


„Der Dichter und sein Germanist“ Symposium in memoriam Wendelin Schmidt-Dengler

Donnerstag, 22.9.2011

Lesesaal der Fachbereichsbibliothek Germanistik

14.00

Eröffnung

Dekanin Univ.-Prof. Mag. Dr. Susanne Weigelin-Schwiedrzik,
Institutsvorständin Univ.-Prof. Dr. Annegret Pelz,
Vereinspräsidentin Univ.-Prof. Mag. Dr. Konstanze Fliedl

Stefan Alker/Wolfram Seidler: Vorstellung der Wendelin-
Schmidt-Dengler-Bibliothek

14.30

Johannes Keller

abyssus abyssum invocat. Mystische Philologie am Abgrund

15.15

Michael Rohrwasser/Stephan Kurz

Zufallsbekanntschaften und Wiederentdeckungen.

Kaffeepause

17.00

Birgit Peter

NS-ideologische Metamorphosen am Beispiel von Heinz
Kindermann: Ferdinand Raimund und Franz Grillparzer als
deutsche Volksdramatiker

17.45

Franz Eybl

„Und ich bin ihm noch lange treu geblieben“. Erzählte
Objektwahl bei Benno von Wiese und Hans Ulrich Gumbrecht

Freitag, 23.9.2011

Österreichische Gesellschaft für Literatur

9.00

Karin Wozonig

Self-fashioning und Anekdote. Betty Paoli und ihre
Biographien

9.45

Daniela Strigl

Der Biograph als Testamentsvollstrecker. Anton Bettelheim
erfindet Marie von Ebner-Eschenbach

Kaffeepause

11.00

Christoph Weinberger

Die Germanisten und ihr (Anti-)Germanist: Dichten mit dem
LötKolben. Lektüren Friedrich Kittlers

11.45

Andreas Maier

Über Thomas Bernhard reden

Mittagspause

Lesesaal Fachbereichsbibliothek Germanistik

14.30

Roland Innerhofer

Der Germanist als Schiedsrichter. Brüchige Allianzen im
österreichischen „Dichterkrieg“ der 70er Jahre

15.15

Norbert Christian Wolf

„Hybrid wie die Dichtkunst“ – Hofmannsthal und die
Germanistik

Kaffeepause

16.30

Hannes Schweiger

mein literaturen sein unseren literaturen. der sprachenkünstler
Ernst Jandl und sein universitäten professor Wendelin
Schmidt-Dengler

17.15

Karlheinz Rossbacher

Wendelin Schmidt-Dengler liest Johann Nestroy

22./23. September 2011

Lesesaal der Fachbereichsbibliothek Germanistik –

1., Dr. Karl Lueger-Ring 1, Hauptgebäude der Universität Wien, 2. Stock (linke Gebäudeseite)

Österreichische Gesellschaft für Literatur – 1., Herrengasse 5

Eine Veranstaltung von: Verein Neugermanistik Wien, Institut für Germanistik der Universität Wien und
Österreichische Gesellschaft für Literatur