

Cambridge University Press

978-0-521-86078-9 - Contemporary German Fiction: Writing in the Berlin Republic

Edited by Stuart Taberner

Frontmatter

[More information](#)

CONTEMPORARY GERMAN FICTION

The profound political and social changes Germany has undergone since 1989 have been reflected in an extraordinarily rich range of contemporary writing. *Contemporary German Fiction* focuses on the debates that have shaped the politics and culture of the new Germany that has emerged from the second half of the 1990s onwards and offers the first comprehensive account of key developments in German literary fiction within their social and historical context. Each chapter begins with an overview of a central theme, such as East German writing, West German writing, writing on the Nazi past, writing by women and writing by ethnic minorities. The authors discussed include Günter Grass, Ingo Schulze, Judith Hermann, Christa Wolf, Christian Kracht and Zafer Şenocak. These informative and accessible readings build up a clear picture of the central themes and stylistic concerns of the best writers working in Germany today.

STUART TABERNER is Professor of Contemporary German Literature, Culture and Society at the University of Leeds. He is the author of *German Literature of the 1990s and Beyond* (2005) and the editor of *German Literature in the Age of Globalisation* (2004).

Cambridge University Press

978-0-521-86078-9 - Contemporary German Fiction: Writing in the Berlin Republic

Edited by Stuart Taberner

Frontmatter

[More information](#)

CAMBRIDGE STUDIES IN GERMAN

General editors

H. B. Nisbet, *University of Cambridge*

Martin Swales, *University of London*

Advisory editor

Theodore J. Ziolkowski, *Princeton University*

Also in the series

J. P. STERN: *The Dear Purchase: A Theme in German Modernism*

SEÁN ALLAN: *The Plays of Heinrich von Kleist: Ideals and Illusions*

W. E. YATES: *Theatre in Vienna: A Critical History, 1776–1995*

MICHAEL MINDEN: *The German 'Bildungsroman' Incest and Inheritance*

TODD KONTJE: *Women, the Novel, and the German Nation 1771–1871 Domestic Fiction in the Fatherland*

STEPHEN BROCKMANN: *Literature and German Reunification*

JUDITH RYAN: *Rilke, Modernism and Poetic Tradition*

GRAHAM FRANKLAND: *Freud's Literary Culture*

RONALD SPIERS: *Brecht's Poetry of Political Exile*

NICHOLAS SAUL: *Philosophy and German Literature, 1700–1990*

STEPHANIE BIRD: *Women Writers and National Identity: Bachmann, Duden, Özdamar*

MATTHEW BELL: *The German Tradition of Psychology in Literature and Thought, 1700–1840*

Cambridge University Press

978-0-521-86078-9 - Contemporary German Fiction: Writing in the Berlin Republic

Edited by Stuart Taberner

Frontmatter

[More information](#)

CONTEMPORARY GERMAN FICTION

Writing in the Berlin Republic

EDITED BY

STUART TABERNER


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-86078-9 - Contemporary German Fiction: Writing in the Berlin Republic

Edited by Stuart Taberner

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521860789

© Cambridge University Press 2007

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2007

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-86078-9 hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external
or third-party internet websites referred to in this publication, and does not guarantee that any
content on such websites is, or will remain, accurate or appropriate.

Contents

<i>List of contributors</i>	page vii
<i>Acknowledgments</i>	viii
<i>Note on texts and terminology</i>	ix
1 Introduction: literary fiction in the Berlin Republic <i>Stuart Taberner</i>	I
2 Literary debates and the literary market since unification <i>Frank Finlay</i>	21
3 Berlin as the literary capital of German unification <i>Stephen Brockmann</i>	39
4 ‘GDR literature’ in the Berlin Republic <i>Paul Cooke</i>	56
5 ‘West German writing’ in the Berlin Republic <i>Stuart Taberner</i>	72
6 Literary reflections on ’68 <i>Ingo Cornils</i>	91
7 Pop literature in the Berlin Republic <i>Sabine von Dirke</i>	108
8 Representations of the Nazi past I: perpetrators <i>Bill Niven</i>	125
9 Representations of the Nazi past II: German wartime suffering <i>Helmut Schmitz</i>	142

Cambridge University Press
978-0-521-86078-9 - Contemporary German Fiction: Writing in the Berlin Republic
Edited by Stuart Taberner
Frontmatter
[More information](#)

vi	<i>Contents</i>	
10	German literature in the Berlin Republic – writing by women <i>Lyn Marven</i>	159
11	Cultural memory and identity formation in the Berlin Republic <i>Margaret Littler</i>	177
12	Turkish-German fiction since the mid 1990s <i>Moray McGowan</i>	196
13	German-language writing from eastern and central Europe <i>Brigid Haines</i>	215
14	Writing by Germany’s Jewish minority <i>Erin McGlothlin</i>	230
	<i>Index</i>	247

Cambridge University Press

978-0-521-86078-9 - Contemporary German Fiction: Writing in the Berlin Republic

Edited by Stuart Taberner

Frontmatter

[More information](#)

Contributors

STEPHEN BROCKMANN, Carnegie Mellon University

PAUL COOKE, University of Leeds

INGO CORNILS, University of Leeds

SABINE VON DIRKE, University of Pittsburgh

FRANK FINLAY, University of Leeds

BRIGID HAINES, University of Wales, Swansea

BILL NIVEN, Nottingham Trent University

MARGARET LITTLER, University of Manchester

LYN MARVEN, University of Liverpool

ERIN MCGLOTHLIN, Washington University

MORAY MCGOWAN, Trinity College, Dublin

HELMUT SCHMITZ, University of Warwick

STUART TABERNER, University of Leeds

Cambridge University Press

978-0-521-86078-9 - Contemporary German Fiction: Writing in the Berlin Republic

Edited by Stuart Taberner

Frontmatter

[More information](#)

Acknowledgments

Without the support of a British Academy Small Research Grant, this volume would have been a less ambitious and far less coherent endeavour. The generosity of the British Academy made it possible for the various people involved in this project to meet to exchange ideas and to work towards the completion of this book.

I am especially grateful, of course, to all the contributors to the volume for their hard work and forbearance with my editing. I would also like to thank my PhD student, Giles Harrington, for his careful indexing and comments on the manuscript. As always, I am indebted to my colleagues at Leeds, and particularly to Professor Frank Finlay for his advice and encouragement throughout.

Cambridge University Press

978-0-521-86078-9 - Contemporary German Fiction: Writing in the Berlin Republic

Edited by Stuart Taberner

Frontmatter

[More information](#)

Note on texts and terminology

Unless otherwise specified, translations from the German are the chapter author's own. Throughout this volume we have followed the convention of using 'East' and 'West' to refer to the pre-1989 German states and 'east' and 'west' to refer to the post-unification regions.