

After the Election: Antisemitism and Racism in the United States

Program, Wednesday, June 14, 2017

5:30 p.m. - 8:30 p.m.

at **Technische Universität Berlin**

Main Building (Straße des 17. Juni 135, 10623 Berlin)
Room H 2036

5:30-6:00 p.m. Registration

6:00-7:30 p.m. **Keynote lecture**

American Anti-Semitism through the Lens of German History

Isabel Virginia Hull,

John Stambaugh Professor of History,
Cornell University

7:30-8:30 p.m. *Reception*

INDIANA UNIVERSITY
EUROPE GATEWAY
Berlin

THE ROBERT A. AND SANDRA S. BORNS
JEWISH STUDIES PROGRAM

Zentrum für
Antisemitismusforschung

Technische
Universität
Berlin

With the generous support of the College Arts & Humanities Institute, Indiana University;
The Robert A. and Sandra S. Borns Jewish Studies Program, Indiana University;
the Office of the Vice President for International Affairs, Indiana University
and Technische Universität Berlin.

After the Election: Antisemitism and Racism in the United States

Program, Thursday, June 15, 2017

9:00 a.m. - 8:00 p.m.

at **Indiana University Europe Gateway**

Gneisenaustraße 27, 10961 Berlin

Back Building

9:00-9:15 a.m.

Welcome

Noam Zadoff, Indiana University Bloomington

9:15-11:15 a.m.

Session 1: Memory Politics

Chair: **David Feldman**, Birkbeck, University of London

Khalil Muhammad, Harvard University

The Future of Multi-racial Democracy in the U.S. Depends on a New Origins Story

Alex Lichtenstein, Indiana University Bloomington

Marked, Unmarked, Remembered: Memorial Culture and Racial Trauma in Comparative Perspective

Dirk Rupnow, University of Innsbruck / Stanford University

The "New Complexity" in the "Age of Anger": Holocaust Memory, Migration, and Populism/Nativism

Fritz Breithaupt, Indiana University Bloomington

Racism with Empathy: Trump's America

11:15-11:30 a.m.

Coffee Break

INDIANA UNIVERSITY
EUROPE GATEWAY
Berlin

THE ROBERT A. AND SANDRA S. BORNS
JEWISH STUDIES PROGRAM

**Zentrum für
Antisemitismusforschung**

Technische
Universität
Berlin

With the generous support of the College Arts & Humanities Institute, Indiana University;
The Robert A. and Sandra S. Borns Jewish Studies Program, Indiana University;
the Office of the Vice President for International Affairs, Indiana University
and Technische Universität Berlin.

After the Election: Antisemitism and Racism in the United States

Program, Thursday, June 15, 2017

9:00 a.m. - 8:00 p.m.

at **Indiana University Europe Gateway**

Gneisenaustraße 27, 10961 Berlin

Back Building

11:30-1:00 p.m. Session 2: Historical Context, New Discourse

Chair: **Till van Rahden**, Université de Montréal

Richard Frankel, University of Louisiana, Lafayette

The Globalization of Hate: America, Germany, and the Rise of Modern Antisemitism, 1880-1914

Kristoff Kerl, Universität Köln

"Minority Racism" against White Supremacy: Race and Racism in the Antisemitic Discourse of the U.S. Far Right, 1970s until 1990s

Sina Arnold, Humboldt-Universität Berlin

From Occupation to Occupy: Antisemitism Discourse and the U.S. Left

1:00-2:30 p.m. Lunch

2:30-4:00 p.m. Session 3: Comparative Perspectives

Chair: **Micha Brumlik**, Zentrum Jüdische Studien Berlin-Brandenburg

Moshe Zimmermann, The Hebrew University of Jerusalem

In the Eye of the Beholder: Israel and Antisemitism in America

Marcus Funck, Technische Universität Berlin

"We are President": Perceptions and Meanings of 'America' Among the New Right in Germany

Anna Zawadzka, Polish Academy of Science, Warsaw

"Jewish Bolshevism" as a Pattern of Persecution: a Comparative Study of Contemporary Poland and McCarthyism in the USA

INDIANA UNIVERSITY
EUROPE GATEWAY
Berlin

THE ROBERT A. AND SANDRA S. BORNS
JEWISH STUDIES PROGRAM

ZfA
Zentrum für
Antisemitismusforschung

Technische
Universität
Berlin

With the generous support of the College Arts & Humanities Institute, Indiana University;
The Robert A. and Sandra S. Borns Jewish Studies Program, Indiana University;
the Office of the Vice President for International Affairs, Indiana University
and Technische Universität Berlin.

After the Election: Antisemitism and Racism in the United States

Program, Thursday, June 15, 2017

9:00 a.m. - 8:00 p.m.

at **Indiana University Europe Gateway**

Gneisenaustraße 27, 10961 Berlin

Back Building

4:00-4:30 p.m. *Coffee Break*

4:30-5:30 p.m. **Keynote Lecture**

America Unbound: The Trump Experiment

Roger Cohen,

Journalist and Author,

New York Times

5:30-6:30 p.m. *Reception*

6:30-8:00 p.m. Round Table Discussion:

Racism and Antisemitism: American and European Perspectives

Chair: **Mirjam Zadoff**, Indiana University Bloomington

Participants: **Stefanie Schüler-Springorum**, Technische Universität Berlin

David Feldman, Birkbeck, University of London

Roger Cohen, New York Times

Khalil Muhammad, Harvard University

INDIANA UNIVERSITY
EUROPE GATEWAY
Berlin

THE ROBERT A. AND SANDRA S. BORNES
JEWISH STUDIES PROGRAM

**Zentrum für
Antisemitismusforschung**

Technische
Universität
Berlin

With the generous support of the College Arts & Humanities Institute, Indiana University;
The Robert A. and Sandra S. Bornes Jewish Studies Program, Indiana University;
the Office of the Vice President for International Affairs, Indiana University
and Technische Universität Berlin.