10
9

 Revised 3/17/2016
KENNETH S.CALHOON

Professor of German and Comparative Literature

office (541) 346-4060

Comparative Literature Program

residence (541) 607-0569

5242 University of Oregon

facsimile (541) 346-3240

Eugene OR 97403-5242

email kcalhoon@uoregon.edu
EMPLOYMENT HISTORY

Professor of German and Comparative Literature, University of Oregon (2000-present)

Head, Department of Comparative Literature (2013 - present)

Director, Comparative Literature Program, University of Oregon (2000-2004)

Acting Director, Creative Writing Program, University of Oregon (2001-2002)

Associate Professor of German, University of Oregon (1992-2000)

Acting Director, Comparative Literature Program, (1992-93, 98-99)

Assistant Professor of German, University of Oregon (1987-92)

Assistant Professor of German, Haverford College (1985-87)

EDUCATION

Ph.D.
(German) University of California, Irvine, 1984

M.A.
(German) University of California, Irvine, 1981

B.A.
(German) University of Louisville, 1979

DISSERTATION

“Romantic Distance: The Poetics of Estrangement and Self-Discovery in Novalis’ Heinrich von Ofterdingen” (William J. Lillyman, director)

BOOKS (AUTHORED)

Fatherland: Novalis, Freud and the Discipline of Romance. Detroit: Wayne State University Press, 1992.

Affecting Grace: Theatre, Subject and the Shakespearean Paradox in German Literature from Lessing to Kleist. Toronto: University of Toronto Press, 2013.
BOOKS (EDITED)

Peripheral Visions: The Hidden Stages of Weimar Cinema. Detroit: Wayne State University Press, 2001.

Co-edited with Eva Geulen, Claude Haas and Nils Reschke, “Es trübt mein Auge sich in Glück und Licht”: Über den Blick in der Literatur. Berlin: Erich Schmidt, 2009.

Co-edited with Karla Schultz. The Idea of the Forest: German and American Perspectives on the Culture and Politics of Trees. New York: Peter Lang, 1996.

JOURNAL (EDITED)

Abstraction and Materiality in the Arts, Literature and Music, special issue of Konturen [interdisciplinary e-journal published under the aegis of the German Studies Committee, University of Oregon].

http://journals.oregondigital.org/konturen/index
ARTICLES / BOOK CHAPTERS
33. “Non-Vital Interest: Art, Mimicry, and the Phenomenon of Life,” Konturen 6 (2014): 82-102.

http://journals.oregondigital.org/konturen/article/view/3503
32. “Food for Vultures,” Konturen 5 (2014): 105-23.

http://journals.oregondigital.org/konturen/article/view/3371
31. “Sturmbild: Antinomies of Sound in Kleist’s “Die heilige Cäcilia oder die Gewalt der Musik,” Deutsche Vierteljahrsschrift für deutsche Literaturgeschichte und Geisteswissenschaft 87 (2013): 549-65.
30. “Silence Restored: Three Re-released Films by F. W. Murnau,” Modernism/Modernity 19 (2012): 373-81.
29. “Werner Herzog’s View of Delft; or, Nosferatu and the Still Life,” in Brad Prager, ed., A Companion to Werner Herzog (Malden, Massachusetts: Blackwell, 2012), 101-26.
28. “Die Judenbuche und die Narbe des Odysseus,” in Kerstin Stüssel and Michael Neumann, ed. Magie der Geschichten: Schreiben, Forschen und Reisen in der zweiten Hälfte des 19. Jahrhunderts (Konstanz University Press, 2011), 338-47.

27. “Das Gift und der Blick der Liebe,” in Eva Geulen, Kenneth S. Calhoon, Claude Haas and Nils Reschke, ed., “Es trübt mein Auge sich in Glück und Licht”: Über den Blick in der Literatur (Berlin: Erich Schmidt, 2009), 35-48.

26. “Charming the Carnivore: Bruce Chatwin’s Australian Odyssey” in John Zilcosky, ed., Writing Travel: The Poetics and Politics of the Modern Journey (Toronto: University of Toronto Press, 2008), 173-94.

25. “Der virtuelle Bogen: Abgrund und Brücke in Friedrich Schillers Der Spaziergang,” in Kopflandschaften – Landschaftsgänge: Kulturgeschichte und Poetik des Spaziergangs, ed. Axel Gellhaus, Christian Moser, and Helmut J. Schneider (Cologne: Böhlau, 2007), 147-60.
24. “F. W. Murnau, C. D. Friedrich and the Conceit of the Absent Spectator,” Modern Language Notes 120 (2005): 633-53.

23. “Theodor Fontane, Effi Briest.” New History of German Literature, ed. David E. Wellbery and Judith Ryan (Cambridge, Mass: Harvard University Press, 2005), 636-40.

22. “Eduard Mörike, Gedichte.” New History of German Literature, ed. David E. Wellbery and Judith Ryan (Cambridge, Mass: Harvard University Press, 2005), 614-20.

21. “Lautverschiebung: Music and Materiality in Ernst Jandl’s Laut und Luise,” in Axel Dunker, ed., Literatur ohne Kompromisse: ein buch für jörg drews (Bielefeld: Aisthesis, 2003), 365-75.

20. “The Moon, the Mail, and the Province of German Literature,” in Jürgen Fohrmann and Helmut Schneider, ed., 1848 und das Versprechen der Moderne (Würzburg: Königshausen & Neumann, 2003), 129-46.

19. “Reading and the Art of Leisure in Mörike’s ‘Wald-Idylle,’” Modern Language Notes 116 (2001): 536-550.

18. “The Gothic Imaginary: Goethe in Strasbourg,” Deutsche Vierteljahrsschrift für deutsche Literaturgeschichte und Geisteswissenschaft (2001): 5-14.

17. “Leinwand: Zur Physiognomie des Raumes in F. W. Murnaus Nosferatu,” in Sigrid Lange, ed., Raumästhetik in der Moderne (Bielefeld: Aisthesis, 2001), 289-97.
16. Introduction to Peripheral Visions: The Hidden Stages of Weimar Cinema [see above under “books (edited)”], 9-19.

15. “Horror vacui,” in Peripheral Visions: The Hidden Stages of Weimar Cinema [see above under “books (edited)”], 145-70.

14. “The Eye of the Panther: Rilke and the Machine of Cinema,” Comparative Literature 52 (2000): 143-56.

13. “Blind Gestures: Chaplin, Diderot, Lessing,” Modern Language Notes 115 (2000): 381-402.
12. “Alchemies of Distraction in James’s Portrait of a Lady and Fontane’s Effi Briest,” arcadia 34 (1999): 89-112.

11. “Personal Effects: Rilke, Barthes, and the Matter of Photography,” Modern Language Notes 113 (1998): 612-634.

10. “Emil Jannings, Falstaff, and the Spectacle of the Body Natural,” Modern Language Quarterly 58 (1997): 83-109.

9. “Ausgerechnet Oregon!: Cross-Cultural Meditations.” Epilogue to The Idea of the Forest [see above under “books (edited)”], 211-221.

8. “The Detective and the Witch: Local Knowledge and the Aesthetic Pre-History of Detection,” Comparative Literature 47 (1995): 307-329.

7. “The Stones Speak! Novalis and the Romantic Archaeology of the Psyche,” in Reading after Foucault: Institutions, Disciplines, and Technologies of Self in Germany, 1750-1820, ed. Robert S. Leventhal (Detroit: Wayne State, 1994), 211-232. [Reprinted from Fatherland.]

6. “The Education of the Human Race: Lessing, Freud and the Savage Mind,” The German Quarterly 64 (1991): 178-89.

5. “Sacrifice and the Semiotics of Power in Der zerbrochene Krug,” Comparative Literature 41 (1989): 230-51.

4. “Dreams, History and the Romantic Fragment in Arno Schmidt’s Aus dem Leben eines Fauns,” Bargfelder Bote: Materialien zum Werk Arno Schmidts 115 (June 1987): 5-9.

3. “The Urn and the Lamp: Disinterest and the Aesthetic Object in Mörike and Keats,” Studies in Romanticism 26 (1987): 3-25.

2. “The Bible as Fable: History and Form in Lessing and Novalis,” The Lessing Yearbook 16 (1984): 55-78.
1. “Language and Romantic Irony in Novalis' Die Lehrlinge zu Sais,” The Germanic Review 56 (1981): 51-61.

CONFERENCE PRESENTATIONS
“Weimar Cinema and the Romantic Pictorial Tradition,” Conference on German Expressionism, University of Oregon, May 18, 2013

“Of Non-Vital Interest: Art, Mimicry, and the Phenomenon of Life,” annual German Studies conference, University of Oregon, May 2, 2013

“Die Judenbuche and the Scar of Odysseus,” annual convention of the German Studies Association, St. Paul, October, 2008.

“Architecture and the Theatrical Baroque: Bellotto in Dresden,” annual convention of the Modern Language Association, Chicago, December 29, 2007.

“Time and the Art of Hanging: Bierce and Kafka,” annual convention of the German Studies Association, San Diego, October 7, 2007.

“Shot Reverse/Shot and the Conceit of the Absent Spectator” annual convention of the German studies Association, New Orleans, October, 2003.

“Poison and the Discourse of Flattery: Lessing’s ‘Snow White,’” annual convention of the German Studies Association, San Diego, October 3, 2002.
“Strangers to Themselves: Walking the Province of German Literature,” annual convention of the Modern Language Association, Toronto, December 29, 1997.

“Lessing, Pantomime, and Shakespeare’s Ghost,” annual convention of the Modern Language Association, Washington, D.C., December 28, 1996

“Apparitions of the Letter in Fontane’s Effi Briest,” annual convention of the German Studies Association, Seattle, October 11, 1996.

“Nazi Prodigals: Shakespeare and the Recuperation of Frederick the Great,” convention of the Society of Eighteenth-Century Studies, Charleston, S. C., March 1994.
“The Detective and the Witch: Local Knowledge in Kleist, Fontane and Conan Doyle,” convention of the German Studies Association, Washington, D. C., October 1993.

“Screen Memories: The Shadow of Technology in Early Cinema,” annual meeting of the German Studies Association, Los Angeles, September 1991.

“Death in the Forest: Goethe’s ‘Erlkönig,’” convention of the Society for Eighteenth Century Studies, Pittsburgh, April 1991.

“Der Golem: Film as Fetish,” convention of the German Studies Association, Buffalo, October 1990.

“Representing Revolution: Runge’s Fall des Vaterlandes,” AATG, Boston, Nov. 1989

“Figures of the Museum in the Early Twentieth Century,” convention of the German Studies Association, Milwaukee, October 1989.
“The Orient as Romantic Hallucination,” convention of the Modern Language Association, New Orleans, December 1988.
“Die Erziehung des Menschengeschlechts: Lessing’s Phylogenetic Fantasy,” convention of the German Studies Association, Philadelphia, October 1988.
“Novalis and Surveillance,” convention of the Modern Language Association, San Francisco, December 1987.

“Düringsche Chronik: History, Dreams and the Romantic Fragment in Arno Schmidt’s Aus dem Leben eines Fauns,” convention of the Modern Language Association, New York, December 1986.

“The Romance of Philology: Novalis’ Heinrich von Ofterdingen,” convention of the German Studies Association, Albuquerque, September 1986.

INVITED LECTURES

“About-Face: Erich Auerbach and the Physiognomy of Character,” Texas Tech University, April 11, 2014. Invited keynote.
“Sturmbild: Antinomies of Sound in Kleist’s ‘Die heilige Cäcilie,’” University of Chicago, December 1, 2011.

“Bellotto, Dresden and the Venice-Effect,” delivered at the Jordan Schnitzer Museum of Art as part of the exhibit Giuseppe Vasi’s Rome, November 20, 2010.

“Die Judenbuche und die Narbe des Odysseus: Zur Vorgeschichte des Realismus,” Dresden, March 13, 2009.

“Gesture and the Rhythm of Imitative Action: Max Reinhardt's A Midsummer Night's Dream,” University of Oregon, February 25, 2009

“Das Gift und der Blick der Liebe: Shakespeares 114. Sonnett,” Bonn, July 18, 2008

“Refiguring the Aftermath: On the Reconstruction of Dresden,” sponsored by the University of Oregon’s Savage Endowment for International Relations and Peace. February 12, 2008.

“Charming the Carnivore: Bruce Chatwin’s Australian Odyssey.” Louisiana State University, February, 2007.
“The Virtue of Things: Genealogy and Judgment in Shakespeare and Kleist.” University of Washington, April, 2006.

“Sovereign Innocence: The Naïve Spectator in Friedrich Schiller’s Der Spaziergang,” University of Chicago, January 25, 2006.
“Der virtuelle Bogen: Abgrund und Brücke in Friedrich Schillers Elegie Der Spaziergang,” Museum-Insel Hombroich, Neuss-Düsseldorf, June 30, 2005.

“Sublimation and Civilized Value: Dracula’s Legacy.” Humanities Institute, University of Minnesota, February, 2004.

“Ghost Medium: Transition and Transparency in C. D. Friedrich and F. W. Murnau,” Johns Hopkins University, April 19, 2002.
“The Moon, the Mail, and the Province of German Literature,” Reed College, October 2, 2001.
“Leinwand, Irrlicht: Zur Erforschung der Fläche in der Malerei und im Film,” Jena, Jan. 2000.
“On Anamorphosis: Goethe’s Von Deutscher Baukunst,” Columbia University, Nov. 5, 1999.
“Zeithorizonte: Zur Geographie der deutschen Literatur um 1848,” Bonn, July 2, 1999.
“Dracula and the Tides,” Johns Hopkins University, November 13, 1998.
“The Moon, the Mail, and the Province of German Literature,” Stanford University, May 11, 1998.
“The Spirit of the Letter in Fontane’s Effi Briest,” Duke University, January 23, 1998; University of Illinois-Chicago, February 16, 1998.
“Rilke und der nicht erwiderte Blick.” Deutsche Sommerschule am Pazifik, Lewis and Clark College, July 17, 1997.
“Emil Jannings, Falstaff, und das Schicksal des politischen Körpers,” Universities of Bonn and Potsdam, April 1995.
“From Lessing to Lumière: Space and the Prehistory of Cinema,” University of Washington, February 1994.
“Local Knowledge and the Poetics of Detection,” Univ. of Missouri, Columbia, February 1993.
“Military Ecology,” convention of the American Association of Teachers of German, Baden Baden, July 1992.
“Lessing, Freud and the Savage Mind: The Education of the Human Race,” University of California, Irvine, January 1990.
“The Raw and the Cooked: Kultur and its Ethnological Alternatives,” University of Wisconsin, Madison, May 1989.
“Fatherland: Goethe’s ‘Erlkönig’ and the Politics of Interpretation,” Berkeley, March 1988.
AWARDS

· Alexander von Humboldt Foundation Fellowship for Research in Bonn, Germany for Academic Year 1994-95, renewed fall 2004, summer 2008

· National Endowment for the Humanities Summer Seminar for College Teachers, "Modernity and its Discontents: Film, Literature and Myth of the Weimar Republic," University of California, Berkeley, June - August, 1989 (Anton Kaes, Director)

· Rippey Innovative Teaching Award for 2002-04

· Recipient of the Reinhold Foundation Faculty Support Fellowship in Arts and Sciences, 2000

· Honorary Member of the Golden Key Honor Society, inducted 1997
· Thomas F. Herman Faculty Achievement Award for Distinguished Teaching (2009-10)

TEACHING (selected courses)

German:

Comparative Literature:

Intro to German Culture and Society
Intro to the Study of Comparative Lit.

Romantic Lyric

Poetics of Detection

Domestic Drama

The Uncanny

Faust and the Popular Tradition

Film, Theory and Technology

Advanced Language Training

Literature and Institutions of the Enlightenment

Special Studies in German Cinema
Reading Freud
Recent Experimental Lyric

Dracula & Co.
The Literary Walk

Literary Landscape

Historical Drama

Picture Theory

Theories of Tragedy

Adorno’s Modernism
Short Narrative

Film Theory

Specters of the Absolute

Film and Architecture

Editorial Boards

Member, Editorial Board, Comparative Literature

Member, Editorial Board, Konturen
MISC
Member, Advisory Board, Publications of the Modern Language Association (three-year term beginning 2001-04)

Member, Executive Committee of the Division on Literature and the Other Arts, Modern Language Association
SERVICE

· Head, Department of Comparative Literature, 2013 - present

· Director, Comparative Literature Program, 2000-04.

· Acting Director, Creative Writing Program (2001-02)

· Acting Director, Comparative Literature Program (1992-93, 1998-99)

· Chair, Search Committee for Director of Comparative Literature Program (1992-93)

· Member, Dean's Advisory Committee (1995-97); chair (1996-97)

· Member, Graduate Council (1999-2001)

· Member, European Studies Committee (1993-2001)

· Member, German Studies Committee (1988-present)

· Member, German Department Search Committee for Department Head (1988-89)

· Chair, German Department Search Committee (1989-90, 1998-99, 2001-02, 2003-04)

· Member, Humanities Center Advisory Board (1993-96)

· German Department Library Representative (1988-99)

· Graduate Advisor for German Department (1989-94, 99-2001)

· Director of Graduate and Undergraduate Studies, COLT (1999-2004)

· Coordinator and supervisor for first-year German (1987-90)

· Coordinator for second-year German (1990-95)

· Director of five dissertations in German, six in Comparative Literature (two of these co- directed); numerous dissertation and examination committees in German, Comparative Literature, English, Film, History, Music.

· Director of nine undergraduate honors theses.
· Member, Academic Requirements Committee, 2005-07 (chair, 2006-07)
· Member, Committee for Off-Campus Scholarships and Grants (2009-11)
DISSERTATIONS DIRECTED

Robert Mottram, Novalis, Nietzsche, and the Rhetoric of Enchantment, 2015.
Moshe Rachmuth, The Speculative Ethics of Modern Comedic Work, 2010.
Kristi M. Wallace, The Road-In Picture: Fellini, Kassovitz, Demme, 2007. [Rachmuth is on the faculty of Modern Languages at Portland State University where he teaches Modern Hebrew.]
Roberta Di Carmine, Representations of Africa in Italian Cinema, African Cinema, and Italian-African Autobiography, 2003. [Di Carmine is Associate Professor of Film Studies at Western Illinois University.]

Lea Williams, Writing on All Fronts: Gender, Nationalism, and the Literature of War, 2001. [Willliams is Associate Professor of English at the University of Norwich.]

Katherine Jenckes, Allegories of Writing History in Borges and Benjamin, 2001. [Jenckes is Associate Professor of Spanish at the University of Michigan, Ann Arbor. Her book Reading Borges After Benjamin: Allegory, Afterlife, and the Writing of History was published by SUNY Press]
Amanda Holmes, The Urban Uncanny: Literary Responses to Vienna and Buenos Aires, 2001. [Holmes is Associate Professor of Spanish at McGill University in Montreal]

John Walker, Mechanization and Caricature in the Aesthetics of Expressionism (co-directed with Wolf Sohlich), 1998. [Walker is principal of a private preparatory school in Northern California.]

Joachim Noob, Non Vitae sed Scholae discimus: Der Schülerselbstmord in der Literatur um die Jahrhundertwende, 1997 [Noob's dissertation was published under the same title by Carl Winter Universitätsbuchhandlung, Heidelberg. He currently works in the Office of International Education at Indiana University of Pennsylvania.]

Lynn E. Ries, Nation and Culture, Culture and Nation: Kleist's Die Hermannsschlacht, Schiller's Wilhelm Tell and the Struggle for National Consciousness, 1995.

Hedwig Fraunhofer, Postpaternalism and the Fear of the Feminine: The Economic and the Erotic in Strindberg, Brecht, Giradoux, and Sartre, 1995 [Fraunhofer is full professor in German and French at Georgia College, Milledgeville, GA.].

Carsten Strathausen, At War with the Senses: Nazi Aesthetics and Cinematic Perception, 1995 [Strathausen is Professor of German and English at the University of Missouri, Columbia, where he has also served as department chair. He is author of The Look of Things: Vision and Poetry around 1900 (Chapel Hill: University of North Carolina Press, 2003).]

Barbara Kratzer, Ambivalente Stimmen aus einer Kolonie: Deutsche Frauen in Südwestafrika (1893-1914), 1993 [Kratzer held a tenure-track position in German at Washington-Jefferson College before returning to Germany.]

