

INTERNATIONALES
KOLLEG
MORPHOMATA
GENESE, DYNAMIK UND MEDIALITÄT
KULTURELLER FIGURATIVITÄT

CONTRAST AND COMPLEMENTARY FIGURES FOR PORTRAITURE AND BIOGRAPHY

July
1–3
Annual
Conference
2019

Monday, July 1

EVENING LECTURE

- 18.00 Hartmut Böhme (Berlin)
Die andere Seite des Porträts:
Zur Ästhetik von Rückenansichten
Respondent: Jürgen Barkhoff
(Dublin)

Tuesday, July 2

9.15 Welcome Address

SHARP CONTRAST? REFLECTIONS ON CONTRAST AND COMPLEMENTARY FIGURES OF PORTRAITURE AND BIOGRAPHY

- 9.30 Short presentations and panel discussion:
Alexei Ditter (Portland)
Adrian Robanus (Cologne)
Martin Roussel (Cologne)
Karena Weduwen (Cologne)
11.00 coffee break

EMBODIED LIFE WRITING: BODIES, CONTRASTS, AND COMPLEMENTARITY (I)

- 11.30 **Ralf von den Hoff (Freiburg)**
Physical Defiance, Meaningful Bodies and Entertainment. The Roman Portrait of a Hunchback in the Baths of Caracalla
Robert Folger (Heidelberg)
Embodied Self in Premodern Europe
12.30 lunch break

(AUTO-)BIOGRAPHICAL FIGURATIONS OF THE PARTICULAR (I)

- 14.15 **Günter Blamberger (Cologne)**
Elementarbiographik:
Ein Bericht für eine Akademie
15.00 coffee break

Wednesday, July 3

EMBODIED LIFE WRITING: BODIES, CONTRASTS, AND COMPLEMENTARITY (II)

- 15.30 **Sinah Kloß (Cologne)**
“Just another mark he gave me”: Tattoo Narratives and Body Politics in Caribbean Hindu Communities
Nadine Boljkovac (Falmouth)
Affirmative Eco-cinéportraiture: Filmic Bodies
coffee break
17.00 **Antonia Villinger (Cologne)**
The Pregnant Body: Biography, Gender and Embodiment in the Plays of Friedrich Hebbel
Royce Mahawatte (London)
The Biography and the Beautiful: *Cecil, Or the Adventures of a Coxcomb* (1841) and the Biopolitics of the Fashioned Self

STOLPERN UND ERINNERN. STOLPERSTEINE UND ERINNERUNG AN INDIVIDUELLES SCHICKSAL IM NATIONALSOZIALISTISCHEN MASSENMORD

- 18.30 Mit Birte Klarzyk (NS-Dokumentationszentrum der Stadt Köln) und Habbo Knoch (Historisches Institut der Universität zu Köln). Moderation: Dietrich Boschung (Köln)

(AUTO-)BIOGRAPHICAL FIGURATIONS OF THE PARTICULAR (II)

- 10.00 **Jessey Choo (New Brunswick)**
Missing Persons: Writing the Biographies of Wartime Cannibals in Medieval China
Jochen Hellbeck (New Brunswick)
Figurenungen des „Bolschewisten“. Sowjetbürger im deutschen Visier, 1941–1942
coffee break
Jin Yang (Guangzhou)
Portrait und Schrift im Wettstreit – Eine vergleichende Betrachtung zu W. G. Sebalds Erzählwerken *Max Aurach, Austerlitz* und Monika Marons *Roman Pawels Briefe*
lunch break
Martin Huber (Vienna/Cologne)
„Im Jahr Dreitausend wird man den Geist unseres Jahrhunderts ausgraben, wenn man Stück für Stück mit dem Siegel Suhrkampverlag ausgraben wird.“ Briefe (auch) an die Nachwelt? Zum Briefwechsel zwischen Thomas Bernhard und Siegfried Unseld
Wolfram Nitsch (Cologne)
Reduktionsformen des (Auto-) Biografischen in den Romanen Patrick Modianos

In addition to portraits and biographies, there are numerous other figurations of the particular that are meant to depict an individual human being. They can be reduced to a certain social or historical position – for example as lists of names – or even anonymized – for example in bureaucratic numbering systems – to such an extent that biographical peculiarities can only be read in encrypted form. While many prominent people are considered worthy of biographies and portraits, other biographies are often more tangible in contrast and compositional figures to artistic portraits and literary biographies, e.g. in diaries, letters, CVs, photo albums, Facebook or Instagram. The same seems to apply to historical societies in which the turning away from the self is more dominant than the turning away, in which the life story in contemporary history, the self-image merges with the image of time, as it was described, for example, for Chinese society up to the beginning of the 20th century. The annual conference will explore contrast and complementary figures in portraiture and biography in order to sharpen the understanding of figurations of the particular.

www.morphomata.uni-koeln.de

SPONSORED BY THE

**INTERNATIONALES KOLLEG MORPHOMATA
CENTER FOR ADVANCED STUDIES
UNIVERSITY OF COLOGNE**

Federal Ministry
of Education
and Research