The Politics of Commemoration
History 52902

Anthropology 52902

Prof. Leora Auslander

Fall Term, 2010

Thursdays 1:30-4:20

Cobb 409

Office: Harper Memorial West, 608

Office Hours: alternate Tuesdays and Wednesdays 3:30-5:30 (Sign-up sheet outside my door)

Email: lausland@uchicago.edu
This course will analyze state-sponsored monuments that claim to seek a coming-to-terms with those states’ own violent practices. These moments, whether the decimation of native Americans, the enslavement of Africans, the domination of colonized peoples, or the attempted annihilation of European Jewry, pose particular challenges for commemoration. Salient questions include: Who are the primary audiences for these monuments? Can they simultaneously serve the needs of the descendents of the victims and of the majority population? Can/should they carry a universal message rather than serve as reminders of a specific action?
The focus will be on public, three-dimensional commemorative projects (as opposed to film, theater, performance, music, literature, scholarship, or private art).

Cases to be examined in detail will include the Jewish Museums and Holocaust Memorials in Berlin and Paris and the Museum of the American Indian and the projected Museum of African American history in Washington, D.C.

Although, in the interest of depth and coherence, the course will be sharply focused on a particular genre of commemoration the material covered and the discussions will be highly relevant to those preoccupied with other forms of memorial practice.

Requirements:

Class participation: As in all courses, systematic attendance, careful reading, and participation are essential. Please see the posted reading guides for a clearer sense of what reading in preparation for class entails. (Please note that it is a good idea to read the texts in the order in which they are listed on the syllabus.) Participation will compose a significant part of the final grade. Each student will be given an interim evaluation of participation after the course’s fourth meeting so as to facilitate improvement in oral skills.

Image collection and presentation: Each student (with one or two colleagues) will be responsible in participating assembling a slide-show (powerpoint or other format) of the monuments, buildings, or streetscapes discussed each week (weeks 2-8). They may be simply garnered off the web, but should be properly captioned on the presentation. Each class session will start with these presentations and they will be used for reference throughout the discussion.
Written work: Each student will, ideally in collaboration with one, two or perhaps three colleagues, choose a memorial site or institution and research it in depth. Any state-sponsored monument/institution of that same state’s violence is acceptable – it need not be limited to Europe or the U.S. It may also, if there is sufficient material, be a project for a monument or museum that was not or has not yet been built. (If you have a strong desire to work on another specific topic, and evidence of access to enough data, exceptions may be made to the constraint that the object be a state-sponsored memorial of domestic violence.)

The final paper should include the conditions of creation of the site, its funding, the processes by which the design was chosen, controversies sparked by the concept and the projects offered, and evaluation of the existing scholarly literature on the object. These papers should also connect these monuments/institutions to the conceptual discussions/readings in class and/or other relevant theoretical texts.

You are encouraged to work collaboratively, but this is not a requirement. If you choose to work collectively, you will be asked to divide the labor on both the written and oral reports and will receive individual grades. It will, of course, be expected that collective projects be ampler and more detailed than individual ones.
An initial statement – between a paragraph and a page – will be due on October 19.

There will be no class meeting on October 21. I will, instead, schedule individual meeting with all class participants on October 20 to discuss your project ideas. A final project statement with primary and secondary bibliography and visual sources will be due on October 30.

Final papers will be due on December 15, 2010.

Presentation of final project: Every student or group will present his/her/their final project on December 9. These presentations should be done from notes, include visual materials on the memorial presented, and very carefully rehearsed and timed. Depending on the number of presentations, they will be 10 or 15 minutes long, followed by 5 or 10 minutes for questions. (Depending on everyone’s availability, we might decide to continue the discussion over dinner…)

Texts for Purchase:

Peter Carrier, Holocaust monuments and national memory cultures in France and Germany since 1989 : the origins and political function of the Vél' d'Hiv' in Paris and the Holocaust Monument in Berlin. New York : Berghahn Books, 2005). (Will be read in its entirety.)

James Young, At Memory’s Edge: After-Images of the Holocaust in Contemporary Art and Architecture (New Haven: Yale Univ. Press, 2000). (We will read approximately half of this text.)
Sources for Readings:

The two books for purchase will be available for purchase the Seminary Co-op Bookstore. Those and further materials will be either on reserve at Regenstein or on the course’s Chalk site. (Please remember to check both locations.) For copyright reasons, some texts may be available only in one hard copy at the Reg. I encourage you to organize amongst yourselves to assure access to those texts.
September 30: Introduction

October 7: The Problematic

Pierre Nora, “Between Memory and History: Les Lieux de Mémoire,” Representations

26: 2 (1989), pp. 7-24.
Peter Homans, “Introduction: The Decline of Mourning Practices in Modern Western

 Societies: A Short Sketch,” in his Symbolic Loss: The Ambiguity of Mourning
and Memory at Century’s End (Charlottesville: Univ. Press of Virginia, 2000),
pp. 1-40 (skip pp. 34-38).
Peter Carrier, Holocaust monuments and national memory cultures, pp. 1-44.

Prologue and Introduction, in James E. Young, The Texture of Memory: Holocaust
Memorials and Meaning (New Haven: Yale Univ. Press, 1993) pp. i-16.

Susan Rubin Suleiman, “Amnesia and Amnesty: Reflections on Forgetting and
Forgiving,” Ch. 9 in her Crises of Memory and the Second World War
(Cambridge: Harvard Univ. Press, 2006), pp. 215-234.

Michael Rothberg, Multidirectional Memory: Remembering the Holocaust in the Age of

Decolonization (Stanford: Stanford Univ. Press, 2009), pp. 1-21.
Kathleen McLean, “Museum Exhibitions and the Dynamics of Dialogue,” Daedalus, 128,

 3 America’s Museums (Summer, 1999), pp. 83-107.

A challenge: To be read last.
Preface and Introduction in eds. Adrian Forty and Susanne Kuechler, The Art of
Forgetting (Oxford and London: Berg, 1996), pp. i-18.

Further reading:

Jeff Friedman, “’Muscle Memory’: Performing Oral History,”Oral History, Vol. 33, No. 2 Memory Work (Autumn, 2005), pp 35-37.

Michael Rowlands, "Remembering to Forget: Sublimation as Sacrifice in War Memorials" in eds. Adrian Forty and Susanne Kuechler, The Art of Forgetting (Oxford and London: Berg, 1996), pp. 129-145.
Barry Schwartz and Howard Schuman, “History, Commemoration, and Belief: Abraham Lincoln in American Memory, 1945-2001,”American Sociological Review, 70, 2 (April 2005), pp. 183-2003.
NOTE: WE WILL CONTINUE IMMEDIATELY AFTER CLASS TO HEAR THE LECTURE/PERFORMANCE OF ESTHER DISCHEREIT (FROM 4:30-6:00). PLEASE BE SURE TO RESERVE THIS TIME.
October 14. The Shoah/German-Austro/Jewish History
James Young, At Memory’s Edge: After-Images of the Holocaust in Contemporary Art
and Architecture (New Haven: Yale Univ. Press, 2000), chs. 4, 5 and 6.
Eric Kilgerman, “Ghostly Demarcations—Translating Paul Celan’s Poetics in Daniel
Libeskind’s Architectural Space,” Ch. 6 in his Sites of the Uncanny: Paul Celan,
Specularity and the Visual Arts (Berlin:Walter de Bruyter,), pp. 233-288.
Abigail Gillman, “Cultural Awakening and Historical Forgetting: The Architecture of
Memory in the Jewish Museum of Vienna and in Rachel Whiteread's 'Nameless
Library.'” New German Critique, No. 93 Special Issue on : Austrian Writers
Confront the Past (Autumn, 2004), pp. 145-173.
Reesa Greenberg, “The Jewish Museum, Vienna: A Holographic Paradigm for History
and the Holocaust,” in Shelley Hornstein and Florence Jacobowitz, eds. Image

 and Remembrance: Representation and the Holocaust (Bloomington: Indiana
Univ. Press, 2003), pp. 235-250.

Esther Dischereit, Vor den Hohen Feiertagen gab es ein Flüstern und Rascheln im Haus
(Berlin: AvivA, 2009) NOTE: THIS IS A BILINGUAL TEXT THAT IS
ITSELF A COMMEMORATION.
Primary source:

Eisenman Architects, Holocaust Memorial Berlin (Lars Mueller Publishers)

Further Reading:

Eric Kilgerman, Introduction to his Sites of the Uncanny: Paul Celan, Specularity and the Visual Arts (Berlin:Walter de Bruyter,), pp.1-30.

Karyn Bal, Disciplining the Holocaust (Albany: SUNY Press, 2008), ch. 2.
There will be no class on October 21: Instead there will be required Individual/group meetings to discuss projects on the morning of Wednesday, October 20: Please sign up via Chalk for appointments by Monday, October 18.

October 28: The Third Reich
Peter Carrier, Holocaust monuments and national memory cultures in France and
Germany since 1989, ch. 4.
Gavriel D. Rosenfeld and Paul B. Jaskot, Introduction: Urban Space and the Nazi Past in
Postwar Germany,” in their Beyond Berlin: Twelve German Cities Confront the
Nazi Past (Ann Arbor: Univ. of Michigan Press,)
Bill Niven, “Remembering Nazi-Antisemitism in the GDR,” in Bill Niven and Chloe

Paver, eds. Memorialization in Germany since 1945 (London: Palgrave,), pp.

205-213.
A. Charlesworth, “Contesting places of memory: the case of Auschwitz,” Environment
and Planning D: Society and Space 12 (1994): 579-93.
Doris L. Bergen, “Mourning, Mass Death, and The Grey Zone: The Ethnic Germans of
Eastern Europe and the Second World War,” in Peter Homans, ed. Symbolic Loss:
The Ambiguity of Mourning and Memory at Century’s End (Charlottesville:
Univ. Press of Virginia, 2000), pp. 171-196.

Thomas O. Haakenson, “(In)Visible Trauma: Michael Elmgreen and Ingar Dragset’s

Memorial to the Homosexuals Persecuted under the National Socialist Regime,”

in Niven and Paver, eds. Memorialization in Germany since 1945, pp. 146-156.

Caroline Pearce, “The Role of German Perpetrator Sites in Teaching and Confronting the

Nazi Past, in Niven and Paver, eds. Memorialization in Germany since 1945, 168-

177.

Additional:

Michael Geyer, ”The Place of the Second World War in German Memory and History,” New German Critique 7 (Spring-Summer, 1997):

Charles S. Maier, “A Surfeit of Memory? Reflections on History, Melancholy, and Denial,” History and Memory 5 (1993): 136-51.
Gavriel D. Rosenfeld and Paul B. Jaskot, eds. Beyond Berlin: Twelve German Cities Confront the Nazi Past (Ann Arbor: Univ. of Michigan Press,)
November 4: Vichy-Shoah/French Jewish History

Henry Rousso, The Vichy Syndrome (Cambridge: Harvard Univ. Press, 1991), chs. 6-7.

Peter Carrier, Holocaust monuments and national memory cultures in France and
Germany since 1989, chs. 3 and 6-8.
Shelley Hornstein, “Invisible Topographies: Looking for the Mémorial de la deportation
in Paris,” in Image and Rembrance: Representation and the Holocaust (Indiana:
Indiana Univ. Press, 2003), pp. 305-324.
Susan Suleiman, “Amnesia and Amnesty: Reflections on Forgiving and Forgetting” ch. 9
in her Crises of Memory and the Second World War (Cambridge: Harvard
University Press, 2009), pp. 215-234.
November 11: Conquest/Native American History

James Clifford, "Four Northwest Coast Museums: Travel Reflections.” In Exhibiting Cultures: The Poetics and Politics of Museum Display. (Washington DC: Smithsonian Institution Press, 1990).
Richard C. King, "Segregated Stories: The Colonial Contours of the Little Bighorn Battlefield National Monument" In Dressing in feathers : the construction of the Indian in American popular culture, edited by S. Elizabeth Bird. (Boulder CO : Westview Press, 1996.)

Eric Freedman, “Protecting Sacred Sites on Public Land: Religion and Alliances in the Mato Tipila-Devils Tower Litigation.” American Indian Quarterly 31, No. 1 (Winter2007): 1-22.
Sonya Atalay, “No Sense of Struggle: Creating a Context for Survivance at the NMAI,”
American Indian Quarterly, 30 (3/4): 597-618.

Patricia Penn Hilden, “Race for Sale: Narratives of Possession in Two ‘Ethnic’

 Museums,” The Drama Review 44, 3, (Fall 2000): 11-36. READ PP. 23-33.

Claire Smith “Decolonising the museum: the National Museum of the American Indian in

Washington, DC,” Antiquity 79 (2005): 424–439

Fath Davis Ruffins , “Culture Wars Won and Lost: Ethnic Museums on the Mall, Part

I: The National Holocaust Museum and the National Museum of the

American Indian,” Radical History Review (1997), 79-100.
Hermann Lebovics, Post-colonial museums . . . how the French and American models
differ.” History News Network [electronic journal], George Mason University.
http://hnn.us/articles/6939.html

Primary Sources:

Duane Blue Spruce, ed. Spirit of a Native place : building the National Museum of the American Indian. Washington, D.C. : National Museum of the American Indian, Smithsonian Institution, in association with National Geographic, c2004.
United States. Congress. Senate. Select Committee on Indian Affairs. National American Indian Museum Act : joint hearing before the Select Committee on Indian Affairs, United States Senate, and the Committee on Rules and Administration, United States Senate, One Hundredth Congress, first session, on S. 1722 ... and S. 1723. Washington : U.S. G.P.O. : For sale by the Supt. of Docs., [Congressional Sales Office], U.S. G.P.O., 1988.

United States. Congress. Senate. Select Committee on Indian Affairs. National Memorial Museum of the American Indian : joint hearing before the Select Committee on Indian Affairs, United States Senate and the Committee on Rules and Administration, United States Senate, One Hundred First Congress, first session on S. 978 to authorize the establishment within the Smithsonian Institution of the National Museum of the American Indian, to establish a memorial to the American Indian, May 12, 1989, Washington, DC. Washington : U.S. G.P.O. : For sale by the Supt. of Docs., Congressional Sales Office, 1989.

United States. Congress. House. Committee on Interior and Insular Affairs. Establishment of the National Museum of the American Indian : joint hearings before the Committee on Interior and Insular Affairs, House of Representatives, and the Subcommittee on Libraries and Memorials of the Committee on House Administration, and the Subcommittee on Public Buildings and Grounds of the Committee on Public Works and Transportation, One Hundred First Congress, first session, oversight ... hearing held in Washington, DC, March 9, 1989, H.R. 2668 ... hearing held in Washington, DC, July 20, 1989. Washington : U.S. G.P.O. : For sale by the U.S. G.P.O., Supt. of Docs., Congressional Sales Office, 1992.
Richard W. West, Jr. “Address: From ‘Cherokee Nation v. Georgia’ to the National Museum of the American Indian: Images of Indian Culture.” American Indian Law Review , Vol. 15, No. 2 (1990/1991), pp. 409-420. Stable URL: http://www.jstor.org/stable/20068685
Further Reading:

Amy Lonetree and Amanda J. Cobb., eds. The National Museum of the American Indian: critical conversations. (Lincoln : University of Nebraska Press, 2008).

Duane Blue Spruce and Tanya Thrasher, eds. The land has memory : indigenous knowledge, native landscapes, and the National Museum of the American Indian. Chapel Hill : University of North Carolina Press , c2008.

Special Issue,” The Public Historian, vol. 28, no. 2 (2006)
Amanda J. Cobb, ‘The National Museum of the American Indian as Cultural
Sovereignty,” American Quarterly 57 no 2 (June 2005): 485-506.

WEDNESDAY, NOVEMBER 17. MEETING OF THE MATERIAL CULTURE WORKSHOP, 4:00-5:30. Paul Jaskot will be presenting a chapter from his work on Auschwitz. (“Interrogating the Map, Visualizing the Archive: Auschwitz, Geography and the Analysis of the Built Environment.” (co-authored with
Chester Harvey.) This is a required part of the course unless the workshop conflicts with another course.

November 18: African-American History

Fath Davis Ruffins, "Culture Wars Won and Lost, Part II: The National African-

American History Project,” Radical History Review 70 (1998): 78-101.

Derek H. Alderman “Street Names and the Scaling of Memory: The Politics of

Commemorating Martin Luther King, Jr. within the African American

Community” Area, Vol. 35, No. 2 (Jun., 2003), pp. 163-173.

Francis Frascina, “Class, Conflict, Race and Remembrance: Adrian Piper’s Black
Box/White Box, Greensboro, NC, 1 November 2001,”Oxford Art Journal 28.1
(2005), 1-24.

Steven Hoelscher, “The white-pillared past : landscapes of memory and race in the American South.” In Landscape and race in the United States, edited by Richard H. Schein. (New York : Routledge, 2006).

Micki McElya, “Commemorating the color line : the national mammy monument controversy of the 1920s.” In Monuments to the Lost Cause: Women, Art, and the Landscapes of Southern Memory, edited by Cynthia Mills and Pamela Simpson. (Knoxville: University of Tennessee Press, 2003).

Ann Kathleen Clark, Defining moments : African American commemoration & political culture in the South, 1863-1913. Chapel Hill : University of North Carolina Press, c2005. Selection to be announced.
Primary Sources:
Lonnie Bunch, “A Vision for the National Museum of African American History and Culture.” NMAAHC [online]. Available at http://nmaahc.si.edu/section/about_us
United States, Congress, House, Committee on House Administration. H.R. 2205, legislation to establish within the Smithsonian Institution a National Museum of African-American History and Culture : hearing before the Committee on House Administration, House of Representatives, One Hundred Eighth Congress, first session, hearing held in Washington, DC, July 9, 2003. Washington: U.S. G.P.O, 2003. Available online at http://purl.access.gpo.gov/GPO/LPS39196
National Museum of African American History and Culture (U.S.) “NMAAHC: Smithsonian National Museum of African American History and Culture.” Internet resource, [Washington, D.C.] : Smithsonian National Museum of African American History and Culture, 2007-. Available at http://nmaahc.si.edu/

November 25 – Thanksgiving—no class

December 2: Civil War/Colonialism/ Slavery – French/US comparisons

France

Robert Aldrich, Vestiges of the Colonial Empire in France: Monuments, Museums and

Colonial Memories (2005), Introduction, ch.1 (The Colonies in Paris) and ch. 5

(The Colonies in Museums).
Richard Derderian, “Algeria as a lieu de mémoire: Ethnic Minority Memory and National

Identity in Contemporary France,” Radical History Review 83 (Spring 2002)

Julie Fette, “Apology and the Past in Contemporary France,” French Politics Culture and

Society 26: 2 (2008): 78-113.

Further reading:

Philip Dwyer, “Remembering and Forgetting in Contemporary France: Napoleon,

Slavery and the French History Wars,” French Politics Culture and Society 26:3
(2008)

Laval Jocelyn Chan Low, “Les enjeux actuels des debts sur la mémoire et la reparation

pour l’éclavage à l’île Maurice,”Cahiers d’Études Africaines, 44, 173/1774 (2004), pp. 401-418.

Isabelle Merle and Emmanuelle Sibeud, “Histoire en marge ou histoire en marche? La

colonization entre repentance et patrimonialisation.” Paper from a conference: “la politique du passé: constructions, usages et mobilisations de l’histoire dans la France des années 1970 à nos jours.”
Emmanuel Alcaraz, “Les Monuments aux martyrs de la guerre d’indépendance algérienne: Monumentalité, enjeux de mémoire et commemorations,”Guerre mondiales et conflits contrmporains, no. 237/2010 125-146.

Pascal Blanchard ane Isabelle Veyrat-Masson, “Les guerres de memoires: un objet d’étude?”Tracés. Revue de Sicences humaines. Numéro 90. Hors-série. A quoi servent les sciences humanies pp.43-52.

Sophie Dulucq and Colette Zytnicki, “Penser le passé colonial francais: Entre persepctives historiographiques et resurgence des memoires,” Vingtième siècle. Revue d’histoire, 86, avril - juin 2005, pp 59-69.

U.S.

Charlene Mires, “Invisible House, Invisible Slavery: Struggles of Public History at Independence National Historical Park.” In Culture and belonging in divided societies : contestation and symbolic landscapes, edited by Marc Howard Ross. (Philadelphia : University of Pennsylvania Press, c2009).

Carol McDavid, “Archaeologies that Hurt: Descendants That Matter: A Pragmatic
Approach to Collaboration in the Public Interpretation of African-American
Archaeology,”World Archaeology, 34, 2 Community Archaeology (Cob. 2002),
pp. 303-314.

Paul A. Shackel , “Heyward Shepherd: The Faithful Slave Memorial”: Historical

Archaeology, Vol. 37, No. 3, Remembering Landscapes of Conflict (2003), pp.

138-148
Bettina M. Carbonell, The Syntax of Objects and the Representation of History:
Speaking of Slavery in New York,” History and Theory, Theme Issue 47 (May 2009), 122-137.

Further Reading:

Cheryl J. La Roche and Michael L. Blakey, “Seizing Intellectual Power: The Dialogue at

the New York African Burial Ground,” Historical Archaeology, Vol. 31, No. 3, In

the Realm of Politics: Prospects for Public Participation in African-American and

Plantation Archaeology (1997), pp. 84-106.
December 9. Project Presentations
PAGE
8

