

Das Romantisch- Fantastische

The Romantic Fantastic

18.–21.
September
2019

10. Jahrestagung
der Gesellschaft
für Fantastikforschung

Das Romantisch-Fantastische

Immer wieder Romantik! Im Herbst 1979 wurde Michael Endes Roman *Die unendliche Geschichte* in der Bundesrepublik Deutschland veröffentlicht. Bereits den Zeitgenossen Endes erschien die Reise Bastians nach Phantasien und zurück als Beginn eines Wiedererstarkens romantischer Sehnsüchte und Ideen innerhalb der Populärkultur. Beinahe zeitgleich entdeckt das US-amerikanische Kino das Genre des Fantasyfilms. Das Motiv der Campbellschen Heldenreise, der zu heilenden Welt und der Verbundenheit aller Dinge wird zum konstitutiven Merkmal der Poetik dieser Filme.

Einerseits erscheinen die entsprechenden Romane und Filme als Antwort auf die Unsicherheit einer bipolaren Welt und das einsetzende Bewusstsein von der Verletzlichkeit der Umwelt. Andererseits wurde ihnen, ähnlich ihren Vorläufern, ein Hang zum Eskapismus und falsch verstandener Innerlichkeit vorgeworfen.

Heute lässt sich bezogen auf die Fantastik ein ähnliches Spannungsfeld beobachten. Erneut scheint sowohl das Potenzial neuerer Fantastik als auch die Kritik an ihr auf einen Kernbestand romantischer Ideen zu verweisen. Wie bereits gegen Ende des 18. Jahrhunderts bietet die Romantik/Fantastik ein Korrektiv zur kühlen, merkantil durchrationalisierten Welt. In Anbetracht der zeitgenössischen politischen, ökonomischen und ökologischen Verwerfungen sucht die Fantastik nach Möglichkeiten, die Welt (und den Menschen in ihr) neu zu denken. Und einmal mehr wiederholen sich die Vorwürfe, dass sich die Fantastik von den harten Fakten und Notwendigkeiten abwende und sich in verkitschte Anderswelten flüchte.

Ausgehend von diesem Befund verfolgt die Tagung zwei Ziele: Erstens will sie der Beziehung zwischen romantischen Ideen, Poetiken und Bildern zu möglichen Genealogien der Fantastik kritisch nachspüren. Was ist gewonnen, wenn man Werke der Fantastik in einer romantischen Tradition verortet? Eröffnet dieser Dialog Möglichkeiten eines vertieften Verständnisses des Nachwirkens der Romantik oder der Poetiken der Fantastik? Zweitens soll das inhärent kritische Potenzial der Fantastik – unter Bezugnahme auf ihre romantischen Ursprünge – auf seine Widerstandskraft hin überprüft werden. Kann das Verhältnis zwischen der alltäglichen Wirklichkeit und den Welten der Fantastik anders gedacht werden als in der Dichotomie von kritischem Realismus und ahistorischem Eskapismus? Ließe sich an ihren Geschichten, Bildern und audiovisuellen Inszenierungen aufzeigen, dass der Vorwurf des politisch Reaktionären und ästhetisch Konservativen schlicht unhaltbar ist – oder bleiben die subversiven Momente ihrer Poetik marginal?

The Romantic Fantastic

Romanticism again and again! In autumn 1979, Michael Ende's novel *The Neverending Story* was published in the Federal Republic of Germany. Even to Ende's contemporaries, Bastian's journey to Fantastica and back seemed to be the beginning of a revitalization of romantic longings and ideas within popular culture. Almost at the same time, US-American cinema discovers the genre of fantasy film. The motif of Campbell's hero's journey, a world that needs healing and the interconnectedness of all things becomes a constitutive trait of these films' poetics.

On the one hand, the corresponding novels and films emerged in answer to the uncertainty of a bipolar world and the nascent awareness of environmental vulnerability. On the other hand, they, like their famous predecessors, have been accused of a penchant for escapism and ill-conceived inwardness.

A similar area of tension can be observed in the fantastic today. Once again, the potential of recent speculative fiction as well as its critique seem to be indicating a core collection of romantic notions. Like at the end of the 18th century, romanticism and the fantastic provide a corrective to the frigid, mercantile rationality of a world that no longer knows any secrets. In light of contemporary political, economic and ecological distortions, speculative fiction is looking for ways of rethinking the world – and man's place in it. And once again, the fantastic is accused of turning its back on hard facts and necessities to take refuge in sentimentalized other-worlds.

Based on these findings, the conference will pursue two goals: First, it intends to take a critical look into the relationship of romantic ideas, poetics, and images to possible genealogies of the fantastic. What is to be gained by locating fantastic works in a romantic tradition? Does this dialogue facilitate a deeper understanding of the continued effect of romanticism or poetics of the fantastic? Second, the resilience of speculative fiction's inherent capability for critique is to be scrutinized in reference to its romantic origins. Can the relation between fantastic worlds and everyday reality be conceptualized in a way that forgoes the dichotomy of critical realism and ahistorical escapism? Would it be possible to illustrate, using its stories, images, and audiovisual presentations, the untenability of accusations which label the fantastic as being politically reactionary and aesthetically conservative – or do the subversive moments in its poetics remain marginal?

Cinepoetics

Poetologien
audiovisueller
Bilder

Freie Universität
 Berlin

Veranstaltungsorte/Event Locations:

Institut für Theaterwissenschaft
Grünwaldstr. 35
12165 Berlin

Kino Arsenal
Potsdamer Straße 2
10785 Berlin

gff2019.cinepoetics.fu-berlin.de

Programm

Wednesday, 18.09.2019

19:00

Eröffnung/Opening:

Die unendliche Geschichte

(Wolfgang Petersen, BRD/USA/ES 1984)

Kino Arsenal

Potsdamer Str. 2, 10785 Berlin

Thursday, 19.09.2019

ab 9:00

Registrierung/Registration

Foyer

Institut für Theaterwissenschaft,

Grünwaldstr. 35, 12165 Berlin

10:00 - 12:00

1.1: A (Seminarraum I)

Chair: Hauke Lehmann

Robin Junicke

Fliegende Teppiche und melancholische Monster. Märchen als Spielmaterial in Forced Entertainments „And on the 1000th night“

Christine Lötscher

Romantische Verpuppungen: Alice in Ghostland

Julie Miess

Bechdel-Test Note 1?: Nekromantik 2 (1991) von J. Buttgereit

Thomas Morsch

Romancing The Monster: Monströses Begehen im zeitgenössischen Horrorfilm

1.2: B (Seminarraum II)

Chair: Zoé Iris Schlepfer

Boris Maximov

Das Motiv der magischen Ehe im romantischen Kunstmaerchen: Konstellationen und Deutungsmöglichkeiten

Celina Müller-Probst

Clemens Brentanos „Ländchen Vadutz“

Anja Schonlau

Vom ‚öden Haus‘ zum Großstadtmythos London? Zum Verhältnis der Urban Fantasy zur Raumsemantik der Romantik

Ingrid Tomkowiak

Zwischen Romantik, Biedermeier und Moderne. Wilhelm Hauffs Märchen „Das kalte Herz“ und seine Verfilmungen

1.3: C (Seminarraum III)

Chair: Simon Spiegel

Edward Frederick James

The Romance of Wedgwood Fairyland Lustre

Cristina Elena Safta

Greater than Gods. Man as Artist.

Joel Peter Weber Letkemann

Digital Making with Patchers, Bridge People, and ‘Funny’ Fabbers

Maria-Ana Tupan

Romantic Healers in Old and in New Worlds

12:00 - 13:30

Mittagspause/Lunch Break

13:30 - 15:00

2.1: A (Seminarraum I)

Chair: **Christian Pischel**

Tobias Haupts

Auf der Alm, da gibt's koa Sünd. Georg Tresslers SUKKUBUS – DEN TEUFEL IM LEIB und der Versuch einer bundesdeutschen Fantastik

Svea Hundertmark

„Bleib fromm und gut“ – Zur Darstellung von Aschenputtel-Figuren in aktuellen Märchenfilmen und Märchenserien

Michael Wedel

Romantik, Fantastik, Moderne: Zur Konstitution magischer Wirklichkeit in Murnaus Faust (1926)

2.2: B (Seminarraum II)

Chair: **Corinna Lenhardt**

BE Allatt

Increasing Diversity of Representation: An Unintended Consequence of Fantastic Utopias

Sarah Faber

Who can live happily ever after? – Minority representation and the dynamics of realism in romance and fantastic literature

Runette Kruger

Distopia: The politics of fantasy

2.3: C (Seminarraum III)

Chair: **Christine Lötscher**

Franziska Burstyn

Fairy-lands Forlorn: Re-enchantment and the Romantic Child in Children's Fantasy Literature

Corina Maria David

Rewriting the Romantic Myth of the Child in the later Nineteenth Century

Elisabetta Vinci

Romantic fairy-tale elements in Richard Teschner's Figurenspiegel

15:00 - 15:30

Kaffeepause/Coffee Break

Foyer

15:30 - 17:30

3.1: A (Seminarraum I)

Das beflügelte Auge – Zum Fliegen in der Romantik und im phantastischen Film der Gegenwart

Chair: **Volker Pietsch**

Julia Goldlust

Die Fliege – Die unzähmbare Kreatur

Kathrin Kazmaier

Superhelden – Antiromantische Romantiker?

Volker Pietsch

Flugdrachen – Feuerbringer der globalen Media Franchises

3.2: B (Seminarraum II)

**Modalitäten des Eskapismus: Zur Re-
definierung des Verhältnisses zwischen
Fantastik und Wirklichkeit**

Chair: **Tobias Haupts**

Lukas Wesslowski

Realität und Romantik: Ästhetische Überhöhung in THE REVENANT (Alejandro González Iñárritu, 2015)

Sebastian Lange

Down the rabbit hole: Eskapismus als Mittel der Konfrontation mit der Wirklichkeit in Woody Allens „Midnight in Paris“

Dana Steglich

„Beide Welten gesund.“ Michael Endes Die unendliche Geschichte als Antwort auf die Eskapismus-Debatte

Laura Zinn, Alexandra Müller

„That looks romantic, doesn't it?": Zur Fortschreibung des romantisch-fantastischen Musikdramas in der Musical-Serie „Galavant“

17:30 - 18:00

Kaffeepause/Coffee Break

Foyer

18:00 - 18:15

Laudatio

Hörsaal

18:15 - 19:45

**Mitgliederversammlung/
General Assembly**

Hörsaal

19:45 - 21:30

**Filmsichtung/Screening
Worlds of Ursula K. Le Guin**
(Arwen Curry, USA 2018)

Hörsaal

Chair: Peter Seyferth

Friday, 20.09.2019

10:00 - 12:00

4.1: A (Seminarraum I)

Chair: Katharina Störrle

Diego Alegría

Ambige Märchenkörper in der romantischen Illustration

Eleonora Bögl

Der zurückblickende Abgrund: Beseelte Porträts in Oscar Wildes „Dorian Gray“ und Nikolaj Gogols „Das Porträt“

Dominic Riemenschneider

Erhabenheit, Wunder, Sehnsucht - Zur Verwurzelung der visuellen Fantastik in der romantischen Bildkunst

Peter Seyferth

Wo gehen wir denn hin? Immer nach Hause. Eine Rückkehr zu Ursula K. Le Guins „Always Coming Home“

4.2: B (Seminarraum II)

Eros! Ludus! Agape! – Videogames and Affections of Romanticism

Chair: René Reinhold Schallegger

René Reinhold Schallegger

“As You Command” – A Comparison of M/M-Relationships in Assassin's Creed: Odyssey to Ancient Greek Cultural Conventions

Armin Lippitz

Periphery: Non-Binary Gender Identities and Non-Avatar-Sexual Characters in Bioware's Dragon Age: Inquisition

Felix Schniz

Love is a Transcendental Pattern: The Experience of Divine Belonging in Everybody's Gone to the Rapture

Shauna Ashley Bennis

"Welcome, Sir" - Deconstructing the Hostess in Yakuza o

4-3: C (Seminarraum III)

Chair: **Jan-Hendrik Bakels**

Corinna Lenhardt

Horrific Sexuality: The (Not Quite) Fantastic Threat of Miscegenation in John Langan's The Fisherman

Christian Lenz

Fighting the Hydra – All That Is Wrong with Neo-Mythological Percy Jackson and the Lightning Thief

Julia Schmeink

The Art of Resistance: Afrocyberpunk, Empowerment and Re-Individualization in Janelle Monáe's Dirty Computer

Mark van de Logt

"Defiling the graves of the dead will only anger their souls!" Native American Horror Movies & Native Americans In Horror Movies

12:00 - 13:30

Mittagspause/Lunch Break

13:30 - 15:00

5-1: A (Seminarraum I)

Chair: **Hannes Wessenkämper**

Christina Schmitz

„Eine beunruhigende Faszination“ - Romanantik und Fantastik im E.T.A. Hoffmann Portal

Brian Ackermann

Eine Frage des Blickwinkels: Die Welt der Nachtelfen und Untoten in Warcraft III

Meret Fehlmann

Terminus Belz als Folk Horror oder vom Reiz des Anderen und Unheimlichen

5-2: B (Seminarraum II)

Chair: **Julia Schmeink**

Jan-Hendrik Bakels

Post-Humanity. Zur Differenz zwischen Mensch und Menschlichkeit in WEST-WORLD und DETROIT BECOME HUMAN

Daniel Illger

Kosmischer Horror im Videospiel: Darkwood

Lars Schmeink

Mehr als ein Mensch: Prothesen als post-humane Technologie in Deus Ex: Human Revolution

5-3: C (Seminarraum III)

Chair: **Matthias Grotkopp**

Janine Leona Schleicher

The Collapse of Meaning in R. Scott Baker's „The Second Apocalypse“

Zuzana Zoubková

Ghosts in Love and Haunted Romantics

W. Tracy Dillon

"The meagre by the meagre were devour'd": Zombie Origins in Romantic Apocalypse

15:00 - 15:30

Kaffeepause/Coffee Break

Foyer

15:30 - 17:30

6.1: A (Seminarraum I)

Chair: **Björn Hochschild**

Daniel Hercenberger

Der Zombie im Zeichen der Säkularisierung

Matthias Hurst

Roboter, Halbgott, Doppelgänger – Romanistische Motive in Saturn 3 (1980)

Simon Spiegel

Libertäre im Weltall. Die Zukunftsvision des Kurzfilms «Libra»

Anja Stürzer

Frankensteins Kreatur und die White Walker als Symbol der problematischen Beziehung von Mensch und Natur

6.2: B (Seminarraum II)

Chair: **Christian Rüdiger**

Hendrick Heimböckel

Alles Seemannsgarn? Phantastisch-Romanistische Strukturen und Motive in den Käpt'n Blaubär Clips

Stefanie Jakobi

Fantastische Unschlüssigkeit und romantische Reflexion in aktuellen kinder- und jugendmedialen Inszenierungen

Janine Ludwig

„Der Tod in Terry Pratchetts Scheibewelt-Romanen“

Sandra Aline Wagner

Romantische Monster in deutschsprachigen Mash-up Novels – Identifizierungen der Millennial-Generation anhand von Susanne Picards „Die Leichen des jungen Werther“

6.3: C (Seminarraum III)

Chair: **Thomas Morsch**

Ina Karkani

Ontological Drifting in „On Body And Soul“

Ariel Leutheusser

Hyperreality and Encounters with the Sublime

Julia Shirley

“Some things you see with your eyes, others you see with your heart.” - Don Bluth's Romanticism

Alia Soliman

The Doppelgänger and the Tarantula: Phantasmagoria in Denis Villeneuve's Film Enemy

17:30 - 18:00

Kaffeepause/Coffee Break

Foyer

18:00 - 20:00

Keynote 1: Hörsaal

David Sandner

Romanticism, Fantasy Literature, Politics: Resistance in the Age of Gaslighting

20:00 - 21:30

Moderne Märchenschmiede:

Christina Löw und Christian Handel in

Lesung und Gespräch

Hörsaal

Chair: **Laura Flöter**

Saturday, 21.09.2019

10:00 - 12:00

7.1: A (Seminarraum I)

Chair: **Michael Ufer**

Laura Flöter

Die romantische Liebe als Spielgegenstand im phantastischen Rollenspiel Das Schwarze Auge

David Röhe

Unendliche Liebe im endlichen Leben. Liebestod und Todesliebe in Nina Blazons Der Winter der schwarzen Rosen (2015)

Monika Weiß

„Nur in der Antwort seines Du kann jedes Ich seine unendliche Einheit ganz fühlen“ oder „I give you my body that we two may be one. I give you my spirit till our life shall be done“ – *Die Symbiose von Mann und Frau im OUTLANDER-Universum.*

Christina Wintersteiger

Liebe über den Tod hinaus - Gespensterliebe im queeren Film

7.2: B (Seminarraum II)

Wenn unmögliche Welten Wirklichkeit werden. Filmische Modi romantischer Fantastik

Chair: **Daniel Illger**

Yvonne Festl

Die Poetik von „Plüsch und Plastik“. Zu THE NEVERENDING STORY (Wolfgang Petersen, 1984)

Lars Dolkemeyer

Ewige Kindheit, ewiger Tod. Romantische Kindheit und vampirische Finsternis in LÄT DEN RÄTTE KOMMA IN (Tomas Alfredson, 2008)

Lucia Wiedergrün

Körper auf der Schwelle. Zur Arabeske als filmischer Form in EL LABERINTO DEL FAUNO (Guillermo del Toro, 2006)

7.3: C (Seminarraum III)

Chair: **Jasper Stratil**

Colton Ochsner

Technology Towards Transcendence: Hidden Occult Imagery in ‚German Expressionism‘

Mariana Rios Maldonado

Hoffmann, Meyrink, and the Fantastic Counter-Enlightenment

Piotr Urbanowicz

Scientific Discourse and Emergence of Romantic Spirits

12:00 - 12:30

Kaffeepause/Coffee Break

Foyer

12:30 - 14:15

Keynote 1: Hörsaal

Dame Marina Warner:

Fata Morgana: Fairy Visions of the Mediterranean

14:15 - 14:30

Verabschiedung/Farewell

Hörsaal

Organisationskomitee/Conference Board

Jan-Hendrik Bakels
Regina Brückner
Matthias Grotkopp
Tobias Haupts
Daniel Illger
Cilli Pogodda
Michael Wedel

Technische Unterstützung/Technical Support

Sinan Ertugrul
Raphael Schotten

Studentische Unterstützung/Student Support

Kaspar Aebi
Fiona Berg
Anton Buzal
Sylvie Cavalier
Derya Demir
Lars Dolkemeyer
Yvonne Festl
Maximilian Grenz
Alena Horbelt
Eh-Jae Kim
João Prado
Maja Roth
Janine Schleicher
Lucia Wiedergrün
Timo Zohren
Rebecca Zorko

