

Dinámicas – transformaciones – perspectivas: Planteamientos actuales sobre las literaturas y culturas latinoamericanas

Seit der Frühen Neuzeit stehen die Austauschprozesse zwischen Europa und Lateinamerika exemplarisch für Transformationen, wie sie die globalisierte Welt heute in besonderem Maße prägen. Dabei kommt den kulturellen und vor allem den literarischen Manifestationen Lateinamerikas besonderes Gewicht zu: So haben die Literaturen der Welt in ihrer Genese und in ihrer Wirkung schon immer geographische und kulturelle Grenzen überschritten, und gerade die Literaturen aus Lateinamerika zeichnen sich vor dem Hintergrund dieser intensiven Verflechtung der Literaturgeschichte mit der Geschichte der Globalisierung durch ihre große Dynamik aus. Ihre Analyse erlaubt es angesichts der charakteristischen Vielbezüglichkeit und Offenheit ihrer Herkunftsregion in besonderem Maße, nicht nur die vielfältigen Formen des Zusammenlebens in Lateinamerika selbst, sondern vielmehr die Frage nach den Möglichkeiten des Zusammenlebens überhaupt kritisch zu reflektieren, weiterzudenken und voranzutreiben.

Die literatur- und kulturwissenschaftliche Auseinandersetzung mit Lateinamerika kann deshalb auch dazu dienen, ein weitreichenderes Verständnis der Prozesse von Vernetzung, Verbindung und gegenseitiger Befruchtung zu erzielen, die sich dort in exemplarischer Weise bündeln und verdichten, die aber auch jenseits von Lateinamerika von immenser Bedeutung sind. In diesem Zusammenhang mag einmal mehr die Metapher vom „epistemischen Laborcharakter“ Lateinamerikas bemüht werden, die in der lateinamerikanischen Literatur immer wieder durchgespielt worden ist und die auch in der Forschung über Lateinamerika zum Topos geworden ist. Wenn Lateinamerika tatsächlich ein solches „Laboratorium interkultureller Konstellationen“ ist, und wenn die lateinamerikanischen Literaturen dieser Vielgestaltigkeit und der daraus resultierenden Relationalität tatsächlich Rechnung tragen, dann weist die Metapher vom Erprobungsraum des Labors (die ja implizit immer auf eine besondere Zukunftsorientierung derjenigen Weltgegend anspielt, auf die sie sich bezieht) auch darauf hin, dass sich auch die wissenschaftliche Beschäftigung mit der lateinamerikanischen Literatur durch die genuin prospektive Dimension ihrer Überlegungen auszeichnet.

Unter den Schlagworten „Dinámicas – transformaciones – perspectivas“ wird unser Symposium diese Fragen aus verschiedenen Blickwinkeln beleuchten und auf diese Weise nicht nur einen „state of the art“ der aktuellen literatur- und kulturwissenschaftlichen Lateinamerikaforschung erstellen, sondern daraus auch neue Forschungsperspektiven entwickeln.

Kontakt

Prof. Dr. Anne Kraume
Universität Konstanz
Fachbereich Literaturwissenschaft/
Romanische Literaturen
anne.kraume@uni-konstanz.de

Orte

5 de julio 2018, Raum Y 311, Universität Konstanz
6/7 de julio 2018, Ratssaal, Rathaus Konstanz

[–litwiss.uni-konstanz.de/kraume/
simposio-internacional/98539/](http://litwiss.uni-konstanz.de/kraume/simposio-internacional/98539/)

[– exzellenzcluster.uni-konstanz.de](http://exzellenzcluster.uni-konstanz.de)

Simposio Internacional 5–7 de julio 2018

Dinámicas – transformaciones – perspectivas

Planteamientos actuales sobre las literaturas y culturas latinoamericanas

Jueves, 5 de Julio 2018 | Y 311

09.00 PRESENTACIÓN

Anne Kraume

BIENVENIDA

Michael Schwarze (decano de la Geisteswissenschaftliche Sektion de la Universität Konstanz)

09.30 LITERATURA MUNDIAL – LITERATURAS DEL MUNDO 1

Robert Folger (Ruprecht-Karls-Universität Heidelberg)
Escritura material y colonialidad

Héctor Hoyos (Stanford University)
Materialismo y textualidad

11.00 Café

11.30 CONVIVENCIA(S) 1

Yasmin Temelli (Ruhr-Universität Bochum)
Sicaresca colombiana y narco-cultura mexicana: discusiones estéticas y dinimizaciones de fenómenos de violencia en América Latina

Iván Pérez Daniel (Universidad de Talca):
Formas de pensar la comunidad: violencia y duelo en la narrativa de Julián Herberth

13.00 Almuerzo

14.30 CULTURAS Y GÉNEROS 1

Geraldine Rogers (Universidad Nacional de la Plata)
Las publicaciones periódicas como contextos formativos de la literatura argentina

Hermann Herlinghaus (Albert-Ludwigs-Universität Freiburg)
Del concepto de la transculturación a una farmacología cultural

16.00 Café

16.30 REDES Y RELACIONES 1

Sergio Ugalde Quintana (Universidad Nacional Autónoma de México)
Literatura, antifascismo y exilio en la Ciudad de México (1939-1945):
Efraín Huerta y José Revueltas leen a los integrantes de Freies Deutschland

Fernando Degiovanni (City University of New York)
Cosmopolitismo y transnacionalidad: comunidades diaspóricas y literaturas 'vivas' (Buenos Aires, 1936)

18.00 El mural de Konstanz (Visita guiada, Sandra Rudman)

19.00 Cena en el Biergarten St. Katharina

Viernes, 6 de Julio 2018 | Ratssaal

09.30 CONVIVENCIA(S) 2

Claudia Jünke (Universität Innsbruck)
Prácticas literarias de pertenencia: identificación y diferenciación cultural en la obra de Juana Inés de la Cruz

Kirsten Mahlke (Universität Konstanz)
Historias andinas de vinculaciones y desvinculaciones coloniales:
La Nueva corónica de Guaman Poma de Ayala (1615)

11.00 Café

11.30 REDES Y RELACIONES 2

Yvette Sánchez (Universität St. Gallen)
REDES transculturales en las artes y las letras latinoamericanas vistas desde la academia suiza

Alexandra Ortiz Wallner (Freie Universität Berlin)
„Orientalism revisited“. Opciones epistemológicas emergentes en el Sur Global y el orientalismo hispanoamericano

13.00 Almuerzo

14.30 LITERATURA MUNDIAL – LITERATURAS DEL MUNDO 2

Gustavo Guerrero (Université de Cergy-Pontoise)
Literatura mundial y mediación editorial: la perspectiva francesa

Gesine Müller (Universität zu Köln)
El debate en torno de la literatura mundial y sus dimensiones materiales: el ejemplo de las literaturas caribeñas

16.00 Café

16.30 CULTURAS Y GÉNEROS 2

Miriam Lay Brander (Katholische Universität Eichstätt)
„De la marmita al cuenta gotas“. Para una historia del aforismo iberoamericano

Carolina Pizarro (Universidad de Santiago de Chile)
El arraigo cultural de los géneros: el caso del testimonio latinoamericano

18.00 Pausa

18.30 Recital Sergio Vesely

20.00 Vino de honor

Sábado, 7 de Julio 2018 | Ratssaal

09.30 CONVIVENCIA(S) 3

Kirsten Kramer (Universität Bielefeld)
Geo-Imaginario en literatura y cine en América Latina:
Figuraciones del desierto en el Cono Sur

Pablo Hernández Hernández (Universidad de Costa Rica)
Imaginación, anacronismo y actualización: sobre el tratamiento revolucionario de lo pasado en Latinoamérica

11.00 Café

11.30 LITERATURA MUNDIAL – LITERATURAS DEL MUNDO 3

Susanne Zepp (Freie Universität Berlin)
Más allá del paradigma identitario y nacional: La integración anti-esencialista de las literaturas judías en los estudios latinoamericanos

Ottmar Ette (Universität Potsdam)
Las literaturas del mundo y Latinoamérica

13.00 Almuerzo

14.30 Debate final y despedida

