Committee; Director of the Graduate School of North American
Studies Prof. Dr. Ulla Haselstein
Opening Lecture
Laura Bieger - No Place Like Home. Belonging's Yearning for Narrative [Room 340]

10:30-11:00 Breakfast Reception

11:00-12:30 Panel 1: Hybrid Homes: Conflict and Complication in Diasporic Communities [Room 340]
Panel 2: Politics of the American Home: Citizenship, Equity, and Global Responsibility [Room 319]

12:30-14:00 Lunch Break

14:00-15:30 Panel 3: Alienated Homes: Border, Frontier and Identity [Room 319]
Panel 4: Framing Catastrophes: Media Perspectives on Trauma, Crisis, and War [Room 340]

15:30-16:00 Coffee Break

16:00-17:30 Panel 5: Building New Homes: Transformation and Redefinition of Immigrant Communities
[Room 340]
Panel 6: Discovering Places of Belonging: Losing and Finding Identity along the Way [Room 319]

17:30-18:00 Refreshments

18:00-19:30 Keynote I
James Clifford - “Always Coming Home”–On Postcolonial (Im)Possibility in California [Room 340]

19:30 Reception

Saturday, May 12, 2012

9:00-9:30 Registration/Coffee

9:30-11:00 Keynote II
Susan Matt - How Americans Learned to Leave Home [Room 340]

11:00-11:30 Breakfast Reception

11:30-13:00 Panel 7: Space and Story: The Imaginary Mapping of the Self [Room 340]
Panel 8: (Re)Construction Sites: 19th Century Processes of Mobility and Settlement [Room 319]

13:00-14:00 Lunch Break

14:00-16:00 Panel 9: Who Owns This Place? Narratives of Homelessness and Re-emplacement [Room 340]

16:00-16:30 Coffee Break

16:30-18:00 Keynote III
Peter Marcuse - The Myth and Reality of Home “Ownership” [Room 340]

18:00 Closing Remarks
Members of the Conference Committee
Reception

2

OPENING LECTURE

Laura Bieger is Junior Professor at the Department of Culture, John F. Kennedy Institute for

North American Studies, Freie Universität Berlin. Her teaching and research interests

include: theories of narrativity and aesthetic experience; visuality, textuality and spatiality;

American art and architecture of the 19th and 20th century; land- and cityscapes in American

literature and culture. She is the author of Ästhetik der Immersion: Raum-Erleben zwischen Welt

und Bild. Las Vegas, Washington und die White City (2007) which looks at urban spaces that

architecturally stage the perceptual conjunction of world and image and turn it into an object

if aesthetic experience. While this research was mainly interested in the epistemological

function of the aesthetic experience at stake, her current research, Is Anybody Home?

Belonging’s Yearning for Narrative, engages with the ontological dimension of imaginative

culture; its constitutive relation to social being rather than its capacity of cognitive

conditioning. Conceiving narrative as a primary force of countering the disruptive effects of

modernity and the novel as is most influential literary institution, this research develops a

narrative theory based on the human need to belong and applies it in exemplary reading of

American novels from the late 18th to the 21st century. She is also co-editor of three volumes:

a collection of essays by Winfried Fluck entitled Romance with America? Essays on Culture,

Literature, and American Studies (2009), Mode: Ein kulturwissenschaftlicher Grundriss (2012), and

The Imaginary and its Worlds: American Studies after the Transnational Turn (forthcoming 2012).

KEYNOTE SPEAKERS

James Clifford is Professor Emeritus in the History of Consciousness Department, an

interdisciplinary Ph.D. program founded in the early years of the University of California,

Santa Cruz. During the 1980s, Clifford, along with Hayden White, Donna Haraway, and

other prominent faculty, made the program an internationally recognized center for

innovative critical scholarship. Clifford was also founding director of the UCSC Center for

Cultural Studies. He was trained in social and cultural history at Harvard University, where

he wrote on 20th century French ethnology, colonialism, and Melanesian cultural change. He

is best known for his historical and literary critiques of anthropological representation, travel

writing, and museum practices. Clifford co-edited (with George Marcus) the controversial

intervention, Writing Culture, the Poetics and Politics of Ethnography (1986). He is currently

completing Returns, a book about indigenous cultural politics that will be the third in a

trilogy. The widely influential first volume, The Predicament of Culture (1988) juxtaposed

essays on 20th century ethnography, literature, and art. The second, Routes: Travel and

Translation in the Late 20th Century (1997) explored the dialectics of dwelling and traveling in

post-modernity. The three books are inventive combinations of analytic scholarship,

meditative essays, and poetic experimentation. Clifford continues to work on issues related

to indigeneity, globalization, museum studies, visual and performance studies, cultural

studies, and cross-cultural translation.

He is currently a Guest Professor at the Graduate School for North American Studies, Free

University Berlin.

Susan J. Matt is Presidential Distinguished Professor of History and Chair of the History

Department at Weber State University in Ogden, Utah. A native of Chicago, she received her

B.A. with honors from the University of Chicago, and her M.A. and Ph.D. from Cornell

University. She is author of Homesickness: An American History (Oxford University Press,

2011) and Keeping Up with the Joneses: Envy in American Consumer Society, 1890-1930

3

(University of Pennsylvania Press, 2003). With Peter Stearns, she is co-editor of a new book

series on the history of the emotions, published by the University of Illinois Press. She and

her husband, Dr. Luke Fernandez, are currently writing a book on the way that technology

has transformed inner life in America, from the telegraph to Twitter.

Peter Marcuse, a planner and lawyer, is Professor Emeritus of Urban Planning at Columbia

University in New York City. Born in Berlin, Germany, he lived and practiced civil rights

and labor law in Waterbury, Connecticut. He then returned to UC Berkeley for a Ph.D. in

Planning, taught at UCLA, and was President of the City Planning Commission. Later, while

teaching at Columbia, he served on Community Board 9 Manhattan, chairing its housing

committee. His fields of research include city planning, housing, homelessness, the use of

public space, the right to the city, social justice in the city, globalization, urban history, and

the relation between cultural activities and urban development, and, most recently, solutions

to the mortgage foreclosure crisis He has taught in both West and East Germany, Australia,

the Union of South Africa, China, Canada, Austria, Taiwan, and Brazil, and has published

widely. His books are, with Ronald van Kempen, Globalizing Cities: A New Spatial Order?

(Blackwell, 1999), Of States and Cities: The Partitioning of Urban Space (Oxford University Press

2002), and Searching for the Just City, with multiple co-editors (Routledge 2009). His newest

publication is Cities for People, not for Profit, co-edited with Neil Brenner and Margit Mayer

(Routledge 2011).

His blog, pmarcuse.wordpress.com, includes a number of discussions of the Occupy and

Right to the City Movements in the United States.

4

PANELS, ABSTRACTS, AND BIOGRAPHIES
1) Hybrid Homes: Conflict and Complication in Diasporic Communities 6

Yulia Kozyrakis .. 6

"The bird and the fish can fall in love. But where they gonna build their nest?" Between

Black and White: Race and Belonging in The Time of Our Singing by Richard Powers. 6

Maren Freudenberg ... 7

Concepts of Home ÐÕɯ"ÏÐÕÌÚÌɯ"ÈÕÈËÐÈÕɯ+ÐÛÌÙÈÛÜÙÌȯɯ(ËÌÕÛÐÛàɯÈÕËɯ!ÌÓÖÕÎÐÕÎɯÐÕɯ+ÈÙÐÚÚÈɯ+ÈÐȿÚɯ

When Fox is A Thousand .. 7

Mahmoud Arghavan ... 7

Making a Home Overseas or Over the Seas ... 7

2) Politics of the American Home: Citizenship, Equity, and Global Responsibility 8

Ashley Rose Bryan .. 8

From Equity to Community: Exploring the Hidden Side of American Residential

Immobility ... 8

Alexandra Bettencourt & Noel Foster .. 9

Back to the Basics: charting the evolution of an Obama Democratization Doctrine based in

an American Identity? ... 9

Simone Diender ... 10

Experts Making it Home: Scholarship on the Private Citizen in Mid-Twentieth Century

America .. 10

3) Alienated Homes: Border, Frontier and Identity ... 11

Antoni Gorny ... 11

Bringing the War Home: Doing Vietnam in the Ghetto ... 11

Dietmar Meinel .. 11

Ɂ2×ÈÊÌȭɯ3ÏÌɯÍÐÕÈÓɯÍÜÕ-ÛÐÌÙȭɂɯ1ÌÛÜÙÕÐÕÎɯ'ÖÔÌɯÛÖɯÛÏÌɯ%ÙÖÕÛÐÌÙɯÐÕɯ/ÐßÈÙɀÚɯWALL-E (2008) 11

Nina Schnieder .. 12

,ÈÒÐÕÎɯÖÕÌÚÌÓÍɯÈÛɯ'ÖÔÌɯÈÛɯ ÔÌÙÐÊÈɀÚɯȹ2ÊÙÌÌÕȺɯ%ÙÖÕÛÐÌÙȯɯ1ÌÊÖÎÕÐÛÐÖÕɯÖÍɯ6ÖÔÌÕɯÈÕËɯ

Chinese- ÔÌÙÐÊÈÕÚɯÐÕɯ,ÈÎÎÐÌɯ&ÙÌÌÕÞÈÓËɀÚɯ%ÌÔÐÕÐÚÛɯ6ÌÚÛÌÙÕɯThe Ballad of Little Jo 12

4) Framing Catastrophes: Media Perspectives on Trauma, Crisis, and War 13

Frank Mehring ... 13

Ɂ3ÏÌɯ(Ô×ÈÊÛɯÖÍɯ"ÈÛÈÚÛÙÖ×ÏÌɂȯɯ4ÕËÌÙÚÛÈÕËÐÕÎɯÛÏÌɯ3ÙÈÜÔÈɯÖÍɯ#ÐÚ×ÓÈÊÌÔÌÕÛɯÍÙÖÔɯÛÏÌɯ

Perspective of Media .. 13

Eva Kiefer .. 14

Framing 9/11. Media Rallying during Terrorist Attacks ... 14

Curd Knüpfer ... 15

Winning American Living Rooms: Fragmented News Media and Public Views of War 15

5) Building New Homes: Transformation and Redefinition of Immigrant

Communities .. 15

Joyce A. Berkman .. 16

Still German? One Family's Experience as 1930s Refugees to the United States 16

Noriko Matsumoto .. 16

5

Ethnicity and Immigrant Assimilation: East Asians in a New York Suburb 16

Maegan Hendow.. 17

Opportunity and Belonging in the Iraqi-American Community .. 17

6) Discovering Places of Belonging: Losing and Finding Identity along the Way 18

Florian Freitag .. 18

!ÌÍÖÙÌɯÈÕËɯÈÍÛÌÙɯÛÏÌɯ#ÌÓÜÎÌȯɯ"ÖÕÊÌ×ÛÐÖÕÚɯÖÍɯɁ'ÖÔÌɂɯÐÕɯ1ÌÊÌÕÛɯ-ÌÞɯ.ÙÓÌÈÕÚɯ-ÖÝÌÓÚ 18

Laura Blandino ... 19

Longing for home. Displacement, invention, adaptation and nostalgiÈɯÐÕɯ)ÖÚÌ×Ïɯ2ÛÌÓÓÈɀÚɯ

(1877-ƕƝƘƚȺɯÈÕËɯ+àÖÕÌÓɯ%ÌÐÕÐÕÎÌÙɀÚɯȹƕƜƛƕ-1956) paintings ... 19

Oana Cogeanu .. 20

,ÈÒÐÕÎɯ(Ûɯ!ÈÊÒɯ'ÖÔÌȯɯ1ÐÊÏÈÙËɯ6ÙÐÎÏÛɀÚ Black Power ÈÕËɯ,ÈàÈɯ ÕÎÌÓÖÜɀÚɯAll God’s

Children Need Traveling Shoes ... 20

7) Space and Story: The Imaginary Mapping of the Self ... 20

Kai Horstmannshoff ... 20

3ÌÙÔÐÕÈÓɯ/ÈÚÚÈÎÌȯɯ2ÌÓÍɯÈÕËɯ2ÐÛÌɯÐÕɯ/ÖÌɀÚɯɁ,ÈÕɯÖÍɯÛÏÌɯ"ÙÖÞËɂɯÈÕËɯ,ÈÙÛÏÈɯ1ÖÚÓÌÙɀÚɯIn the

Place of the Public ... 20

Michael Confais ... 21

Nostalgia or Turning Exile into Home in Paul Auster's In the Country of Last Things 21

Britta Bein ... 22

Home as Personal Fiction in Siri 'ÜÚÛÝÌËÛɀÚɯ6ÙÐÛÐÕÎ ... 22

8) (Re)Construction Sites: 19th Century Processes of Mobility and Settlement 22

Anton Hieke ... 22

The Trans-Regional Mobility and Identity of the Jews of Georgia, 1860-1880 22

Julius Wilm ... 23

Spaces of regulationȯɯ ÔÌÙÐÊÈɀÚɯÍÐÙÚÛɯÍÙÌÌ-land frontiers .. 23

Rachel Sailor ... 24

Local Photography as a Settlement Strategy in the Nineteenth-Century American West .. 24

9) Who Owns This Place? Narratives of Homelessness and Re-emplacement 24

Marita Gilbert .. 25

Ɂ6ÏÖɯÏÖÔÌɯÐÚɯËÐËɯÕÖÛɯÎÌÛɯÓÖÚÛɂȯɯ!ÓÈÊÒɯÞÖÔÌÕɯÖÕɯÛÏÌɯ2ÈÐÕÛÚɯÈÕËɯÛÏÌɯÙÌ-making of home in

post-Katrina New Orleans .. 25

Dorothea Löbbermann ... 25

At Home in the City: Homelessness and Place in Contemporary American Fiction 25

Dustin Breitenwischer .. 26

Ɂ6ÏÌÛÏÌÙɯ ÕàÉÖËàɯ6ÈÚɯ'ÖÔÌɯ,ÌÈÕÛɯ$ÝÌÙàÛÏÐÕÎɯÛÖɯÈɯ'ÖÜÚÌɂȭɯ%ÈÔÐÓà, Networks, and the

(ËàÓÓÐÊɯ"ÏÙÖÕÖÛÖ×ÌɯÐÕɯ)ÖÕÈÛÏÈÕɯ%ÙÈÕáÌÕɀÚɯThe Corrections ... 26

6

1) Hybrid Homes: Conflict and Complication in Diasporic

Communities

Panel Chair:

Laura Bieger; Professor, John F. Kennedy Institute, Department of Culture

Yulia Kozyrakis

"The bird and the fish can fall in love. But where they gonna build their nest?"

Between Black and White: Race and Belonging in The Time of Our Singing by

Richard Powers.

For individuals of mixed racial origin feeling at home amidst the culture that categorizes

them strictly in terms of black and white has not been an easy task. This specific quest for

finding one's place in 20th century America's racialized society is the main theme of the

novel The Time of Our Singing by Richard Powers. Depicting a story of a mixed-race family

the novel turns to music as an alternative, universal way of self-expression. Raising their

children in the decade when their marriage was still considered to be a crime in roughly half

ÖÍɯÛÏÌɯÊÖÜÕÛÙàɀÚɯ2ÛÈÛÌÚȮɯÛÏÌɯ×ÙÖÛÈÎÖÕÐÚÛÚɅɯ×ÈÙÌÕÛÚɯÓÐÝÌɯÈɯËÙÌÈÔɯÖÍɯ×ÙÖÝÐËÐÕÎɯÈɯÙÈÊÌ-free home

for their children, preparing them for a life beyond race.

As I will show in my paper, in order to defy racial categorization the novel uses music as a

point of reference and as an instrument the protagonists use for their racial self-fashioning.

Feelings of home and belonging are tightly interwoven with the music all family members

listen to and make. However, the home idyll does not last for long. Gradually music starts

losing its previously unquestioned status as a universal medium of expression. In the

turbulent events of the 1960s the individual's musical taste evolves into primarily being

interpreted as a political statement. The analysis of the novel will make clear that the

aesthetic realm, subjected to the debates about white/black music ownership, fails to provide

a reliable locus of self-identification.

Biography

Yulia Kozyrakis earned her M.A. in English and American Literature and Culture at the

University of Hannover in 2006. Her final thesis was titled Filming Race. Constructions of Race,

Whiteness, and the South in Hollywood Films. There she examined and deconstructed the

images of race communicated through a number of Hollywood films and analyzed the

techniques of viewer identification. Retaining the emphasis on constructions of race, in her

dissertation she deals with contemporary US fiction and its reengagement with the figure of

the racial passer. The thesis, on which she started working at the Graduate School of North

American Studies in Berlin in 2008, is titled Post-Racial Realities. Passing Narratives in

Contemporary U.S. Fiction.

7

Maren Freudenberg

Concepts of Home in Chinese Canadian Literature: Identity and Belonging in

+ÈÙÐÚÚÈɯ+ÈÐȿÚɯWhen Fox is A Thousand

Larissa Lai is a Vancouver-based, Chinese Canadian author whose first novel When Fox is A

Thousand was published in 1995. I interviewed her in October 2007 while researching for my

M.A. thesis, in which I analyzed When Fox is A Thousand and several other novels by Chinese

Canadian authors.

Fox explores concepts of identity, belonging and hybridity in a minority-within-a-minority,

namely Chinese Canadian queer young women. Racialized by white society for their Chinese

ÉÈÊÒÎÙÖÜÕËȮɯÈÕËɯÔÈÙÎÐÕÈÓÐáÌËɯÉàɯÉÖÛÏɯÛÏÌɯÔÈÐÕÚÛÙÌÈÔɯÈÕËɯ5ÈÕÊÖÜÝÌÙȿÚɯ"ÏÐÕÌÚÌɯ"ÈÕÈËÐÈÕɯ

community for their sexual orientation, these women utterly lack a place to call home which

offers friendship, kindness and safety from physical and psychological abuse.

In the course of the novel Lai constructs alternative spaces of belonging for oppressed

members of ethnic and sexual minorities. She introËÜÊÌÚɯÈɯɁËÐÈÚ×ÖÙÈɯÖÍɯÛÏÌɯØÜÌÌÙɁɯÞÏÐÊÏɯ

spans time and space, uniting marginalized individuals from various eras and places by

ÊÙÌÈÛÐÕÎɯÈɯÊÖÔÔÖÕɯɁÏÖÔÌɂȭɯ3ÏÌɯÚ×ÈÊÌɯÛÏÐÚɯËÐÈÚ×ÖÙÈɯÊÈÙÝÌÚɯÖÜÛɯÍÖÙɯÐÛÚÌÓÍɯÛÙÈÕÚÊÌÕËÚɯÏÐÚÛÖÙàɯ

and geography as static, linear concepts. It offers hybrid definitions of identity which draw

ÍÙÖÔɯÔÜÓÛÐ×ÓÌɯÚÖÜÙÊÌÚȮɯÐÕÊÓÜËÐÕÎɯÈɯÊÖÕÚÛÙÜÊÛÌËȮɯÌÊÓÌÊÛÐÊȮɯɁÍÈÒÌɂɯÏÐÚÛÖÙàɯÖÍɯ"ÏÐÕÌÚÌɯ"ÈÕÈËÐÈÕɯ

queer women. Acceptance, belonging and, ultimately, a sense of home is established in

negation of dominant social discourse on gender, race and sexuality.

Fox ÊÙÐÛÐÊÈÓÓàɯÈÚÚÌÚÚÌÚɯÕÖÛÐÖÕÚɯÖÍɯɁÕÈÛÐÖÕɂȮɯɁÌÛÏÕÐÊÐÛàɂȮɯɁÏÐÚÛÖÙàɂȮɯɁÚÌÓÍɤÖÛÏÌÙɂȮɯÍÐÕÈÓÓàɯÊÈÚÛÐÕÎɯ

them aside as concepts of social dominance and discrimination. Ultimately, Lay strives

towards a post-multicultural approach to transcending limitations and hegemonic norms of

identity and belonging.

Biography

Maren Freudenberg holds an M.A. degree in English Literature and Linguistics, Political

Science and Cultural Anthropology from the University of Trier. At 28, after working as a

political and media consultant in a Berlin-based communications agency, as a project

ÈÚÚÖÊÐÈÛÌɯÐÕɯÛÏÌɯ%ÌËÌÙÈÓɯ%ÖÙÌÐÎÕɯ.ÍÍÐÊÌɀÚɯ3ÙÈÐÕÐÕÎɯÍÖÙɯ(ÕÛÌÙÕÈÛÐÖÕÈÓɯ#Ð×ÓÖÔÈÛÚɯÜÕÐÛɯÈÕËɯÈÚɯÈɯ

journalist e.g. for Frankfurter Allgemeine Zeitung, she has decided to return to academia as a

career and is currently working not only in the administration of Humboldt-Universität zu

!ÌÙÓÐÕɀÚɯ(ÕÚÛÐÛÜÛÌɯÖÍɯ ÚÐÈÕɯÈÕËɯ ÍÙÐÊÈÕɯ2ÛÜËÐÌÚɯÉÜÛɯÈÓÚÖɯÖÕɯÈɯPh.D. project in literary studies

and sociology on religious narratives and church renewal in American Protestantism. Her

interest in concepts of home/homelessness, belonging/displacement and inclusion/exclusion

stems from moving back and forth between the United States, Germany, and various

countries in Asia as places to call home. She pursued this topic in her M.A. thesis on Chinese

Canadian identity.

Mahmoud Arghavan

Making a Home Overseas or Over the Seas

Belonging to a diaspora makes the notion of home for displaced people more than a mere

place of birth. Besides involuntary socio-cultural, political and legal consequences of

ËÐÚ×ÓÈÊÌÔÌÕÛȮɯËÐÈÚ×ÖÙÈɯ×ÌÖ×ÓÌɀÚɯÓÐÝÌÚɯÈÙÌɯÓÈÙÎÌÓàɯÈÍÍÌÊÛÌËɯÉàɯÛÏÌÐÙɯ×ÌÙÊÌ×ÛÐÖÕÚɯÖÍɯÛÏÌɯÏÖÔÌȭɯ

8

Nostalgia of the homeland combined with a mythical image of an ideal old country is

prevalent among the first generation expatriates. The second generation in diaspora,

ÏÖÞÌÝÌÙɯÝÐÌÞÚɯÉÌÓÖÕÎÐÕÎɯÈÕËɯÏÖÔÌɯËÐÍÍÌÙÌÕÛÓàȭɯ3ÏÌɯÕÌÞɯÎÌÕÌÙÈÛÐÖÕɀÚɯÐÔÈÎÌɯÖÍɯÛÏÌɯÈÕÊÌÚÛÙÈÓɯ

homeland ÐÚɯÔÈÐÕÓàɯÔÌËÐÈÛÌËɯÉàɯÛÏÌÐÙɯ×ÈÙÌÕÛÚɀɯÙÌÔÐÕÐÚÊÌÕÊÌÚɯÖÙɯÔÌËÐÈɯÙÌ×ÙÌÚÌÕÛÈÛÐÖÕÚȭɯ

Those with hybrid identities who live in-between two worlds consider themselves as if

belonging to both the current country of residence and their country of origin. Nevertheless

there are some who deny the importance of the ancestral homeland.

In my paper, I will trace the above mentioned trends in making a home overseas by an

interpretation of the works in Iranian- ÔÌÙÐÊÈÕɯÓÐÛÌÙÈÛÜÙÌȭɯ áÈËÌÏɯ,ÖÈÝÌÕÐɀÚɯÈÊÊÖÜÕÛɯÖÍɯÏÌÙɯ

search for home is narrated in Lipstick Jihad, A Memoir of Growing Up Iranian in America and

American in Iran. The short stories and poems collected by Persis Karim in the two

anthologies -Let Me Tell You Where I've Been: New Writing by Women of the Iranian Diaspora and

A World Between: Poems, Short Stories, and Essays by Iranian-Americans - will provide other

perspectives on displacement, belongings and the contested place of home in the Iranian-

American literature.

Biography

Since October 2009, I have been writing ÈɯËÐÚÚÌÙÛÈÛÐÖÕɯÖÕɯȿ(ÙÈÕÐÈÕɯ ÔÌÙÐÊÈÕɯ+ÐÛÌÙÈÛÜÙÌȯɯÍÙÖÔɯ

"ÖÓÓÌÊÛÐÝÌɯ,ÌÔÖÙàɯÛÖɯ"ÜÓÛÜÙÈÓɯ(ËÌÕÛÐÛàɀɯÜÕËÌÙɯÚÜ×ÌÙÝÐÚÐÖÕɯÖÍɯ/ÙÖÍȭɯ6ÐÕÍÙÐÌËɯ%ÓÜÊÒɯÈÕËɯ/ÙÖÍȭɯ

Ulla Haselstein.

2) Politics of the American Home: Citizenship, Equity, and Global

Responsibility

Panel Chair:
Lora Anne Viola; Professor, John F. Kennedy Institute, Department of Political Science

Ashley Rose Bryan

From Equity to Community: Exploring the Hidden Side of American

Residential Immobility

Homeownership holds social, political, and historical significance for Americans. Their

dream, the American Dream to own a home, is one that has both financial and psychological

effects: it helps build individual prosperity and economic mobility through home equity,

while simultaneously providing the security of shelter and feeling of being home. Since the

post-war housing boom in the 1950s, the American Dream has been promoted, distributed,

and protected through local and national policy. Until recently, the American homeowner

participated in a housing industry that absorbed one-fifth of the American economy, and

therefore the ability to build equity was the primary motivator for homeownership.

However, the recent collapse of the mortgage finance industry, followed by one of the most

significant recessions in contemporary American history, has left American homeowners in a

unique position. Presently, the American homeowner is experiencing residential immobility,

a forced condition of permanence. This paper will posit that residential permanence,

although economically unfavorable, offers American homeowners the unique opportunity to

investigate contextual and social ties to their communities. Referencing the work of Avery

9

Guest and David McMillan, theories of the Mediate Community and Sense of Community

theory will be brought to bear on the American homeowner. Conceptually reversing the

discussion of residential immobility into an increased degree of permanence not only offers a

ÜÕÐØÜÌɯ×ÌÙÚ×ÌÊÛÐÝÌɯÖÕɯÛÏÌɯ ÔÌÙÐÊÈÕɯÏÖÔÌÖÞÕÌÙɀÚɯÊÜÙÙÌÕÛɯÊÏÈÓÓÌÕÎÌÚȮɯÉÜÛɯÈÓÚÖɯ×ÙÖÝÐËÌÚɯ

valuable criticism of the US housing system as it struggles to rebuild.

Biography

Ashley Rose Bryan is pursuing her Master of Science in Architecture degree in the College of

Design, Architecture, Art and Planning (DAAP) at the University of Cincinnati. She holds a

Bachelor of Architecture degree from The Pennsylvania State University, where she

completed an undergraduate thesis critiquing the role of residential architecture in

vulnerable communities. Her current academic interests involve the relationship between

housing, mobility, and identity construction in both the United States and Post-Socialist

countries of Central and Eastern Europe. Her working Masters thesis holds the

title: Identifying with Permanence: A Study on Residential Permanence and Place-Based Identity

Construction in Post-Socialist Slovenia.

Alexandra Bettencourt & Noel Foster

Back to the Basics: charting the evolution of an Obama Democratization

Doctrine based in an American Identity?

The first four years of the Obama Administration has seen Washington torn between its

rejection of democratic proselytism typified by the Bush administration, and the challenge of

responding to a promised fifth wave of democracy, like the Iranian Green Revolution and

the Arab Spring. An administration that had renounced armed support for democratization

soon found itself engaged in military operations against Moammar Qadafi, through an

ambiguous reading of the 1973 War Powers Act. The tensions between the political necessity

of supporting foreign democratization attempts, while avoiding imperial overstretch and

alienating allies have shaped American policy-making.

This article will chart the emergence of an Obama Democratization Doctrine, founded in

liberal realism and grounded in an interactive triad of democratic identity, national interests,

and a likelihood of success. Democracy promotion will be examined both as an element of

ȿÚÔÈÙÛɯ×ÖÞÌÙɀȮɯÈɯÍÖÙÌÐÎÕɯ×ÖÓÐÊàɯÖÉÑÌÊÛÐÝÌȮɯÈÚɯÞÌÓÓɯÈÚɯÈÕɯÜÕËÌÙ×ÐÕÕÐÕÎɯÛÖɯÛÏÌɯȿÚÖÍÛɯ×ÖÞÌÙɀɯ

ÊÖÔ×ÖÕÌÕÛɯÖÍɯȿÚÔÈÙÛɯ×ÖÞÌÙȭɀ Examination of Iran, Tunisia, Egypt, Yemen and Burma will

demonstrate the evolution of this aspect of the Obama Doctrine. Lastly, we will argue that

such a democracy promotion policy is the unavoidable element of American Foreign Policy,

ÉÈÚÌËɯÖÕɯÈÕɯȿ ÔÌÙÐÊÈÕɯÐËÌÕÛÐÛàɀɯÙÖÖÛÌËɯÐÕɯÓÐÉÌÙÈÓɯÝÈÓÜÌÚɯÈÕËɯÈɯÚÌÓÍ-image as home to

democratic principles and aspirations. Thus, the reaffirmation of commitment to promoting

democracy challenges deep fears of American decline and self-alienation in the midst of

domestic crisis.

Biography for Alexandra Bettencourt:

Alexandra Bettencourt received her B.A. from Boston University in Political Science with a

specialized track in International Relations in 2009, and an M.A. in EU International

Relations and Diplomacy from the College of Europe in Bruges in 2010. She is currently

10

completing an internship at US 2ÌÕÈÛÖÙɯ)ÖÏÕɯ%ȭɯ*ÌÙÙàɀÚɯÖÍÍÐÊÌɯÐÕɯ!ÖÚÛÖÕȮɯ,ÈÚÚÈÊÏÜÚÌÛÛÚȭɯ'ÌÙɯ

interests are Transatlantic Relations and US Foreign Policy.

Biography for Noel Foster:

Noel Foster received a B.A. in Political Science and an M.A. in Sociology from Stanford

University in 2008. He also holds an M.A. in EU international relations and diplomacy from

the College of Europe in Bruges in 2010. From 2008 to 2009 he worked on a graduate

fellowship from Stanford's Haas Center for Public Service with a Mauritanian NGO

dedicated to fostering democracy and the rule of law in the Islamic Republic of Mauritania,

amidst a coup d'etat and subsequent rule by military junta. In 2011 he published a book on

efforts at democratization in that country, Mauritania: The Struggle for Democracy. Foster

currently serves as a second lieutenant with the United States Air Force.

Simone Diender

Experts Making it Home: Scholarship on the Private Citizen in Mid-Twentieth

Century America

From the 1940s through the 1960s, a Total Cold War touched both the national and the

domestic space of identification that was the American home. In their relations with their

bosses, their daily rituals of worship, and the ways in which they raised their children,

American private citizens made small but significant political statements about capitalism,

democratic government, and Americaness. My dissertation describes how mid-20th century

ÚÖÊÐÈÓɯÚÊÐÌÕÛÐÚÛÚɯÈÕÈÓàáÌËɯÈÕËɯÈÙÛÐÊÜÓÈÛÌËɯÊÐÛÐáÌÕÚɀɯÐÕÍÖÙÔÈÓɯÖÉÓÐÎÈÛÐÖÕÚɯÐÕɯÈÕËɯÈÙÖÜÕËɯÛÏÌÐÙɯ

homes.

Popular publications of scholars such as political scientist Charles Merriam, sociologist

3ÈÓÊÖÛÛɯ/ÈÙÚÖÕÚȮɯÈÕËɯÈÕÛÏÙÖ×ÖÓÖÎÐÚÛɯ,ÈÙÎÈÙÌÛɯ,ÌÈËɯɁÔÈËÌɂɯÛÏÌɯ ÔÌÙÐÊÈÕɯÏÖÔÌȭɯ3ÏÌàɯ

analyzed American normative civic behavior, or the rules of daily conduct which were not

encoded in laws but rather in social pressure and volunteerism. In the process, they

prescribed what good American citizenship meant.

%ÙÖÔɯ,ÌÙÙÐÈÔɀÚɯÌÈÙÓàɯÞÖÙÒɯÖÕɯÛÏÌɯÉÌÏÈÝÐÖÙɯÖÍɯȿÕÖÕ-ÝÖÛÌÙÚɀɯȹƕƝƖƘȺɯÛÖɯ/ÈÙÚÖÕÚɀ theories of the

ÐÕËÐÝÐËÜÈÓɀÚɯ ÝÖÓÜÕÛÈÙàɯÈction and solidarity (The Structure of Social Action, 1937) and

,ÌÈËɀÚɯ ÌÚÚÈàÚɯ ÖÕɯ "ÜÓÛÜÙÌɯ ÈÕËɯ "ÖÔÔÐÛÔÌÕÛɯ ȹƕƝƛƔȺȮɯ ÈÊÈËÌÔÐÊÚɯ ÊÈÙÌÍÜÓÓàɯ ÈÚÚÌÚÚÌËɯ ÛÏÌɯ

boundaries of private spheres in which people performed their roles as responsible members

of a greater, national community. Their efforts represented a larger scholarly trend of

investigating personality and behavior in order to understand American political relations.

My paper, based on dissertation research, will discuss the definition of commitment and

ɁÎÖÖËɯ ÊÐÛÐáÌÕÚÏÐ×ɂɯ ÞÏÐÊÏɯ ÛÏÌɯ ËÐÚ×ÈÙÈÛÌɯÞÖÙÒÚɯ ÖÍɯ ,ÌÙÙÐÈÔȮɯ/ÈÙÚÖÕÚȮɯÈÕËɯ ,ÌÈËɯÏÈËɯÐÕɯ

common.1

Biography

Simone Diender is a graduate student in American History at Brandeis University. She lived

in Cambridge, Massachusetts for four years and recently moved back to her hometown of

1
 Charles Edward Merriam, Non-Voting, Causes and Methods of Control (Chicago, Ill: The University of

Chicago Press, 1924); Talcott Parsons, The Structure of Social Action: a Study in Social Theory with Special

Reference to a Group of Recent European Writers (New York: Free Press, 1937); Margaret Mead, Culture and

Commitment: a Study of the Generation Gap (New York: Natural History Press, 1970).

11

Amsterdam, where she lectures in Media History and Theory at the University of Applied

2ÊÐÌÕÊÌÚȭɯ2ÐÔÖÕÌɀÚɯËÐÚÚÌÙÛÈÛÐÖÕɯÊÖÕÊÌÙÕÚɯÛÏÌɯÖÉÓÐÎÈÛÐÖÕÚɯÖÍɯ×ÙÐÝÈÛÌɯÊÐÛÐáÌÕÚÏÐ×ȮɯÈÚɯÛÏÌàɯÞÌÙÌɯ

formulated in American scholarly communities between the 1920s and 1960s. She has

presented parts of her research at the 2011 Social Science History Association meeting in

Boston, the 2012 Heidelberg Spring Academy, and the 2012 European Social Science History

Conference in Glasgow. Having spent so much time away from home, she is eager to meet

other European scholars in American Studies and learn about the latest trends in the field.

3) Alienated Homes: Border, Frontier and Identity

Panel Chair:
Martin Klepper; Professor; Humboldt University, Department of English and American

Studies

Antoni Gorny

Bringing the War Home: Doing Vietnam in the Ghetto

For African-Americans, the Vietnam War was just another illustration of the failure of the

Civil Rights revolution. Their frustration found a ÙÌ×ÙÌÚÌÕÛÈÛÐÖÕɯÐÕɯÚÌÝÌÙÈÓɯɁÉÓÈß×ÓÖÐÛÈÛÐÖÕɂɯ

films of the early 1970s, like Slaughter (1972, dir. Jack Starrett) or Gordon's War (1973, dir.

Ossie Davis). In these films, it blended with the standard exploitation narratives. Did the

films merely contain the frustration of the urban blacks, or did they allow the people to

rethink their own position within society?

Biography

Antoni Górny (University of Gdansk) graduated from the University of Warsaw's American

Studies Center with a thesis on the autobiographies of five African-American and Jewish-

American jazz musicians. He is currently working on a dissertation on the black action

cinema of the 1970s. Outside of his scholarly exploits, he works as a translator. He has

translated works by Slavoj Zizek, Gayatri Chakravorty Spivak and Terry Eagleton into

Polish.

Dietmar Meinel

Ɂ2×ÈÊÌȭɯ3ÏÌɯÍÐÕÈÓɯÍÜÕ-ÛÐÌÙȭɂɯ1ÌÛÜÙÕÐÕÎɯ'ÖÔÌɯÛÖɯÛÏÌɯ%ÙÖÕÛÐÌÙɯÐÕɯ/ÐßÈÙɀÚɯWALL-E

(2008)

The 2008 Pixar animation film WALL-E depicts a dystopian future in which all of humanity

has left Earth as the planet had become uninhabitable due to the waste, garbage, and toxin

produced by modern societies. After 700 hundred years of living on a spaceship, humanity

has all but forgotten about their origin and de-evolved into being physically and

intellectually dependent on their computers and machines. Meanwhile and unbeknown to

humanity, Earth is struggling to recover from destruction as only one cleaning robot is left

12

functioning on Earth: WALL-E. The existence of Earth and its environmental destruction is

unveiled to humanity only after WALL-E accidently journeys to the human spaceship. The

ÊÈ×ÛÈÐÕɀÚɯÙÌÈÓÐáÈÛÐÖÕɯɁ.ÜÛɯÛÏÌÙÌɯÐÚɯÖÜÙɯÏÖÔÌɯȭȭȭɯÈÕËɯÐÛɅÚɯÐÕɯÛÙÖÜÉÓÌɂɯÛÙÐÎÎÌÙÚɯÏÜÔÈÕÐÛàɀÚɯÙÌÛÜÙÕɯ

to Earth and its liberation from the yoke of technology. After their arrival, humans build a

society that is neither dependent on technology and consumerism nor destructive to the

environment. Being stripped off its past, the final credits show humanity finding a new

identity of environmental consciousness through the logic of the Frontier Thesis. Although

WALL-E presents the whole planet as home, this vision is rooted in 19th century American

exceptionalism. In my presentation I will therefore discuss the usage of the frontier narrative

ÈÕËɯÐÔÈÎÌÙàɯÛÖɯÈÕÈÓàáÌɯÛÏÌɯÍÐÓÔɀÚɯÝÐsion of saving and rebuilding Earth. I also highlight the

limitations of a view that imagines a global home for all humans in the 21st century by

recurring to a marginalizing 19th century vision.

Biography

I received my M.A. in North American Studies, Sociology, and German Literature from the

Freie Universität Berlin in 2009. I have been a doctoral candidate at the Graduate School of

the John F. Kennedy Institute at Freie Universität Berlin since 2010.

Nina Schnieder

,ÈÒÐÕÎɯÖÕÌÚÌÓÍɯÈÛɯ'ÖÔÌɯÈÛɯ ÔÌÙÐÊÈɀs (Screen) Frontier: Recognition of

Women and Chinese- ÔÌÙÐÊÈÕÚɯÐÕɯ,ÈÎÎÐÌɯ&ÙÌÌÕÞÈÓËɀÚɯ%ÌÔÐÕÐÚÛɯ6ÌÚÛÌÙÕɯThe

Ballad of Little Jo

In the early 1990s Hollywood took another attempt to renew the Western film and enrich the

genre with aspects, characters and perspectives previously uncommon to the screen frontier,

ÌÚ×ÌÊÐÈÓÓàɯÐÕɯÛÏÌɯÓÌÈËÐÕÎɯÙÖÓÌɯÖÍɯÛÏÌɯÊÖÞÉÖàȭɯ ÔÖÕÎɯÛÏÌɯɁÕÌÞÌÙɂɯËÌ×ÐÊÛÐÖÕs of cowboys were

senior citizens, African- ÔÌÙÐÊÈÕÚȮɯÈÕËɯÞÖÔÌÕȭɯ#ÌÚ×ÐÛÌɯÛÏÌɯÈÚÚÜÔ×ÛÐÖÕɯÛÏÈÛɯɁÐÕɯÏÌÙÚÌÓÍɯÛÏÌɯ

woman has not the ÚÓÐÎÏÛÌÚÛɯÔÌÈÕÐÕÎɯȻÐÕɯÛÏÌɯ6ÌÚÛÌÙÕȼɂɯȹ!ÜÛÛɯ!ÖÌÛÛÐÊÏÌÙȺȮɯÈÕËɯ×ÙÖ×ÏÌÚÐÌÚɯÖÍɯ

ɁÛÏÌɯÌÕËɯÖÍɯÛÏÌɯÎÌÕÙÌɂɯȹ/ÈÔɯ"ÖÖÒȺɯÐÍɯÞÖÔÌÕɯÞÌÙÌɯÊÈÚÛɯÍÖÙɯÛÏÌɯÓÌÈËÐÕÎɯÙÖÓÌɯÞÏÐÊÏɯÏÈÝÌɯÓÌËɯÛÖɯ

ÙÌÈËɯÛÏÌɯ'ÖÓÓàÞÖÖËɯ6ÌÚÛÌÙÕɯÍÐÓÔɯÈÚɯɁÔÈÓÌɯÍÈÐÙàÛÈÓÌÚɂɯȹ&ÌÖÙÎɯ2ÌÌÚÚÓÌÕȺȮɯÛÏÌɯÍÐÓÔÚɯÛÐÌɯÐÕɯÞÐth

previous attempts to establish women also as protagonists in THE American film genre and

ÈÊÊÖÙËÐÕÎɯÛÏÌÔɯÈɯÏÖÔÌɯÈÛɯ ÔÌÙÐÊÈɀÚɯÚÊÙÌÌÕɯÍÙÖÕÛÐÌÙȭɯ,ÈÎÎÐÌɯ&ÙÌÌÕÞÈÓËɀÚɯThe Ballad of Little

Jo È××ÙÖÈÊÏÌÚɯÛÏÌɯÐÚÚÜÌɯÖÍɯÞÖÔÌÕɯÈÛɯ ÔÌÙÐÊÈɀÚɯÖÙɯÙÈÛÏÌÙɯ'ÖÓÓàÞÖÖËɀÚɯÍÙÖÕtier by relying on

the true life story of Josephine Monaghan who, thrown out of her home on the East Coast,

made it out West in order to find an independent and self-determined life for herself and her

Chinese lover Tinman Wong.

My paper seeks to show how the feminist Western The Ballad of Little Jo recognizes these two

unlikely characters especially by their journey of creating themselves a home in Montana

during the gold rush thereby opening new perspectives of looking at the historical as well as

HollywÖÖËɀÚɯȹÍÐÊÛÐÛÐÖÜÚȺɯËÌ×ÐÊÛÐÖÕɯÖÍɯ ÔÌÙÐÊÈɀÚɯÍÙÖÕÛÐÌÙȭɯ!àɯ+ÐÛÛÓÌɯ)ÖɀÚɯÊÙÖÚÚ-dressing and

3ÐÕÔÈÕɀÚɯÍÌÔÐÕÐáÈÛÐÖÕ, the film, on the one hand, apparently remains within the demands of

the (white) male-centered genre and myth. On the other hand, &ÙÌÌÕÞÈÓËɀÚɯÍÐÓÔɯËebunks the

performance of the white male cowboy as visual masquerade that in concert with the main

ÊÏÈÙÈÊÛÌÙÚȿɯÎÌÕËÌÙɯÉÌÕËÐÕÎɯÌÕÈÉÓÌÚɯÛÏÌɯÍÌÔÈÓÌɯÈÕËɯ"ÏÐÕÌÚÌɯ×ÙÖÛÈÎÖÕÐÚÛɯÈÕɯÖ××ÖÙÛÜÕÐÛàɯÖÍɯ

finally creating themseÓÝÌÚɯÈɯÏÖÔÌɯÐÕɯ ÔÌÙÐÊÈɀÚɯ6ÌÚÛȭ

13

Biography

Nina Schnieder is a Ph.D. student at the Department of American Studies at Potsdam

4ÕÐÝÌÙÚÐÛàȭɯ2ÏÌɯÚÛÜËÐÌËɯ ÔÌÙÐÊÈÕɯ2ÛÜËÐÌÚȮɯ,ÖËÌÙÕɯ'ÐÚÛÖÙàɯÈÕËɯ2ÖÊÐÖÓÖÎàɤ6ÖÔÌÕɀÚɯ2ÛÜËÐÌÚɯ

at Potsdam University and Radboud Universiteit Nijmegen. With her final thesis on The

Representation of Female Cowboys in 1990s’ Hollywood Westerns she achieved her M.A. degree in

2009. Currently, she is working on her Ph.D. project about The Aging Hero in American Action-

Adventure Film.

4) Framing Catastrophes: Media Perspectives on Trauma, Crisis, and

War

Panel Chair:
Harald Wenzel; Professor, John F. Kennedy Institute, Department of Sociology

Frank Mehring

Ɂ3ÏÌɯ(Ô×ÈÊÛɯÖÍɯ"ÈÛÈÚÛÙÖ×ÏÌɂȯɯ4ÕËÌÙÚÛÈÕËÐÕÎɯÛÏÌɯ3ÙÈÜÔÈɯÖÍɯ#ÐÚ×ÓÈÊÌÔÌÕÛɯ

from the Perspective of Media

Displacement, as the head of the Internal Displacement Monitoring Center Kate Halff argues,

ÐÚɯɁÖÕÌɯÖÍɯÛÏÌɯÎÙÌÈÛɯÏÜÔÈÕɯÛÙÈÎÌËÐÌÚɯÖÍɯÖÜÙɯÛÐÔÌȭɂɯ3ÏÌɯÔÌËÐÈɯÊÖÝÌÙÈÎÌɯÖÍɯȹÊÖÕÍÓÐÊÛɯÈÕËɯÕÖÕ-

conflict) catastrophes causing displacement and humanitarian responses is extensive. If we

agree that concepts of belonging need to be understood as practices of narrativization,

displacement has to be looked at from a similar perspective. My paper will contribute to the

ongoing discussion regarding narratives of displacement and homelessness by turning to

recent developments in media studies. How do audio-visual narratives of displacement

influence our perception of displacements and their traumatic dimension? Can we re-

conceptualize narratives of displacement by critically analyzing the modes of understanding

from the perspective of media in the sense of W.J.T. Mitchell? I will first turn to the

theoretical concepts, which the psychologist David Boder introduced in his trail-blazing

ÈÙÛÐÊÓÌɯɁ3ÏÌɯ(Ô×ÈÊÛɯÖÍɯ"ÈÛÈÚÛÙÖ×ÏÌȭɂɯ!ÖËÌÙɯÊÖmbined an analysis of content with the function

of trauma based on audio recordings of displaced persons immediately after the liberation of

the Nazi concentration camps in 1946 and survivors of the Kansas flood in 1951. His

comparative approach to patterns of traumatization in man-made catastrophes in a hostile

environment and nature-made catastrophes in a friendly and intact environment will

provide a basis to investigate the traumatic effects of the terror attacks on 9/11 and hurricane

Katrina in audio-visual oral histories.

Biography

Frank Mehring, professor at the John F. Kennedy Institute for North American Studies at the

Free University of Berlin, teaches 20th century visual culture, theories of popular culture,

ethnic modernism, and processes of cultural translation in a transatlantic context. Professor

Mehring is the author of Sphere Melodies, published in 2003, which examines the intermediary

work of the avant-garde artists Charles Ives and John Cage. In 2004, he also published a

14

biography on the German-American freedom fighter Charles Follen (2004) and edited his

writings (Between Nativists and Foreigners, appearing in 2007). He has recently finished his

post-doctoral project, The Democratic Gap, exploring dissent of German Immigrants in pursuit

of the promise of American democracy [forthcoming 2012]. With Winfried Fluck and Stefan

L. Brandt he edited Transcultural Spaces: Challenges of Urbanity, Ecology, and the Environment in

the New Millennium, which appeared in 2010. In addition to organizing the first international

symposium on the painter/designer Winold Reiss (December 1-3, 2011), he is preparing a

critical edition of Reiss's Mexico diary entitled Detours to Harlem. Frank Mehring was

awarded a Fulbright American Studies Fellowship to the Department of English and

American Literature and Language at Harvard University (2004-5). In 2008 and 2009, he was

a fellow at the Smithsonian American Art Museum and the National Portrait Gallery in

Washington, D.C. He recently received the EAAS Rob Kroes Award for the best book

manuscript in American Studies (The Democratic Gap).

Eva Kiefer

Framing 9/11. Media Rallying during Terrorist Attacks

The media was quick in taking up a war on terrorism frame initiated by the Bush

administration after 9/11. The frame increased a rally around the flag effect in the

population, political elites, as well as the media itself. My approach is twofold. First, prospect

theory will be used to describe the differences and similarities of a depiction and

interpretation of terrorism in the media before and after 9/11. In a second step, the example

of 9/11 will be used to explain how and when rally effects decrease again in the population

and the media after a major crisis. The war on terrorism frame entailed two narratives:

 ÔÌÙÐÊÈɀÚɯÙÖÓÌɯÈÚɯÈɯÝÐÊÛÐÔɯÈÕËɯÛÏÌɯUS military response to the attacks. In the media, the war

on terrorism was a rather monopolistic discourse shaped by the government. With the

beginning of the war in Afghanistan, the war against terror frame was widened by

explaining the justification to go to war with the Taliban in Afghanistan not only with

revenge, but with humanistic and democratization reasons. By thus opening the frame, the

first step was made for a pluralistic discourse to manifest itself again, thus decreasing the

rally effect in the media. I argue that the media played a catalyst role, increasing the threat

perceived by the public by putting up the frame of the war on terrorism, thereby allowing

for a securitization of the media news and discussions on and about 9/11.

Biography

Eva-Maria Kiefer gained her Magister degree in American studies, psychology and political

science from Bonn University. In 2007, she spent a year at the University of Pennsylvania on

a scholarship of the German Academic Exchange Service. In November 2009, she wrote her

,ÈÎÐÚÛÌÙɯÛÏÌÚÐÚɯÈÉÖÜÛɯÛÏÌɯɁÐÔ×ÌÙÐÈÓɂɯ!ÜÚÏɯ×ÙÌÚÐËÌÕÊàȭɯ(Õɯ.ÊÛÖÉÌÙɯƖƔƕƔȮɯ$ÝÈɯÑÖÐÕÌËɯÛÏÌɯ'"

as a Ph.D. student and receives a scholarship from the Konrad-Adenauer-Stiftung. In

September 2011, Eva took part in a conference at Heidelberg University about 9/11. She

contributed a text on terrorism and the media to a book that will be published next year.

15

Curd Knüpfer

Winning American Living Rooms: The Fragmented News Media and Public

Views of War

In modern democratic societies, one of the mediaɀÚɯassumed roles is to inform and unify the

public on national issues. ÚɯÛÖËÈàɀÚɯ ÔÌÙÐÊÈÕɯÕÌÞÚɯÔÌËÐÈɯÉÌÊÖÔÌɯÔÖÙÌɯÍÙÈÎÔÌÕÛÌËɯÈÕËɯ

inclusive, this role seems to be gradually dissolving. Accordingly, recent publications on the

American news media have tried to assess how new technologies and media structures are

affecting politics and what impact bias and partisan news might have on public

communication. These works have contributed to our understanding of the effects of

partisan selective exposure (Stroud 2011), a loss in public trust towards the media (Ladd

2012), and how public perception of national policies has changed (Baum & Groeling 2010).

Drawing on these findings, this paper will address some of the potential impacts of news

media fragmentation on public views of war. The central question behind this will be how

relatively recent changes in the structure of American news media might account for new

discursive patterns and new forms of inclusion and exclusion. While media fragmentation

opens public discourse on US foreign policy to new perspectives and voices, it also fosters

ÊÖÕÍÜÚÐÖÕɯ ÈÕËɯ ÜÕÊÌÙÛÈÐÕÛàȮɯ ÞÌÈÒÌÕÐÕÎɯ ÛÏÌɯ ×ÜÉÓÐÊɯ Ú×ÏÌÙÌɯ ÈÕËɯ ÛÏÌɯ ÔÌËÐÈɀÚɯ ÙÖÓÌɯ ÈÚɯ Èɯ

ȿgatekeeper of truthɀ. As public deliberation becomes more difficult, due to a decline of

shared perceptions of reality, moments of consensus, bi-partisanship, and national unity will

become more significant. I will argue that this could lead to new discursive structures from

which mutually reinforcing sources of information might benefit. Symbiotic relationships

between government sources, interest groups, and parts of the news media could lead to

discursive advantages for some and might facilitate a hawkish and militaristic priming of the

American public. Drawing on brief qualitative analyses of recent observations, I will attempt

to exemplify and pinpoint instances of exclusion and inclusion in an era of news media

fragmentation.

Biography

Curd Knüpfer is a first year Ph.D. ÊÈÕËÐËÈÛÌɯÈÛɯÛÏÌɯ%ÙÌÌɯ4ÕÐÝÌÙÚÐÛàɯÖÍɯ!ÌÙÓÐÕɀÚɯ&ÙÈËÜÈÛÌɯ

School for North American Studies. He received his Magister degree at the University of

Bonn, where his subjects were North American studies, political science and history. His

thesis on the neoconservative movement and US foreign policy after the Cold War was

published in 2010. He is currently engaged in research for his dissertation on the role of

conservative media and political polarization in regard to US foreign policy.

5) Building New Homes: Transformation and Redefinition of

Immigrant Communities

Panel Chair:

Margit Mayer; Professor, John F. Kennedy Institute, Department of Political Science

16

Joyce A. Berkman

Still German? One Family's Experience as 1930s Refugees to the United States

During the 1930s those kin of German Jewish-born Edith Stein (Saint Teresa Benedicta of the

Cross) who had not been murdered and had successfully fled to the United States struggled

ÛÖɯÙÌËÌÍÐÕÌɯɁÏÖÔÌɂɯÈÕËɯɁÕÈÛÐÖÕÈÓɯÐËÌÕÛÐÛàȭɂɯ$ËÐÛÏɯ2ÛÌÐÕȮɯÞÏÖɯËÐÌËɯÐÕɯ ÜÚÊÏwitz, in addition

to her canonization, is widely heralded as the second German woman to earn a doctorate in

Philosophy, a major interwar philosopher who exerted decisive influence on the founder of

Phenomenology Edmund Husserl, and a Carmelite theologian. 2ÛÌÐÕɀÚɯÙÌÍÜÎÌÌɯÒÐÕɯÚ×ÈÕÕÌËɯÈɯ

range of religions, social classes and occupations. The female and male refugees faced

different challenges in emigrating. They adopted myriad modes of adjustment to their new

land. Depending upon their experience in Germany, ÚÖÔÌɯÖÍɯ2ÛÌÐÕɀÚɯÒÐÕɯÍÌÓÛɯÈÚɯ2ÛÌÐÕɀÚɯÚÐÚÛÌÙȮɯ

$ÙÕÈɯ2ÛÌÐÕɯ!ÐÉÌÙÚÛÌÐÕȮɯËÌÊÓÈÙÌËȮɯɁ(ɯÖÕÊÌɯ×ÖÚÚÌÚÚÌËɯÈɯÏÖÔÌÓÈÕËȮɯÚÞÌet and fair...It was a

ËÙÌÈÔȭɂ

In my study of the loss, displacement and trauma of Stein family refugees and their mixed

success in recreating home, I focus particularly on the fate of German facets of Stein kin

identity. My research, based upon extensive oral histories of Stein family members as well as

on their personal writings and on general scholarship of German refugees from the Third

Reich in the United States, supports and challenges many of the conclusions that dominate

current scholarship on German refugees in the United States from 1933 to 1960 and raises

new questions about emigration experience.

Biography

/ÙÖÍÌÚÚÖÙɯ ÖÍɯ 'ÐÚÛÖÙàɯ ÈÕËɯ ËÑÜÕÊÛɯ /ÙÖÍÌÚÚÖÙɯ 6ÖÔÌÕɀÚɯ 2ÛÜËÐÌÚɯ ÈÛɯ ÛÏÌɯ 4ÕÐÝÌÙÚÐÛàɯ ÖÍɯ

Massachusetts/Amherst, Joyce Avrech Berkman (B.A. History, UCLA and M.A. and Ph.D.

History, Yale) focuses her research and teaching on the lives of women in the United States,

England and Germany and on the theory and methods of the interpretation of first person

documents. Besides her publication last year of articles treating scholarly and public

controversies over Margaret Sanger and on the historiography of the reproductive rights

movement in the United States, she is the editor of Contemplating Edith Stein (University of

Notre Dame Press, 2006), which also includes several of her essays. Her various scholarly

studies of Stein, like her previous articles and critical study on Olive Schreiner, The Healing

Imagination of Olive Schreiner: Beyond South African Colonialism (University of Massachusetts

Press, 1980) combine disciplines of history, literature, philosophy, anthropology and women,

gender and sexuality studies. She is currently researching German refugees to the United

States during the Nazi Era through the lens of Edith Stein kin. She has received her

4ÕÐÝÌÙÚÐÛàɀÚɯ#ÐÚÛÐÕÎÜÐÚÏÌËɯ3ÌÈÊÏÐÕÎɯ ÞÈÙËɯÈÕËɯ4ÕÐÝÌÙÚÐÛàɀÚɯ#ÐÚÛÐÕÎÜÐÚÏÌËɯ.ÜÛÙÌÈÊÏɯÐÕɯ

Research Award, the latter for her wide-ranging work in Public History and in theater and

history collaborations.

Noriko Matsumoto

Ethnicity and Immigrant Assimilation: East Asians in a New York Suburb

This paper offers an analysis of recent immigration in the United States and the formation of

ÈÕɯÐÔÔÐÎÙÈÕÛɯɁÏÖÔÌɂɯÐÕɯÈɯ-ÌÞɯ8ÖÙÒɯÚÜÉÜÙÉȭ The Asian influx into the traditionally white

suburb of Fort Lee, New Jersey, began in the 1970s, against the backdrop of a globalizing

17

economy. Successive waves of Japanese, Korean, and Chinese immigrants into Fort Lee since

that time have been largely comprised of middle-class professionals. The traditional model

of immigrant assimilation held that immigrants with little resources would typically settle in

ɁÌÕÊÓÈÝÌÚɂɯÐÕɯÜÙÉÈÕɯÈÙÌÈÚȭ These offered a familiar environment and temporary setting from

which immigrants would eventually depart: the assumption being that immigrants made a

ÏÖÔÌɯÉàɯÉÌÊÖÔÐÕÎɯɁ ÔÌÙÐÊÈÕȭɂ Recent non-European immigrants, especially Asians of high

socioeconomic status, problematize this traditional model. Ethnic identity and cultural

values specific to the group have remained significant. It has been claimed that a relatively

affluent class background obviates the need for assimilationɬthe latter traditionally based on

the drive toward socioeconomic success. Findings from the present research demonstrate

aspects of the complexity associated with contemporary processes of assimilation and ethnic

retention. These processes are considered concurrent and relational. While the enactment and

assertion of ethnic specificity may reinforce a sense of separation from the host, immigrant

practices at the same time provide a channel through which assimilation occurs. Self-doubt

ÙÌÎÈÙËÐÕÎɯÌÕÛÐÛÓÌÔÌÕÛɯÈÚɯɁ ÔÌÙÐÊÈÕÚɂɯÈÕËȮɯÖÕɯÛÏÌɯÖÛÏÌÙɯÏÈÕËȮɯÌÛÏÕÐÊɯ×ÙÐËÌɯÈÔÖÕÎ Asians,

are decisive factors determining a sense of social belonging. The paper argues that present

ÙÌÚÌÈÙÊÏɯÚÜÎÎÌÚÛÚɯÛÏÌɯÕÌÌËɯÍÖÙɯÈɯËÐÈÓÌÊÛÐÊÈÓɯÜÕËÌÙÚÛÈÕËÐÕÎɯÖÍɯÛÏÌɯÍÖÙÔÌÙÓàɯÞÏÐÛÌɯɁÏÈÝÌÕÚɂɯÖÍɯ

the American suburbɬcurrently under transformation as a multiethnic space.

Biography

Noriko Matsumoto teaches at the City College of New York and Iona College. She received

the doctorate in Sociology from the Graduate Center of the City University of New York in

February 2012. Her doctoral thesis concerns ethnic suburbia in the US and its implications for

immigrant assimilation and ethnic relations. She has participated in international research

projects coordinated by Princeton and Harvard Universities and has conducted research on

social conditions in postindustrial Japan. Her research specializations are international

migration, race and ethnicity, and the sociology of culture. Her reviews and articles have

been published in the Electronic Journal of Contemporary Japanese Studies, the Encyclopedia of

Global Human Migration (2012) and The Next Generation: Immigrant Youth in a Comparative

Perspective (2011).

Maegan Hendow

Opportunity and Belonging in the Iraqi-American Community

This paper outlines the main characteristics of and forces affecting the Iraqi community in

the United States, which has developed in a unique way based on both the background of

first generation Iraqi migrants and the opportunity structures available to the various waves

of Iraqi immigrants to the US.

On the one hand, the community has self-segregated based on the socioeconomic, religious,

gendered and ethnic differences that were in place in Iraq. This can be seen not only in

geographic terms in the major communities of Detroit and San Diego, but also in the

abundance of ethnic- and confessional-based Diaspora organizations. On the other hand,

opportunities available in the US, a reflection of citizenship and an immigration regime that

favors highly skilled migrants and those migrants with family ties already established in the

US, has supported this development.

These divisions based on class, religion, gender and ethnicity have shaped the power

relations within the Iraqi-American community as well as between the Iraqi-American

18

community and their host country, with certain hierarchies created or reinforced due to the

immigration regime and the immigration statuses of the migrants. Moreover, this has

affected how the Iraqi-American community interacts with Iraq, demonstrated in its

overwhelming support of the US invasion of Iraq in 2003, the subsequent mix of criticism

and support in the following years, and the participation of a number of Iraqi-Americans in

development projects in Iraq following the fall ÖÍɯÛÏÌɯ!ÈɀÛÏɯÙÌÎÐÔÌȭ

Biography

Maegan has a B.A. in Global Studies and French from the University of California, Santa

!ÈÙÉÈÙÈȮɯÐÕÊÓÜËÐÕÎɯÈɯàÌÈÙɯÖÍɯÚÛÜËàɯÈÉÙÖÈËɯÈÛɯÛÏÌɯ(ÕÚÛÐÛÜÛɯËɀ$ÛÜËÌÚɯ/ÖÓÐÛÐØÜÌÚɯÖÍɯ+àÖÕȭɯ(ÕɯƖƔƕƔȮɯ

she also received a joint Masters in Global Studies from the University of Leipzig and the

University of Vienna, her thesis having focused on Iraqi diaspora and temporary return

migration to Iraq. During her studies, Maegan worked with several intergovernmental

organizations on migration issues, and is currently a researcher with the International Centre

for Migration Policy Development in Vienna. Her work has involved research on South-

South migration, gender and migration, fundamental rights of migrants and integration

issues in Europe.

6) Discovering Places of Belonging: Losing and Finding Identity along

the Way

Panel Chair:
Andrew Gross; Ph.D., John F. Kennedy Institute, Department of Literature

Florian Freitag

!ÌÍÖÙÌɯÈÕËɯÈÍÛÌÙɯÛÏÌɯ#ÌÓÜÎÌȯɯ"ÖÕÊÌ×ÛÐÖÕÚɯÖÍɯɁ'ÖÔÌɂɯÐÕɯ1ÌÊÌÕÛɯ-ÌÞɯ.ÙÓÌÈÕÚɯ

Novels

,ÈÙÒÐÕÎɯÈɯÞÈÛÌÙÚÏÌËɯÐÕɯÛÏÌɯÏÐÚÛÖÙàɯÖÍɯɁ3ÏÌɯ"ÐÛàɯ3ÏÈÛɯ"ÈÙÌɯ%ÖÙÎÖÛȮɂɯƖƔƔƙɀÚɯ'ÜÙÙÐÊÈÕÌɯ*ÈÛÙÐÕÈɯ

ÈÓÚÖɯÛÙÈÕÚÍÖÙÔÌËɯÓÐÛÌÙÈÙàɯÊÖÕÊÌ×ÛÐÖÕÚɯÖÍɯ-ÌÞɯ.ÙÓÌÈÕÚɯÈÚɯɁÏÖÔÌȭɂɯ3ÏÐÚɯ×È×ÌÙɯÐÓÓÜÚÛÙÈÛÌÚɯÛÏÐÚɯ

change through a contrastive reading of two New Orleans novels, one pre-and one post-

Katrina, that both inscribe the city into narratives of displacement and homelessness. In

,ÈÙÕÐÌɯ6ÖÖËÙÖÞɀÚɯSpelling Mississippi (2002), New Orleans functions as a temporary home

for Cleo and Madeline, who have both left their respective childhood homes in Toronto and

St. Louis in order to reshape their lives, which are equally dominated by (memories of) their

ÔÖÛÏÌÙÚɯÈÕËɯÐÕÚÌÊÜÙÐÛÐÌÚɯÈÉÖÜÛɯÛÏÌÐÙɯÚÌßÜÈÓɯÖÙÐÌÕÛÈÛÐÖÕȭɯ3ÙÈÊÐÕÎɯÛÏÌɯÛÞÖɯÞÖÔÌÕɀÚɯÈÊÊÐËÌÕÛÈÓɯ

meetings in different parts of New Orleans, the novel depicts the slow grip of the city that

simultaneously takes hold of them and releases them from their pasts. At the same time,

Spelling Mississippi ÊÈÕɯÈÓÚÖɯÉÌɯÙÌÈËɯÈÚɯÈɯÛÌßÛɯÐÕɯÚÌÈÙÊÏɯÍÖÙɯÈɯËÐÚÊÜÙÚÐÝÌɯÏÖÔÌȮɯÈÚɯ6ÖÖËÙÖÞɀÚɯ

playful allusions tÖɯ"ÏÖ×ÐÕɀÚɯThe Awakening inscribe the novel into the literary history of

New Orleans. With its detailed descriptions of New Orleans cuisine and Jazz reminiscent of

ÓÖÊÈÓɯÊÖÓÖÙɯÍÐÊÛÐÖÕȮɯ1ÖÚÈÓàÕɯ2ÛÖÙàɀÚɯWading Home (2010) similarly reaches back to 19th century

literary depictions of the city. Focusing on world-famous trumpeter and New Orleans

Ìß×ÈÛÙÐÈÛÌɯ)ÜÓÐÈÕɯ%ÖÙÛÐÌÙɀÚɯÙÌÛÜÙÕɯÛÖɯÛÏÌɯÊÐÛàɯÈÍÛÌÙɯ*ÈÛÙÐÕÈȮɯÏÖÞÌÝÌÙȮɯ2ÛÖÙàɯÈÓÚÖɯËÌ×ÐÊÛÚɯÛÏÌÚÌɯ

19

assets of New Orleans culture as powerful means that allow Julian to reconnect with his

ÏÖÔÌÛÖÞÕɯÈÕËɯ×ÈÚÛɯÌÝÌÕɯÈÍÛÌÙɯÛÏÌɯ×ÓÈÊÌɯÐÛÚÌÓÍɯÐÚɯɁÎÖÕÌȭɂɯ

Biography

Florian Freitag studied English and French at the University of Konstanz as well as at Yale

University. He received his Ph.D. in 2011 from the University of Konstanz with a thesis on

Ɂ3ÏÌɯ%ÈÙÔɯ-ÖÝÌÓɯÐÕɯ-ÖÙÛÏɯ ÔÌÙÐÊÈȯɯ2ÐÛÐÕÎɯÛÏÌɯ-ÈÛÐÖÕɯÐÕɯ ÔÌÙÐÊÈÕȮɯ$ÕÎÓÐÚÏ-Canadian, and

French-Canadian Farm Novels, 1845-ƕƝƘƙȭɂɯ'ÌɯÐÚɯÊÜÙÙÌÕÛÓàɯÈÕɯ ÚÚÐÚÛÈÕÛɯ/ÙÖÍÌÚÚÖÙɯÈÛɯÛÏÌɯ

Department of Translation Studies, Linguistics, and Cultural Studies at the University of

Mainz. Freitag has published several articles on North American regional literatures and

recently co-edited a special issue of the Zeitschrift für Anglistik und Amerikanistik entitled

Ɂ"ÙÖÚÚÙÖÈËÚȯɯ"ÈÕÈËÐÈÕɯ"ÜÓÛÜÙÈÓɯ(ÕÛÌÙÚÌÊÛÐÖÕÚȭɂɯ%ÙÌÐÛÈÎɀÚɯÔÈÐÕɯÍÐÌÓËÚɯÖÍɯÙÌÚÌÈÙÊÏɯÈÙÌɯ19th

century American literature, francophone North American literatures, and American

popular culture, especially theme parks. His post-doctoral thesis will examine concepts of

ɁÍÙÌÕÊÏÕÌÚÚɂɯÐÕɯÓÐÛÌÙÈÙàɯÈÕËɯÊÜÓÛÜÙÈÓɯÙÌ×ÙÌÚÌÕtations of New Orleans from the 19th to the

21st century.

Laura Blandino

Longing for home. Displacement, invention, adaptation and nostalgia in

)ÖÚÌ×Ïɯ2ÛÌÓÓÈɀÚɯȹƕƜƛƛ-1946ȺɯÈÕËɯ+àÖÕÌÓɯ%ÌÐÕÐÕÎÌÙɀÚɯȹƕƜƛƕ-1956) paintings

The notion of home has become central in contemporary artistic debate; many critics, such as

Wanda Corn (1999), Celeste Connor (2001), Pellegrino D'Acierno, and Thomas Ferraro (1999)

have examined in their studies how the question of belonging has influenced the production

of different artists. These scholars focus in particular on the study of the early phase of

modernism, reconsidering the artistic and intellectual efforts for the promotion of national

culture. In the 1910s and the 1920s many European painters came to the United States and

many American artists visited Europe; the works of these artists reflect their transnational

experience and express a peculiar sense of displacement and alienation toward their home

country.

This same feeling characterizes the works of Joseph Stella, who was born in Italy and moved

to the United States in 1896, and Lyonel Feininger, who was born in America and emigrated

to Germany in 1887; despite their transnational lives, both artists are relevant in order to

understand issues of American identity and their paintings can be interpreted according to

the notions exposed in contemporary criticism. In this paper, I intend to look at these

paintings and at their broader historical and cultural foreground, analyzing how both Stella

and Feininger acutely perceived and tried to represent the problem of identity; the portrait of

America that emerges from their works constitutes an attempt at creating a new artistic

language, a new style, a new culture generated from the combination of different traditions,

a vision both nostalgic and extremely modern.

Biography

Laura Blandino graduated from the University of Torino where she studied art history; her

majors are contemporary art, art criticism and history of architecture. She also completed a

M.A. program in American Studies at the University of Torino where she majored in

American literature theory and criticism. In October 2011 she graduated from her Ph.D.

20

School, defending a thesis that surveyed the career of the Italian American painter Joseph

Stella (1877-1946) and its relationship with the development of modernism in the United

States. Laura Blandino currently works as a freelance translator, exhibition curator, museum

guide and has conducted seminars dealing with American art at the University of Torino.

Oana Cogeanu

,ÈÒÐÕÎɯ(Ûɯ!ÈÊÒɯ'ÖÔÌȯɯ1ÐÊÏÈÙËɯ6ÙÐÎÏÛɀÚ Black Power ÈÕËɯ,ÈàÈɯ ÕÎÌÓÖÜɀÚɯAll

God’s Children Need Traveling Shoes

This article offers a comparative reading of two African- ÔÌÙÐÊÈÕɯÕÈÙÙÈÛÐÝÌÚɯÖÍɯÛÙÈÝÌÓɯɁÉÈÊÒɯ

to AfricaɂɯÛÏÈÛȮɯÐÕɯÚ×ÐÛÌɯÖÍɯÛÏÌÐÙɯÐËÌÕÛÐÊÈÓɯÐÛÐÕÌÙÈÙÐÌÚȮɯÚÌÌÔɯÛÖɯÉÌÈÙɯÓÐÛÛÓÌɯÙÌÚÌÔÉÓÈÕÊÌȯɯ1ÐÊÏÈÙËɯ

6ÙÐÎÏÛɀÚɯBlack Power ȹƕƝƙƘȺɯÈÕËɯ,ÈàÈɯ ÕÎÌÓÖÜɀÚɯAll God’s Children Need Traveling Shoes

(1986). The article aims at identifying the rhetoric underlying the traveloguesɀɯÙÌÚ×ÌÊÛÐÝÌɯ

representations of home. Thus, starting from the definitions of home emerging throughout

the two narratives and based on detailed textual-ÊÜÓÛÜÙÈÓɯ ÈÕÈÓàÚÌÚɯ ÖÍɯ ÛÏÌɯ ÛÙÈÝÌÓÌÙÚɀɯ

experiences in the African-American diaspora and encounters with Africans, this article

ÏÐÎÏÓÐÎÏÛÚɯ,ÈàÈɯ ÕÎÌÓÖÜɀÚɯÙÏÌÛÖÙÐÊɯÖÍɯËÌÍÌÙÙÈÓɯÈÕËɯ1ÐÊÏÈÙËɯ6ÙÐÎÏÛɀÚɯÙÏÌÛÖÙÐÊɯÖÍɯËÐÚÛÈÕÊÌɯÈÕËɯ

further argues that both travelers eventually propose a (trans)national home out of Africa.

Biography

Dr. Oana Cogeanu is currently a junior lecturer at the English Department of Alexandru Ioan

"ÜáÈɯ4ÕÐÝÌÙÚÐÛàɯÖÍɯ(ÈÚÐȮɯ1ÖÔÈÕÐÈȭɯ2ÏÌɯÊÖÔ×ÓÌÛÌËɯÈɯ!ÈÊÏÌÓÖÙɀÚɯËÌÎÙÌÌɯÐÕɯ$ÕÎÓÐÚÏɯÐÕɯƖƔƔƙɯÞÐÛÏɯ

a dissertation on African- ÔÌÙÐÊÈÕɯÞÖÔÌÕɯÞÙÐÛÌÙÚȮɯÞÈÚɯÈÞÈÙËÌËɯÈɯ,ÈÚÛÌÙɀÚɯËÌÎÙÌÌɯÐÕɯ

Cultural Studies in 2007 with a dissertation on representations of Africa in African-American

writing, and successfully defended a Ph.D. dissertation on African-American travel literature

in 2010. She is currently preparing a postdoctoral study on the travel literature of American

ethnic groups. Her research interests are American literature in general and African-

American literature in particular, travel writing, literary theory, and cultural studies.

7) Space and Story: The Imaginary Mapping of the Self

Panel Chair:

Florian Sedlmeier; Professor, John F. Kennedy Institute, Department of Literature

Kai Horstmannshoff

Terminal PÈÚÚÈÎÌȯɯ2ÌÓÍɯÈÕËɯ2ÐÛÌɯÐÕɯ/ÖÌɀÚɯɁMaÕɯÖÍɯÛÏÌɯ"ÙÖÞËɂ and Martha

1ÖÚÓÌÙɀÚɯIn the Place of the Public

(ÕɯÔàɯÛÈÓÒɯ(ɯÞÐÓÓɯÛÈÒÌɯÈɯÓÖÖÒɯÈÛɯ$ËÎÈÙɯ ȭɯ/ÖÌɀÚɯÚÏÖÙÛɯÚÛÖÙàɯɁThe Man of the Crowdɂ. I will

Ìß×ÓÈÐÕɯÏÖÞɯÐÕɯ/ÖÌɀÚɯÚÛÖÙàɯÐËÌÕÛÐÛàɯÈÕËɯÛÏÌɯÚÐÛÌɯÐÕɯÞÏÐÊÏɯÐÛɯÐÚɯÍÖÙÔÌËɯÈÙÌɯÐÕÛÌÙÙÌÓÈÛÌËȭɯ

Referencing the work of photographer Martha Rosler I will show how the relation of site and

ÚÌÓÍɯ×ÙÖÝÌÚɯÛÖɯÉÌɯÐÕÊÙÌÈÚÐÕÎÓàɯ×ÙÖÉÓÌÔÈÛÐÊɯÐÕɯÔÖËÌÙÕÐÛàȭɯ#ÙÈÞÐÕÎɯÖÕɯ#ÌÓÌÜáÌɀÚɯÊÖÕÊÌ×ÛɯÖÍɯ

territorialization, I intend to complicate the relation of home, mobility, and identity.

21

Biography

Kai Horstmannshoff is a doctoral candidate in North American Studies at the John F.

Kennedy Institute, Free University Berlin. He studied North American Studies, Intellectual

History and Art History at Free University Berlin, University of California Berkeley, and

Oxford University. He is working on questions of subjectivity and perception in the context

of artistic space, specifically architecture and sculpture. He is alumnus of the Studienstiftung

des Deutschen Volkes and of the Fulbright program.

Michael Confais

Nostalgia or Turning Exile into Home in Paul Auster's In the Country of Last
Things

In the Country of Last Things portrays an extreme form of displacement from home: the

ÈÜÛÖËÐÌÎÌÛÐÊɯÕÈÙÙÈÛÖÙɯ ÕÕÈɯ!ÓÜÔÌɯËÌÚÊÙÐÉÌÚɯÏÌÙɯÚÛÙÜÎÎÓÌɯÍÖÙɯÚÜÙÝÐÝÈÓɯÐÕɯÈɯɁÕÌÎÈÛÐÝÌɂɯÊity, a

nightmarish world she has to face in order to search for her disappeared brother. Loss is

ever-×ÙÌÚÌÕÛɯÐÕɯÝÈÙÐÖÜÚɯÍÖÙÔÚɯɮ homelessness, theft, loss of truth, of humanity, of hope. In

this dystopic reality, Anna's voice illustrates the way storytelling can regenerate the memory

of what used to be most valuable at home.

I would like to show how Anna's physical displacements in the alien city manifest both the

loss and the retrieval of her former familiar landmarks. Exile thus becomes a means of

recreating a form of nostalgia ȹÍÙÖÔɯ&ÙÌÌÒȯɯɁÈɯÙÌÛÜÙÕɯÏÖÔÌɂȺȭɯ(ɯÞÖÜÓËɯÛÏÌÕɯÓÐÒÌɯÛÖɯÜÚÌɯ,ÐÊÏÌÓɯ

ËÌɯ"ÌÙÛÌÈÜɅÚɯÛÏÌÖÙàɯÖÕɯÛÏÌɯɁÙÏÌÛÖÙÐÊɯÖÍɯÞÈÓÒÐÕÎɂɯÛÖɯÈÕÈÓàáÌɯÏÖÞɯÞÈÓÒÐÕÎɯÈÕËɯÞÙÐÛÐÕÎɯÖÉÌàɯÛÖɯ

the same both metaphysical and literal logic. I would like to reveal that Anna's movements

through the unnamed city also reflect the author's metatextual quest for language, and how

they precisely contribute to anchor Auster's words in the concrete reality of the city. Physical

displacement and language are here always closely related. In The Storyteller, Walter

Benjamin bemoans the lost capacity of a narrator to transmit an experience. However, in In

the Country of Last Things, Paul Auster paradoxically succeeds in making storytelling a means

of returning home, or of coming back to the sense of wonder that originally made America.

Biography

Michael Confais is a second-year Ph.D. student in American literature at the Université

Toulouse 2 - Le Mirail, working on the art of loss in Paul Auster's fiction. After attending

school in Passau, Germany, from age five to age eighteen (he is half-German, half-French), he

obtained his baccalaureate in Toulouse, France. He then studied Anglistik and Romanistik for

one year in Freiburg, and one in Heidelberg, before doing his first M.A. year in Galway,

Ireland, as an Erasmus student. Afterwards, he passed the agrégation in English (a

competitive national exam for teachers in France) and acquired a Master's Degree with

honors in Toulouse.

22

Britta Bein

Home as Personal Fiction in Siri 'ÜÚÛÝÌËÛɀÚɯ6ÙÐÛÐÕÎ

Home is the place where identity is formed. In his latest work Living Autobiographically: How

We Create Identity in Narrative (2008), autobiography researcher Paul John Eakin claims that

we essentially define identity through narration. Narration requires chronology, and apart

from fantasies about the future, life stories are mainly told in retrospect. Thus, the material of

self-narration is memory. In a similar vein, the contemporary US-American author Siri

Hustvedt considers home to be ÔÈËÌɯÜ×ɯÖÍɯÔÌÔÖÙàȭɯ(ÕɯÏÌÙɯÞÖÙËÚȮɯɁȻÛȼÏÌÚÌɯÔÌÕÛÈÓɯÚ×ÈÊÌÚɯ

ÔÈ×ɯÖÜÙɯÐÕÕÌÙɯÓÐÝÌÚɯÔÖÙÌɯÍÜÓÓàɯÛÏÈÕɯÈÕàɯȿÙÌÈÓɀɯÔÈ×ɂɯȹ'ÜÚÛÝÌËÛȮɯɁ8ÖÕËÌÙɂɯƖȺȭɯ3ÏÐÚɯÐÔ×ÓÐÌÚɯÛÏÌɯ

idea of memory as fictional to some degree, which becomes apparent in the neurobiological

finding that we never retrieve an original experience, but only the last recalledɬand thus

alteredɬversion of it. In consequence, if home is made of memory, it is a fictional place

created by the self-ÕÈÙÙÈÛÐÖÕɯÖÍɯÐÛÚɯËÞÌÓÓÌÙȭɯ3ÏÐÚɯÉÌÊÖÔÌÚɯ×ÈÙÛÐÊÜÓÈÙÓàɯÊÓÌÈÙɯÐÕɯ'ÜÚÛÝÌËÛɀÚɯ

ÕÖÝÌÓÚȮɯÐÕɯÞÏÐÊÏɯÚÏÌɯÔÈÒÌÚɯËÌÓÐÉÌÙÈÛÌɯÜÚÌɯÖÍɯÏÌÙɯÖÞÕɯÏÖÔÌɯ×ÓÈÊÌÚȮɯÛÏÐÚɯÞÈàɯ×ÙÖÝÐËÐÕÎɯȿalter

domi’ for her declared alter egos. Drawing on two of her novels as examples, this

presentation will illustrate the way in which home is created through fictional narration.

Biography

Britta Bein is currently a Ph.D. student at the Institute of English and American Studies at the

Philipps-University Marburg, where she is also an assistant lecturer. She began her

ËÐÚÚÌÙÛÈÛÐÖÕɯ×ÙÖÑÌÊÛɯËÌÈÓÐÕÎɯÞÐÛÏɯɁ3ÏÌɯȿ4ÕÒÕÖÞÈÉÓÌɀɯÐÕɯÛÏÌɯ6ÙÐÛÐÕÎɯÖÍɯ2ÐÙÐɯ'ÜÚÛÝÌËÛȯɯ"Ö×ÐÕÎɯ

ÞÐÛÏɯÛÏÌɯ(ÓÓÕÌÚÚɯÖÍɯ ÉÚÌÕÊÌɂɯȹÞÖÙÒÐÕÎɯÛÐÛÓÌȺɯÐÕɯƖƔƕƕȭɯ'ÌÙɯÙÌÚÌÈÙÊÏɯÍÖÊÜÚɯÖÕɯÎÌÕËÌÙɯÈÕËɯ

identity already began in her participation in an interdisciplinary B.A. program at the

Leibniz University Hanover and was continued in gaining the degree of the German state

exam (1. Staatsexamen) in Marburg.

8) (Re)Construction Sites: 19th Century Processes of Mobility and

Settlement

Panel Chair:

Gudrun Löhrer; Professor, John F. Kennedy Institute, Department of History

Anton Hieke

The Trans-Regional Mobility and Identity of the Jews of Georgia, 1860-1880

Some 25,000 Jews lived in the American South during the Civil War, three thousand fought

for the Confederacy. Yet, a large portion of Southern Jews left the region for the North and

6ÌÚÛɯÐÔÔÌËÐÈÛÌÓàɯÈÍÛÌÙɯÛÏÌɯÞÈÙȭɯ ÛɯÛÏÌɯÚÈÔÌɯÛÐÔÌɯÛÏÌɯ2ÖÜÛÏɀÚɯÖ××ÖÙÛÜÕÐÛÐÌÚɯÈÛÛÙÈÊÛÌËɯ)ÌÞÐÚÏɯ

-ÖÙÛÏÌÙÕɯÉÜÚÐÕÌÚÚÔÌÕȮɯÖÍÛÌÕɯ4ÕÐÖÕɯÝÌÛÌÙÈÕÚȭɯ3ÖɯÞÏÈÛɯËÌÎÙÌÌɯÞÈÚɯȿÛÙÈÕÚ-ÙÌÎÐÖÕÈÓɯÔÖÉÐÓÐÛàɀɯ

normative and how did it affect regional identity as Jewish Southerners or Northerners in the

South? Using Georgia as a case study, this presentation evaluates to what degree Jewish

migrants acculturated to Georgian society in a time associated with social and political

upheaval, i.e. Reconstruction.

23

Biography

Anton Hieke is a doctoral candidate at Martin Luther University Halle-Wittenberg,

Germany, and affiliated with the Center for United States Studies in Wittenberg. His research

focuses on the German Jewish immigrants of Reconstruction Georgia and the Carolinas. His

×ÜÉÓÐÊÈÛÐÖÕÚɯÐÕÊÓÜËÌɯɁȿ ÜÚɯ-ÖÙËÊÈÙÖÓÐÕÈȯɀɯ3ÏÌɯ)ÌÞÐÚÏɯ ÔÌÙÐÊÈÕɯ2ÖÜÛÏɯÐÕɯ&ÌÙÔÈÕɯ)ÌÞÐÚÏɯ

/ÌÙÐÖËÐÊÈÓÚɯÖÍɯÛÏÌɯ-ÐÕÌÛÌÌÕÛÏɯ"ÌÕÛÜÙàȭɂɯEuropean Journal for Jewish Studies 5:2 (2011): 241-272;

ÈÕËɯɁ)ÌÞs at the Cape Fear Coast: A Portrait of Jewish Wilmington, NC, 1860-ƕƜƜƔȮɂɯSouthern

Jewish History 13 (2010): 1-43.

Julius Wilm

2×ÈÊÌÚɯÖÍɯÙÌÎÜÓÈÛÐÖÕȯɯ ÔÌÙÐÊÈɀÚɯÍÐÙÚÛɯÍÙÌÌ-land frontiers

In popular perception, the American frontier during the 19th century was a space of almost

ÉÖÜÕËÓÌÚÚɯ ÍÙÌÌËÖÔȭɯ 'ÌÙÌɯ ÚÌÛÛÓÌÙÚɯ ÊÖÜÓËɯ ÌÚÊÈ×Ìɯ ÛÏÌɯ ÎÙÈÚ×ɯ ÖÍɯ $ÜÙÖ×ÌɀÚɯ ÈÕÊÐÌÕÛɯ ÍÌÜËÈÓɯ

institutions with their privileges as well as the social inequalities of the Industrial

Revolution. However, when Congress first made land available for free, the intention was

not to leave the shape of life to the settlers. Congress sought to regulate the frontier and its

inhabitants in order to make them useful for the common good of white America. Land

grants were to instill in the settlers a sense of patriotism and willingness to make sacrifices

for the nation. By allowing settlers to acquire permanent land titles, the federal government

encouraged them to make use of nature for permanent and commercial agriculture,

producing surpluses in the future that could be sold on the national and international

markets. The intended economic development would in turn broaden the tax base of the US

government and put healthy military recruits at its disposal. Land grants in disputed

territories would also make settlers useful in driving away indigenous tribes.

The paper details the regulatory thrust that Congress pursued towards the frontier in the

first two federal bills authorizing free land to settlers under the Armed Occupation Act in the

Florida Territory from 1842 and the Donation Land Act in the Oregon Territory beginning in

1850. The paper discusses mechanisms of implementation and limits to the regulation

envisioned by Congress.

Biography

Julius Wilm is currently preparing a Ph.D. project on white settlements in Florida and

.ÙÌÎÖÕɯ3ÌÙÙÐÛÖÙàɯËÜÙÐÕÎɯÛÏÌɯƕƜƘƔÚɯÈÕËɯƕƜƙƔÚȭɯ'ÌɯÊÖÔ×ÓÌÛÌËɯÏÐÚɯÉÈÊÏÌÓÖÙɀÚɯËÌÎÙÌÌɯÐÕɯ'ÐÚÛÖÙàɯ

ÈÕËɯ(ÕÛÌÙÕÈÛÐÖÕÈÓɯ#ÌÝÌÓÖ×ÔÌÕÛɯ2ÛÜËÐÌÚɯÈÛɯ1ÖÚÒÐÓËÌɯ4ÕÐÝÌÙÚÐÛàɯÐÕɯ#ÌÕÔÈÙÒɯÈÕËɯÏÐÚɯÔÈÚÛÌÙɀÚɯ

degree in North American Studies at the Freie Universität Berlin. While his present research

interest centers on the expansion of white settlements in the American West during the 19th

century, he has also published research on the history of international atheist organizations

during the interwar period.

24

Rachel Sailor

Local Photography as a Settlement Strategy in the Nineteenth-Century

American West

A deeply significant and widely overlooked agent that helped turn the 19th century West

from a daunting and unknown entity into a home for generations of American immigrants

ÞÈÚɯÛÏÌɯÜÉÐØÜÐÛÖÜÚɯɁÍÙÖÕÛÐÌÙɯ×ÏÖÛÖÎÙÈ×ÏÌÙȭɂɯ3ÏÌÚÌɯÖÚÛÌÕÚÐÉÓàɯÊÖÔÔÌÙÊÐÈÓɯÌÕÛÙÌ×ÙÌÕÌÜÙÚȮɯ

who served local communities both large and small across the vast region, collectively

provided a visual record of a larger place-making phenomenon. They provided symbolic

sites for the creation of communal identity in both their galleries and in the photographs

themselves. Photographs enabled settlers to adjust to their new circumstances by visually

and conceptually transforming the landscape into something familiar. They could see

themselves and their neighbors in the landscape, a reflexive activity which allowed them to

conceptually shape the new spaces according to their own cultural imaginings. Western

photographs often portrayed place, for example, in ways that confirmed visual expectations

and illustrated desireɭall the while denying the already present cultural landscape of native

peoples. Photography demonstrates both an attempt to belong and a means of displacement.

The use of ÓÈÕËÚÊÈ×Ìɯ×ÏÖÛÖÎÙÈ×ÏàɯÛÖɯÈÜÎÔÌÕÛɯÜÕËÌÙÚÛÈÕËÐÕÎɯÖÍɯɁÉÌÓÖÕÎÐÕÎɂɯÞÈÚɯÌÝÌÙ-

present despite the vastly different kinds of places that photographers helped settle in the

19th century West. As a strategy for self-definition, frontier photographs of local

communities are periodically re-visited and utilized today in much the same way as they

were originally. Ultimately, I argue that 19th century western photographs were a local

settlement tool that still have an impact on those places now, and that taken as a whole, have

shaped modern concepts of the West.

Biography

Rachel Sailor earned her B.A. in Art History from Oregon State University, her M.A. from the

University of Oregon, and her Ph.D. from the University of Iowa in 2007. She has published

a number of articles and book reviews on the history of photography in the American West,

including Ɂ3ÏÖÔÈÚɯ$ÈÚÛÌÙÓàɀÚɯ!ÐÎɯ,ÖÜÕËɯ#ÈÎÜÌÙÙÌÖÛà×ÌÚȯɯ ɯ-ÈÙÙÈÛÐÝÌɯÖÍɯ"ÖÔÔÜÕÐÛàɂɯ

Amerikastudien/American Studies, ÐÚÚÜÌɯƘƝȭƖɯȹƖƔƔƘȺȰɯɁ/ÌÙÍÖÙÔÐÕÎɯÛÏÌɯ/ÐÖÕÌÌÙȯɯ3ÏÌɯ*ÖÓÉÚȮɯ3ÏÌɯ

Grand "ÈÕàÖÕɯÈÕËɯ/ÏÖÛÖÎÙÈ×ÏÐÊɯ2ÌÓÍɯ1Ì×ÙÌÚÌÕÛÈÛÐÖÕɯÐÕɯÛÏÌɯƕƝƕƔÚȮɂɯThe New Mexico Historical

Review, Volume 84, No. 2, Spring 2009; and Ɂ.ÝÌÙÓÖÖÒÌËɯÈÕËɯ%ÖÙÎÖÛÛÌÕȯɯÈɯ#Ì×ÙÌÚÚÐÖÕɯ$ÙÈɯ

,ÜÙÈÓɯÐÕɯ3àÓÌÙȮɯ3ÌßÈÚȮɂɯÐÕɯÛÏÌɯJournal of the American Studies Association of Texas. She is also

currently working on a manuscript for publication: Local Landscape Photography of the

Nineteenth-Century West and its Legacy.

She has taught at the University of Iowa, Drake University, and the University of Texas at

Tyler. She is currently an Assistant Professor of Art History at the University of Wyoming (at

2195 meters). She teaches courses in American art and photography, 19th and 20th century

European art, and a variety of courses on contemporary art.

9) Who Owns This Place? Narratives of Homelessness and Re-

emplacement

Panel Chair:

25

Ulla Haselstein; Professor, John F. Kennedy Institute, Department of Literature

Marita Gilbert

Ɂ6ÏÖɯÏÖÔÌɯÐÚɯËÐËɯÕÖÛɯÎÌÛɯÓÖÚÛɂȯɯ!ÓÈÊÒɯÞÖÔÌÕɯÖÕɯÛÏÌɯ2ÈÐÕÛÚɯÈÕËɯÛÏÌɯÙÌ-making

of home in post-Katrina New Orleans

%ÐÝÌɯàÌÈÙÚɯÈÍÛÌÙɯ'ÜÙÙÐÊÈÕÌɯ*ÈÛÙÐÕÈȮɯ-ÌÞɯ.ÙÓÌÈÕÚɀɯ×ÙÖÍÌÚÚÐÖÕÈÓɯÍÖÖÛÉÈÓÓɯÍÙÈÕÊÏÐÚÌɯÞÖÕɯÐÛÚɯÍÐÙÚÛɯ

2Ü×ÌÙɯ!ÖÞÓɯÊÏÈÔ×ÐÖÕÚÏÐ×ȮɯÞÙÐÛÐÕÎɯÈÕɯÐÔ×ÖÙÛÈÕÛɯÊÏÈ×ÛÌÙɯÖÍɯÛÏÌɯÊÐÛàɀÚɯÙÌÊÖÝÌÙàȭɯ3ÏÌɯÔÌËÐÈɯ

presented its case clearlyɭcontending that the Super Bowl success of the New Orleans Saints

is symbolic of the post-*ÈÛÙÐÕÈɯÙÌÊÖÝÌÙàɯÖÍɯɁÏÖÔÌɂɯÐÕɯÛÏÌɯÊÐÛàɯÖÍɯ-ÌÞɯ.ÙÓÌÈÕÚȭɯ8ÌÛɯÐÕɯÚÖɯ

doing, one very important witness is absent from the witness list and remains unquestioned:

the black woman.

While sport offers a unique framework for understanding the politics of home,

homelessness/displacement, and recovery in post-Katrina New Orleans, black womenɭ

positioned at the marginsɭÌÔÉÖËàɯÛÏÌɯÐÕÛÌÙÚÛÐÊÌÚɯÖÍɯɁÏÖÔÌɂɯÞÐÛÏÐÕɯÛÏÐÚɯËÐÚÊÖÜÙÚÌɯÖÍɯÏÖÔÌɯ

recovery. Theirs is the space on the periphery, the taken for granted area between the

boundaries of race, gender, and belonging in the new New Orleans. Black women found

themselves at the center of visual and textual media narratives documenting the suffering of

Hurricane Katrina yet their testimony is largely missing from similar narratives capturing

this moment of recovery. Using a black feminist epistemological approach, this paper not

only includes ÉÓÈÊÒɯÞÖÔÌÕɀÚɯÕÈÙÙÈÛÐÝÌÚȮɯÐÛɯÊÌÕÛÌÙÚɯÉÓÈÊÒɯÞÖÔÌÕɀÚɯÌßÊÓÜËÌËɯÛÌÚÛÐÔÖÕàɯÛÖɯ

explore the meaning of the Saints to the recovery of home. Narrative analysis reframes the

Saints as a contributor to the cultural rites of celebratory memorialization. The team is a vital

element in the cultural recovery of New OrleansɭÉÜÛɯÛÏÌàɯÊÈÕÕÖÛɯÚÛÈÕËɯÐÕɯÍÖÙɯɁÞÏÖɯÏÖÔÌ

ÐÚȭɂ

Biography

Marita Gilbert is a Doctoral Candidate in Kinesiology at Michigan State University. Her

ÙÌÚÌÈÙÊÏɯÌÔ×ÓÖàÚɯÝÐÚÜÈÓɯÚÛÜËÐÌÚɯÛÖɯÜÕËÌÙÚÛÈÕËɯ ÍÙÐÊÈÕɯ ÔÌÙÐÊÈÕÚɀɯÌÕÎÈÎÌÔÌÕÛɯÖÍɯÚ×ÖÙÛɯÈÕËɯ

physical activity, interrogating media constructions of black women, in particular, via their

(non)presence in visual and dialogic narratives. ,Úȭɯ&ÐÓÉÌÙÛɀÚɯËÐÚÚÌÙÛÈÛÐÖÕɯ×ÙÖÑÌÊÛɯÊÖÕÚÜÓÛÚɯ

ÕÈÙÙÈÛÐÝÌÚɯÖÍɯÉÓÈÊÒɯÞÖÔÌÕɯÖÕɯÛÏÌɯÎÙÖÜÕËɯÛÖɯÌß×ÓÖÙÌɯÛÏÌɯÔÌÈÕÐÕÎɯÖÍɯÛÏÌɯ2ÈÐÕÛÚɀɯ2Ü×ÌÙɯ!ÖÞÓɯ

success to the post-Katrina recovery of New Orleans. Ms. Gilbert is not only a native of New

Orleans, Louisiana (USA)ɭshe proclaims that ÚÏÌɯÞÐÓÓɯÍÖÙÌÝÌÙɯÉÌɯɁ×ÙÖÜËɯÛÖɯÊÈÓÓɯÐÛɯÏÖÔÌȭɂ

Dorothea Löbbermann

At Home in the City: Homelessness and Place in Contemporary American

Fiction

“No one was more at home in L.A. than this [homeless] man.”

6ÏÌÕɯÐÕɯÛÏÌɯƕƝƜƔÚȮɯÈÊÛÐÝÐÚÛÚɯÓÈÜÕÊÏÌËɯÛÏÌɯÛÌÙÔɯɁÏÖÔÌÓÌÚÚÕÌÚÚɂɯÐÕɯÖÙËÌÙɯÛÖɯÈÛÛÙÈÊÛɯÛÏÌɯ×ÜÉÓÐÊɀÚɯ

attention for a growing number of people living on US American streets, they turned the

spotlight not only on the housing crisis, but also on the ideological power of the concept of

ÏÖÔÌȭɯ3ÈÒÐÕÎɯÔàɯÊÜÌɯÍÙÖÔɯÛÏÌɯØÜÖÛÈÛÐÖÕɯÈÉÖÝÌɯÖÍɯ*ÈÙÌÕɯ3ÌÐɯ8ÈÔÈÚÏÐÛÈɀÚɯƕƝƝƛɯÕÖÝÌÓɯ3ÙÖ×ÐÊɯ

of Orange, I propose to analyze images of the relationship of home and homelessness as they

26

have been produced in North American novels since the 1990s. While envisioning

homelessness, I argue, the texts under consideration all negotiate concepts of urban space

ÈÕËɯÖÍɯ×ÓÈÊÌɯÐÕɯÎÌÕÌÙÈÓȭɯ(ÍȮɯÈÚɯ#ÖÙÌÌÕɯ,ÈÚÚÌàɯÏÖÓËÚȮɯɁÐÛɯÏÈÚɯÐÕɯ×ÙÐÕÊÐ×ÓÌɯÈÓÞÈàÚɯÉÌÌÕɯËÐÍÍÐÊÜÓÛɯ

ȻȱȼɯÛÖɯËÐÚÛÐÕÎÜÐÚÏɯÛÏÌɯÐÕÚÐËÌɯÖÍɯÈɯ×ÓÈÊÌɯÍÙÖÔɯÛÏÌɯÖÜÛÚÐËÌȮɂɯÐÍɯɁÐÛɯÐÚɯ×ÙÌÊÐÚÌÓàɯÛÏÌɯÖÜÛÚÐËÌɯÞÐÛÏÐÕɯ

ÞÏÐÊÏɯÏÌÓ×ÚɯÛÖɯÊÖÕÚÛÙÜÊÛɯÛÏÌɯÚ×ÌÊÐÍÐÊÐÛàɯÖÍɯ×ÓÈÊÌȮɂɯÛÏÌÕɯÛÏÌɯÔÜÛÜÈÓɯÊÖÕÚÛÙÜÊÛÐÖÕɯÖÍɯÏÖÔÌɯÈÕËɯ

homelessness echoes the characteristics of place. Indeed, it is the underlying interest in the

concept of place in contemporary literature that has led to the figurations of homelessness

that I want to examine in my contribution, such as the (clichéd) paradox in the motto above,

or the images of homeless heterotopias iÕɯ3ÏÌɯ"ÈÝÌÔÈÕɀÚɯ5ÈÓÌÕÛÐÕÌɯȹ&ÌÖÙÎÌɯ#ÈÞÌÚɯ&ÙÌÌÕȺɯ

and This Side of Brightness (Column McCann), places that are imagined as homeless homes.

Biography

Dorothea Löbbermann, Ph.D. (Humboldt-Universität zu Berlin), has previously worked with

Zentrum für Literatur- und Kulturforschung and Technische Universität, Berlin. For her

current research on Figurations of Homelessness, she spent seven months as a Fulbright

scholar at the Graduate Center, CUNY. Her book publications are Memories of Harlem:

Fiktionale (Re)Konstruktionen eines Mythos der zwanziger Jahre (2002), Other Modernisms in an

Age of Globalization, co-edited with D. Kadir (2002), and CinematoGraphies: Visual Discourses

and Textual Strategies in 1990s New York City, co-edited with G. H. Lenz and K. H. Magister

(2006).

Dustin Breitenwischer

Ɂ6ÏÌÛÏÌÙɯ ÕàÉÖËàɯ6ÈÚɯ'ÖÔÌɯ,ÌÈÕÛɯ$ÝÌÙàÛÏÐÕÎɯÛÖɯÈɯ'ÖÜÚÌɂȭɯ%ÈÔÐÓàȮɯ

Networks, and the Idyllic Chronoto×ÌɯÐÕɯ)ÖÕÈÛÏÈÕɯ%ÙÈÕáÌÕɀÚɯThe Corrections

)ÖÕÈÛÏÈÕɯ%ÙÈÕáÌÕɀÚɯƖƔƔƕɯÕÖÝÌÓɯThe Corrections juxtaposes the neoliberal paradigm of global

networking with the vanishing romance of the idyllic American home. The novel stages the

story of the Lambert family as an interconnection of individual and social crises to

foreground the decay of the family home within the realm of an uncontrollably growing

ÔÈÙÒÌÛ×ÓÈÊÌȭɯ#ÙÈÞÐÕÎɯÖÕɯ,ÐÒÏÈÐÓɯ!ÈÒÏÛÐÕɀÚɯÊÖÕÊÌ×ÛɯÖÍɯÛÏÌɯÐËàÓÓÐÊɯÊÏÙÖÕÖÛÖ×Ìɯ(ɯÞÐÓÓɯÚÏÖÞɯ

that the idyll in The Corrections is a micro-world whose self-sufficiency is increasingly

challenged by the world surrounding it. The five main characters and their differently

accentuated need for socioeconomic selflocalization in the life-fashioning logic of

neoliberalism are thus embedded in the ridiculed depiction of America as the home of quasi-

Imperial new market networks. The Corrections epitomizes the moments in which the fabric

of the family loses its density and formerly stable hierarchies dissolve, and in which the

socioeconomic narrative of globalization produces more permeable inter-subjective

networks. By linking this dissolution to the allegorical struggle between parents and

childrenɭbetween those who stay and those who leave in the ambivalent quest to finally (or,

never) come homeɭ, The Corrections depicts the formerly self-ÚÜÚÛÈÐÕÐÕÎɯȿÚ×ÈÊÌ-ÛÐÔÌɀɯÖÍɯÛÏÌɯ

idyll as a nostalgic, but mentally unsustainable mode of self-sufficiency, and as the very

place that constantly feeds the urge for expansive imaginary reemplacement.

Biography

Dustin Breitenwischer is a doctoral candidate in Literary Studies at Freie Universität Berlin.

In his dissertation The Narrative of Networking (working title), he uses a comparative analysis

27

to discuss poetic self-extension and immanent aesthetics as narrative paradigms of

modernity. He studied North American Studies and German Literature at Freie Universität

and the University of Minnesota in Minneapolis, and graduated in 2010. In his Magister

thesis, he analyzed the aesthetization of neoliberal space in contemporary American novels.

He is holding a scholarship of the Studienstiftung des deutschen Volkes.

28

29

