

Cambridge University Press
978-1-108-47174-9 — The Emotional Politics of the Alternative Left
Joachim C. Häberlen
Frontmatter
[More Information](#)

THE EMOTIONAL POLITICS OF THE ALTERNATIVE LEFT

In the 1970s, a multifaceted alternative scene developed in West Germany. At the core of this leftist scene was a struggle for feelings in a capitalist world that seemed to be devoid of any emotions. Joachim C. Häberlen offers here a vivid account of these emotional politics. The book discusses critiques of rationality and celebrations of insanity as an alternative. It explores why capitalism made people feel afraid and modern cities made people feel lonely. Readers are taken to consciousness raising groups, nude swimming at alternative vacation camps, and into the squatted houses of the early 1980s. Häberlen draws on a kaleidoscope of different voices to explore how West Germans became more concerned with their selves, their feelings, and their bodies. By investigating how leftists tried to transform themselves through emotional practices, Häberlen gives us a fresh perspective on a fascinating aspect of West German history.

JOACHIM C. HÄBERLEN is Assistant Professor of Modern Continental European History at the University of Warwick, whose research focuses on protest movements and the history of emotions. He is the author of *Vertrauen und Politik im Alltag: Die Arbeiterbewegung in Leipzig und Lyon im Moment der Krise, 1929–1933/38* (2013), numerous academic articles, and an essay on the politics of friendship between Germans and refugees (*Wie aus Fremden Freunde werden*; 2018). He edited *Politics of Authentic Subjectivity: Countercultures and Radical Movements across the Iron Curtain, 1968–1989* (2018).

Cambridge University Press
978-1-108-47174-9 — The Emotional Politics of the Alternative Left
Joachim C. Häberlen
Frontmatter
[More Information](#)

NEW STUDIES IN EUROPEAN HISTORY

EDITED BY

PETER BALDWIN, *University of California, Los Angeles*
CHRISTOPHER CLARK, *University of Cambridge*
JAMES B. COLLINS, *Georgetown University*
MIA RODRÍGUEZ-SALGADO, *London School of Economics*
and Political Science
LYNDAL ROPER, *University of Oxford*
TIMOTHY SNYDER, *Yale University*

The aim of this series in early modern and modern European history is to publish outstanding works of research, addressed to important themes across a wide geographical range, from southern and central Europe, to Scandinavia and Russia, from the time of the Renaissance to the present. As it develops the series will comprise focused works of wide contextual range and intellectual ambition.

A full list of titles published in the series can be found at:
www.cambridge.org/newstudiesineuropeanhistory

Cambridge University Press
978-1-108-47174-9 — The Emotional Politics of the Alternative Left
Joachim C. Häberlen
Frontmatter
[More Information](#)

THE EMOTIONAL POLITICS OF THE ALTERNATIVE LEFT

West Germany, 1968–1984

JOACHIM C. HÄBERLEN

University of Warwick


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-108-47174-9 — The Emotional Politics of the Alternative Left
Joachim C. Häberlen
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.
It furthers the University's mission by disseminating knowledge in the pursuit of
education, learning, and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781108471749
DOI: 10.1017/9781108559201

© Joachim C. Häberlen 2018

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 2018

Printed and bound in Great Britain by Clays Ltd, Elcograf S.p.A.

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

ISBN 978-1-108-47174-9 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.

Every effort has been made to contact the relevant copyright-holders for the images
reproduced in this book. In the event of any error, the publisher will be pleased to make
corrections in any reprints or future editions.

Contents

<i>List of Figures</i>	<i>page</i> vi
<i>Acknowledgements</i>	vii
Introduction	I
1 Wholeness and Exuberance	30
2 Feelings against Reason	76
3 The Emotional Misery of Capitalism	123
4 Searching for Intimacy	167
5 Exuberance and Intensity	222
Conclusion	265
<i>Primary Sources</i>	275
<i>Bibliography</i>	278
<i>Index</i>	304

Figures

1	'The small but fine difference between the capitalist (1), the orthodox-communist (2) and the alternative (3) way to the sun, to freedom . . .' (<i>radikal</i> 50/51, December 1978/January 1979, 8.)	page 9
2	'The people in the state of the future'. (Friedrich Eduard Bilz, <i>Der Zukunftsstaat</i> .)	38
3	Cover page of <i>Politikon</i> 45, November 1974.	93
4	Cover page of <i>Pflasterstrand</i> 20, December 1977.	97
5	'Ten Years of Progress in Frankfurt'. (<i>Rumpelstilzchen</i> , May 1974.)	146
6	Cover page of <i>The Unchaining of Desire</i> .	235
7	'A hot summer'. (<i>Stilett</i> 56, June 1980, 2.)	236
8	'The Plan'. (<i>Subito</i> 1, ca. May 1980, 10.)	238
9	'Graffiti'. (<i>Stadtzeitung für Freiburg</i> 55, March 1981, 41.)	239

Acknowledgements

I am grateful to the numerous friends, colleagues and institutions that have supported me during researching and writing this book. The project took off at the Centre for the History of Emotions at the Max Planck Institute for Human Development, Berlin, where I was lucky not only to benefit from the generous financial support it offered, but also from the intellectually inspiring environment. In particular, I wish to express my gratitude to its director, Ute Frevert, to Margrit Pernau, Monique Scheer, Benno Gammerl, Uffa Jensen, Daniel Brückenhaus, Philipp Nielsen, and to the extremely helpful staff at the Institute. I finished the project at the University of Warwick, which since then has become my academic home due to friendly and welcoming colleagues. Discussions I had with Claudia Stein (though she remains sceptical about all the fuss regarding emotions), Rebecca Earle, David Lambert, Ben Smith, Mark Knights, Mark Philp, and Charles Walton have challenged me to think about theoretical approaches to history. The transition to Warwick was also supported by a Marie Curie Career Integration Grant by the European Union that supported further archival research. I equally benefited from the opportunity to present my work at different conferences and colloquia, notably at the University of Tübingen, the University of Sheffield, the Free University Berlin, and the University of Basel. The discussions with the participants of these colloquia were highly stimulating. I also made students of my module on politics of protest in Europe read the manuscript. The discussions we had about the project were indeed amongst the most sophisticated, and some comments and suggestions made it into the text. It speaks to the high quality of students at Warwick.

Mark Philp, Neil Gregor, Mathew Thomson, and Christiane Reinecke read the entire book manuscript and provided me with helpful comments. So did Moritz Föllmer and Jake Smith, with whom I had countless discussion about the West German left and its sometimes weird but

fascinating political practices. The two anonymous peer reviewers provided me with helpful comments to revise the manuscript.

Archivists at various places helped me by pointing me to sometimes obscure publications, especially Punx at the Papiertiger Archiv in Berlin. The hours spent in the small archive were always highlights of the week. I'm also grateful to the former activists who talked to me about their experiences. When I attended a meeting to commemorate the thirtieth anniversary of the squatting movement of 1980/1981, I was struck by the profound sense of happiness I felt amongst those present. I don't know if those activists would agree with me, but it seemed to me that they had done something right in their lives.