

Content

Acknowledgements — vii

Lucy Bond and Jessica Rapson

Introduction — 1

Part One: Theorising Transcultural Memory

A. Dirk Moses and Michael Rothberg

A Dialogue on the Ethics and Politics of Transcultural Memory — 29

Peter Carrier and Kobi Kabalek

Cultural Memory and Transcultural Memory – a Conceptual Analysis — 39

Lucy Bond

Types of Transculturality: Narrative Frameworks and the Commemoration of 9/11 — 61

Part Two: Problematising Transcultural Memory

Lars Breuer

Europeanized Vernacular Memory:

A Case Study from Germany and Poland — 83

Aline Sierp

Integrating Europe, Integrating Memories: The EU's Politics of Memory since 1945 — 103

Andy Pearce

Britain and the Formation of Contemporary Holocaust Consciousness: A Product of Europeanization, or Exercise in Triangulation? — 119

Jessica Rapson

Babi Yar: Transcultural Memories of Atrocity From Kiev to Denver — 139

Part Three: The Possibilities of Transcultural Memory

Wendy Koenig

Motion and Sound: Investigating the Illinois Holocaust Museum and Education Centre — 165

Terri Tomsy

Collective Loss and Commemoration after the Yugoslav Wars: Dubravka Ugresić's Museumizing Gaze — 191

Franziska Meyer

German writers remember 9/11: Katharina Hacker's *The Have-Nots* — 209

Dirk Göttsche

Cross-cultural Memoryscapes: Memory of Colonialism and its Shifting Contexts in Contemporary German Literature — 225

Marguërite Corporaal

Black Patches and Rotting Weeds: The Great Famine as a Transcultural Figure of Memory in Irish (Diaspora) Fiction, 1855–1885 — 247

Contributors — 267

Index of Names — 271

Index of Terms — 273