Autorinnen und Autoren

Adriënne Baars-Schuyt *MA*, is a part-time researcher on the topic of experiences of Dutch women in German concentration camps, with a focus on Ravensbrück and the Dutch prison in Scheveningen (Oranjehotel). She works at the Dutch Research Organisation (NWO) in The Hague and Utrecht.

Klaus-Michael Bogdal, Prof. Dr., is Professor of German Literature at Bielefeld University (2001 – 2017). Senior Research Professor and Chair of the Bielefeld *Norbert Elias Lectures* (2017 – 2021). Numerous publications on 19th and 20th century literature, contemporary literature, literary theory and history of science, alterity research and the European dimensions of cultural-historical developments. 2013 Leipzig Book Prize for European Understanding for the book *Europa erfindet die Zigeuner*. Advisory Board of the *Rom Archive* for the Federal Cultural Foundation. Member of *Unabhängige Expertenkommission Antiziganismus* of the German Federal Government (2019 – 2021).

A contemporary historian, **Sonia Combe** specializes in the study of Eastern European societies under communism and the rewriting of history after the fall of the Berlin Wall. She is an associate researcher at the Center Marc Bloch-Humboldt University. Her last two books have been translated into German: *Ein Leben gegen ein anderes: Der ,Opfertausch' im KZ Buchenwald und seine Nachgeschichte* (Neofelis, 2017). *Loyal um jeden Preis: Die "linientreue Dissidenten" im Sozialismus* (Aufbau-Christoph Links Verlag, 2022).

Yra van Dijk is a scholar of Modern Dutch Literature and guestprofessor at the University of Leiden. She was a visiting scholar at UCSD and at the University of the Western Cape. Van Dijk published books on Modern Poetry (Vantilt, 2006), on Late-postmodern literature (AUP, 2011) and on Intertextuality (Vantilt, 2012). In 2018 Van Dijk published an acclaimed monograph on Dutch second generation Holocaust-literature: *Afgrond zonder vangnet* (Nijgh & Van Ditmar).

Gero Fedtke is a research associate at the Chair for the Comparison of European Dictatorships at Friedrich-Schiller-University, Jena. He studied Russian and East European History at Cologne University and obtained a PhD in History from Jena University. He has previously worked with the Buchenwald and Mittelbau-Dora Memorials Foundation on the History of Forced Labour in Nazi-occupied Europe. His research focuses on Russian and Soviet Rule in Central Asia, Muslim Communism, and history and remembrance of Soviet citizens under Nazi rule. He has published on the history of the Russian Revolution in Central Asia, Soviet nationalities policy in Central Asia, and memory culture in the former Soviet Union.

Christian Fleck was a professor of sociology at the University of Graz until 2019, now he is a fellow at the Institute for Advanced Studies (IHS), Vienna. He spent periods abroad as a visiting professor at Harvard, Minnesota, Berkeley, Higher School of Economics, Moskwa and The Center for Scholars and Writers at the New York Public Library. Recent book publications: with Christian Dayé editor *Meilensteine der Soziologie*, Frankfurt am Main: Campus 2020; with Matthias Duller und Victor Karády editor *Shaping Human Science Disciplines: Recent Institutional*

Developments in the Social Sciences and Humanities in Europe and beyond, Chalm: Palgrave Macmillan 2019.

Hans Otto Frøland is professor in contemporary European history at the Norwegian University of Science and Technology Trondheim. His research has focused on political economy in historical perspective and his most recent publications deal with the political economy of Nazi Germany's occupations during World War II. Last publication: Besatzungswirtschaft im Norden: Norwegen und Dänemark, in: Marcel Boldorf und Ionas Scherner (Hg.), Handbuch Wirtschaft im Nationalsozialismus, De Gruyter Oldenburg, forthcoming 2023.

Alfred Gall is a professor of Slavic Literatures (with a focus on West Slavic Literatures) and director of the "Mainzer Polonicum" at the Johannes Gutenberg University Mainz, Germany, Research interests: Slavic literatures in a comparative perspective, narratives of Gulag survivors, literature and history. Selected publications: Schreiben und Extremerfahrung - die polnische Gulaq-Literatur in komparatistischer Perspektive, Berlin 2012 [= Polonistik im Kontext, Bd. 1]; Stanisław Lem. Leben in der Zukunft. Darmstadt 2021.

Gunnar D. Hatlehol is at present associate professor in history at the University of Tromsø – The Arctic University of Norway as well as project manager at The Narvik War and Peace Centre. He received his PhD in history from the Norwegian University of Science and Technology in 2015. His research focus primarily on the history of the Second World War and he has published a number of articles on this subject. His latest contribution is four authored and co-authored chapters in the three volume history of the war years in Northern Norway, Den andre verdenskrigen i nord, edited by Fredrik Fagertun et al. and forthcoming in 2022.

Torsten Hoffmann, born 1973, is Professor of Modern German Literature at the University of Stuttgart and President of the International Rilke Society. Current research focuses: literature of the twentieth and twenty-first centuries, interviews, the literary politics of the new right. Recent publications: Rainer Maria Rilke (2021); Verfilmte Autorschaft: Schriftsteller*innen in Dokumentationen und Biopics (co-editor, 2020); Navid Kermani (ed., 2018), Körperpoetiken: Zur Funktion des Körpers in der Dichtungstheorie des 18. Jhd.s (2014).

Reinhard Ibler, Prof. em., born 1952, received his doctorate and Habilitation in Regensburg, after which he taught Slavic Philology (literary studies) at the universities of Magdeburg (1994 – 1999), Marburg (1999 – 2006) and Gießen (2006 – 2019). His publications examine various issues pertaining to the Russian, Czech and Polish literature of the eighteenth to twentyfirst centuries, comparative Slavic literary history, and literary theory. One of his current research focuses is Holocaust and camp literature.

Andreas Kranebitter, Dr. phil., is a political scientist and sociologist in Vienna and Graz. Most recently he was a visiting professor at the Department of Contemporary History at the University of Vienna and is acting head of the Archive for the History of Sociology in Austria at the University of Graz. Latest book publications: Die Soziologie und der Nationalsozialismus in Österreich (Bielefeld: transcript 2019; edited with Christoph Reinprecht); Die Konstruktion von Kriminellen: Die Inhaftierung von "Berufsverbrechern" im KZ Mauthausen (Wien: New Academic Press 2022); Befreiungswissen als Forschungsprogramm. Denken mit Heinz Steinert (Münster: Westfälisches Dampfboot 2022; co-editor).

Ferenc Laczó is an assistant professor with tenure (*universitair docent 1*) at Maastricht University. He is the author or editor of eleven books on Hungarian, Jewish, German, European, and global themes, including the monograph *Hungarian Jews in the Age of Genocide. An Intellectual History, 1929–1948* (Brill, 2016) and the co-edited volume *Magyarország globális története, 1869–2022* (A Global History of Hungary, 1869–2022) (Corvina, 2022).

Julia Landau, historian, is a custodian for the history of the Soviet Special Camp No. 2 at the Buchenwald and Mittelbau-Dora Memorials Foundation since 2012. She specializes in the Soviet history of Stalinism, the Gulag system, German-Soviet history after the Second World War, and the culture of remembrance. She has published on the history of the Soviet special camps and German compensation for former forced laborers during National Socialism in Ukraine. She received a PhD at the Ruhr-University Bochum with a thesis on the everyday history of miners in the west siberian Kuzbas in 1921–41 (2012). With Irina Sherbakova, she coedited a volume on the history of the Gulag, and she has curated thematic exhibitions on the history of the Soviet special camps. Latest publications: Together with Enrico Heitzer: Zwischen Entnazifizierung und Besatzungspolitik: Die sowjetischen Speziallager 1945–1950 im Kontext (Wallstein, 2021).

Silke Segler-Meßner is Professor of French and Italian Literary Studies at the University of Hamburg and has been Dean of the Faculty of Humanities since 2021. Main areas of research: memory cultures in the Romanophone world, testimony since the Shoah, postcolonial literature in French, cultural studies, trauma studies. Selected publications: Einführung in die französische Kulturwissenschaft, Berlin 2020; Überlebensgeschichte(n) in den romanischen Erinnerungskulturen: Forschungsperspektiven, Berlin 2017; Génocide, enfance et adolescence dans la littérature, le dessin et au cinéma, Frankfurt am Main 2014 (together with Isabella von Treskow); Von Tätern und Opfern: Zur medialen Darstellung politisch und ethnisch motivierter Gewalt im 20./21. Jahrhundert, Frankfurt am Main 2013 (together with Claudia Nickel).

Arkadiusz Morawiec is a professor at the Faculty of Philology at the University of Łódź and a literary critic. His research interests primarily include the history of Polish literature of the 20th and 21st centuries, in particular literary texts representing totalitarianism, genocide (including the Holocaust), concentration and extermination camps. His research also concerns literature as a medium of memory. He has published seven monographs, among them: *Literatura w lagrze, lager w literaturze. Fakt – temat – metafora* [Literature in concentration camps, concentration camps in literature: fact – theme – metaphor] (Łódź: Akademia Humanistyczno-Ekonomiczna, 2009) and *Polish Literature and Genocide* (New York–London: Routledge, 2022).

Olaf Müller was Professor of General and Comparative Literary Studies at the University of Mainz from 2012 to 2017 and has been Professor of French and Italian Literary Studies at Philipps University Marburg since 2017. He has published on pacifist novels in France after World War I, on the connection between the experience of exile and Romantic authorship after the French Revolution, the reception of French and Italian literature in the GDR, literary translation and translation in the theatre. Recent publication: *Theateradaptionen: Interkulturelle Transformationen moderner Bühnentexte*, ed. by Olaf Müller and Elena Polledri (Heidelberg 2021).

Bill Niven is Professor Emeritus at Nottingham Trent University in England and has authored a number of books, book chapters and articles on the topic of coming to terms with the past (Vergangenheitsbewältigung). Selected publications: The Buchenwald Child: Truth, Fiction, and Propaganda (Camden House, 2007) and, more recently, Jud Süß: das lange Leben eines Propagandafilms (Mitteldeutscher Verlag, 2022). Bill Niven lives in Nottingham (England) and Idar-Oberstein (Germany).

Stephan Pabst is Professor of Modern German Literature at Martin Luther University in Halle/ Wittenberg. He works on the literary history of physiognomy, the history of anonymous authorship and post-socialist literature. More recently, he has published on the textual history of Buchenwald concentration camp: 'Disenfranchised Narratives: Slavoj Žižek reads Jorge Semprún', in: Holocaust Studies 2020, DOI: 10.1080/17504902.2020.1769370, pp. 1-16; 'Kommunistische Kontrafaktur: Bruno Apitz' "Nackt unter Wölfen" nach Erich Maria Remarques "Der Funke Leben", in: Lagerliteratur - Texte aus den Konzentrationslagern und Ghettos, ed. by Joanna Bednarska, Saskia Fischer, Mareike Gronich, Anna Wilk, Frankfurt am Main 2021, pp. 41-68; 'Eine Ethik des unzuverlässigen Erzählens: Fred Wanders "Der siebente Brunnen", in: Unzuverlässiges Erzählen – Deutschsprachige Nachkriegsliteratur, ed. by Matthias Aumüller, Tom Kindt, Berlin; Boston 2021, pp. 205-225.

Tamás Scheibner is Associate Professor with Habilitation in Literary Studies at ELTE University of Budapest and Senior Research Fellow at the Institute of History at ELKH Research Center for the Humanities in Hungary. He held visiting positions at Imre Kertész Kolleg Jena, Aarhus University, Babes-Bolyai University in Cluj, the University of Vienna, UC Irvine, IU Bloomington, Harvard University, and was a Fulbright Fellow at Stanford University. His edited volumes include Der lange, dunkle Schatten: Studien zum Werk von Imre Kertész (Wien: Passagen, 2004) coedited with M. Szegedy-Maszák, and two recent thematic issues for the journal Múltunk entitled Holocaust and State Socialism: The Burden of History in the 1960s and The Eichmann Trial Sixty Years On: Interpretations and Mediations (2019; 2022; both in Hungarian with M. Zombory).

Sandra Schmit, born 1972, is a literary researcher at the National Literature Centre (Centre national de littérature) in Mersch, Luxembourg. She has published two commented reeditions of Luxembourgish works (2008, 2010) and co-curated several exhibitions, the latest on literature in Luxembourg during WW2 (2020). She is also a published novelist and literary translator.

Marisa Siguan is Professor of German Literature at the University of Barcelona and a member of the Deutsche Akademie für Sprache und Dichtung. Fields of research: modern German literature, Spanish-German literary relations, literary writing that takes places at the limits of language due to memories of violence. She is the founding president of the Spanish Goethe Society. In 2017, she was awarded the Joseph and Wilhelm Grimm Prize by the DAAD.

Selected publications: Schreiben an den Grenzen der Sprache: Studien zu Améry, Kertész, Semprún, Schalamow, Herta Müller, Aub (Berlin/New York, 2014); Lager überleben, Lager erschreiben (Munich 2017); Utopie im Exil (ed. with Linda Maeding, Bielefeld 2017); and, together with Hans Gerd Rötzer: Historia de la literatura en lengua alemana: Desde sus orígenes hasta la actualidad (Barcelona 2018).

Siniša Vučenović is an associate lecturer at Jade University of Applied Sciences in Wilhelmshaven. He previously worked as a postdoctoral researcher in the field of modern German literature at the University of Osnabrück and as a lecturer of German as a foreign language at the University of Bielefeld. His main areas of research are drama since 1945, memory literature since 1945 and camp literature in the states of the former Yugoslavia. He obtained his doctorate with the dissertation Das literarische 'Frühwerk' von Peter Weiss und dessen Beitrag zur deutschen Vergangenheitsaufarbeitung.