Pan - 5

David Pan

PRIVATE

Dept. of German

400 Murray Krieger Hall

University of California

Irvine, CA 92697

Tel.: 949-824-6406; e-mail: dtpan@uci.edu

EMPLOYMENT:
2006-
Associate Professor of German, University of California, Irvine.

2003-06
Associate Professor. Germanic Languages and Literatures, Pennsylvania State University.

2001-03
Associate. McKinsey and Company, Los Angeles.

2000-01
Acting Assistant Professor. German Studies, Stanford University.

1993-00
Assistant Professor. Germanic Languages and Literatures, Washington University, St. Louis.

EDUCATION:
1995
Ph.D., Germanic Languages. Columbia University.

1990
A.M., Germanic Languages. Columbia University.

1986
A.B., English and German, with distinction and honors.

Stanford University.

AWARDS:
Translation Grant. International Center for Writing and Translation. University of California, Irvine. 2007-08.

Summer Research Fellowship. Alexander von Humboldt Foundation. 2006.

Summer Research Fellowship. Alexander von Humboldt Foundation. 2005.

Research Fellowship. Alexander von Humboldt Foundation. 2003-04.

J. Paul Getty Post-doctoral Fellowship in the History of Art and the Humanities. Getty Grant Program. 1997-98.

Washington University Faculty Research Grant. 1997, 1999.

German Academic Exchange Service (DAAD) Dissertation Research Fellowship. 1991-92.

Leo Baeck Institute Dissertation Research Fellowship (declined). 1991.

BOOKS:
Economies of Sacrifice: Violence and Culture in Modern Germany.
Manuscript completed. Under consideration with University of Nebraska Press.

Kleists Erzählungen und Dramen: Neue Studien. Edited with Paul Michael Lützeler. Würzburg: Königshausen und Neumann, 2001. 263 pp.

Primitive Renaissance: Rethinking German Expressionism. Lincoln: University of Nebraska Press, 2001. 239 pp.

Reviews: Marion F. Deshmukh, Central European History 36.4 (2003): 605-607. Katharina Gerstenberger, Journal of English and Germanic Philology 102.3 (July 2003): 415-417. Ingo R. Stoehr, Seminar: A Journal of Germanic Studies 39 (2003): 367-68. Andrew C. Wisely, Monatshefte 95:4 (2003). G. P. Knapp, German Studies Review 25.1 (2002): 154-155. Joshua Gunn, Telos: A Quarterly Journal of Critical Thought 122(Winter 2002): 178-183. R. F. Krummel, Germanic Notes and Reviews 32.2 (2001): 201.
ARTICLES:
“Sacrifice as Political Representation in Bertolt Brecht’s Der Jasager and Der Neinsager.” Germanic Review: forthcoming.

“Against Biopolitics: Walter Benjamin, Giorgio Agamben, and Carl Schmitt on Political Sovereignty and Symbolic Order.” The German Quarterly: forthcoming.

“The Sovereignty of the Individual in Ernst Jünger’s The Worker.” Telos 144 (Fall 2008): 66-74.

“Carl Schmitt on Culture and Violence in the Political Decision.” Telos 142 (Spring 2008): 49-72.

“J.G. Herder, the Origin of Language, and the Possibility of Transcultural Narrative.” Language and Intercultural Communication 4: 1-2 (2004): 1-10.

"Revising the Dialectic of Enlightenment: Alfred Baeumler and the Nazi Appropriation of Myth." New German Critique 84 (Fall 2001): 37-54.

"The Aesthetic Foundations of Morality in Das Erdbeben in Chili." In Kleists Erzählungen und Dramen: Neue Studien. Ed. Paul Michael Lützeler and David Pan. Würzburg: Königshausen und Neumann, 2001. 49-59.

"Carl Einstein und die Idee des Primitiven in der Moderne" In Carl-Einstein-Kolloquium 1998: Carl Einstein in Brüssel: Dialoge über Grenzen/ Carl Einstein à Bruxelles: Dialogues par-dessus les frontiers. Ed. Roland Baumann and Hubert Roland. Munich: Peter Lang, 2001. 33-48.

"The Primitivist Critique of Modernity: Carl Einstein and Walter Benjamin." Telos 119 (Spring 2001): 41-57.

"The Struggle for Myth in the Nazi Period: Alfred Baeumler, Ernst Bloch, and Carl Einstein." South Atlantic Review 65.1 (2000): 41-57.

"The Persistence of Patriarchy in Franz Kafka's 'Judgment.'" Orbis Litterarum 55 (2000): 135-60.

"Adorno's Failed Aesthetics of Myth." Telos 115 (Spring 1999): 7-35.

"Defending the Premodern Household against the Bourgeois Family: Anti-Enlightenment Anticolonialism in Heinrich von Kleist's Die Verlobung in St. Domingo. Colloquia Germanica 32.2 (1999): 153-187.

"The Crisis of the Humanities and the End of the University." Telos 111 (Spring 1998): 69-106.

"Instrumentalizing the Sacred: From Alfred Baeumler to Manfred Frank." In Wendezeiten - Zeitenwenden: Positionsbestimmungen zur deutschsprachigen Literatur 1945-1995. Ed. Robert Weninger and Brigitte Rossbacher. Tübingen: Stauffenburg, 1997. 233-247.

"Botho Strauß: Myth, Community, and Nationalism in Germany." Telos 105 (Fall 1995): 57-75.

"Kafka as a Populist: Re-reading 'In the Penal Colony.'" Telos 101 (Fall 1994): 3-40.

"Political Aesthetics: Carl Schmitt on Hamlet." Telos 72 (Sum​mer 1987): 153-159.

REVIEWS:
Erhard Schüttpelz. Die Moderne im Spiegel des Primitiven. Weltliteratur und Ethnologie (1870-1960). München: Fink, 2005. Zeitschrift für deutsche Philologie 126.4 (2007): 624-28.

Reto Sorg. Aus den "Gärten der Zeichen": Zu Carl Einsteins Bebuquin. Munich: Wilhelm Fink Verlag, 1998. Journal of English and Germanic Philology 100.1 (2001): 106-107.

"The Deconstruction of Tragedy." Review article of John Sallis. Crossings: Nietzsche and the Space of Tragedy. Chicago: U of Chicago P, 1991. Telos 89 (Fall 1991): 141-154.

TEACHING:
German Language

First Year German (1990-91; Fall 1993; Spring 1993; Spring 1994).

Second Year German. (Fall 1992; Spring 1994 (Intensive)).

Third Year German. Deutschland nach der Wiedervereinigung (Fall 1999).

Business German

Business German I and II (Fall and Spring 1994-2000 and Spring 2005-2006).

PRIVATE

Undergraduate Lecture (in English)tc \l 1 "
Freshman Seminar"

German Culture and Civilization (Spring 2005)

Undergraduate Seminars (in German)

Beauty and Evil in French and German Modernism (Spring 2001).

Deutsche Literatur und Kultur, 1750-1830: Romantik (Spring 2000).

Deutsche Literatur und Kultur, 1914-: Das Schöne und das Böse (Fall 1998).

Franz Kafka (Fall 1996).

Deutsche Literatur und Kultur, 1914-: Mythos und Moderne (Fall 1994).

Meisterwerke der deutschen Literatur (Fall 1993).

Opfermodelle in der deutschen Literatur (Fall 2005).

Undergraduate seminars (in English)

The Aesthetics of Perception (Fall 2000).

German Literature in the Modern Era (Spring 1999).

Artists in Search of a Community: Franz Kafka, Paul Klee, T. S. Eliot, and Antonin Artaud (Spring 1995).

Progress, Power, and Popular Culture: Constructing Traditions in Modernity (Spring 1996). Team taught in the Freshman FOCUS Program.

German Culture and Civilization: Violence and Culture (Fall 2005).

Graduate Seminars

The Origin of Language (Fall 2004)

The Modernist German Novel (Fall 2004)

19th Century German Intellectual History (Winter 2001).

Heinrich von Kleist (Winter 2001).

Primitivism in Early 20th Century Europe (Fall 2000).

Introduction to Bibliography and Research Methods: German Culture in the Nazi Period (Spring 1997).

Expressionism, 1910-1925: Toward an Aesthetics of Expression (Fall 1995).

19th Century German Realism (Spring 2006).

Teaching Portfolio available upon request.
UNIVERSITY

SERVICE:
AD-14 Head Evaluation Committee. College of Liberal Arts. Penn State University. 2005.

German Literature Search Committee. Penn State University. 2005-06.

Undergraduate Major Advisor. German Dept. Penn State University. 2005-

Undergraduate Committee. German Dept. Penn State University. 2004-.

Graduate Committee. German Dept. Penn State University. 2004-.

German Applied Linguistics Search Committee. Penn State University. 2004-05.

Conceived and successfully established a new one semester study abroad program in Tübingen, Germany. 1999.

Director. Washington University Year Abroad in Tübingen, Germany. 1998-2000.

Director. Washington University Summer Abroad Program in Göttingen, Germany. 1994-97.

Teaching Assistant Supervisor for 1st, 2nd, and 3rd year German, German conversation, business German, and "German Literature in the Modern Era." German Department. Washington University. 1993-2000.

Conceived, designed, and taught a new research methods course for all incoming graduate students. 1996.

Conceived, designed, and taught, in collaboration with Lutz Koepnick, a new freshman FOCUS seminar program with a thematic emphasis on German culture. 1995-96.

Undergraduate Major Advisor. German Department. Washington University. 1993-2000.

Freshman Advisor. College of Arts and Sciences. Washington University. 1994-99.

German Academic Exchange Service (DAAD) Fellowship Selection Committee. Washington University. 1998-99.

PROFESSIONAL
Session Organizer: “Cross-Cultural Encounters: Colonialism and Its World-
SERVICE:
Historical Legacy.” Annual Meeting of the American Comparative Literature Association. Long Beach, CA. April 25, 2008.

Session Organizer. “Sacrifice in the Work of Johann Wolfgang von Goethe.” 122nd Modern Language Association Convention. Philadelphia, PA. December 28, 2006.

Session Organizer. “Individualism and Nationalism in the 20th Century.” 30th Annual German Studies Association Conference. Pittsburgh, PA. October 1, 2006.

Session Chair. “Ironic Strategies.” 30th Annual German Studies Association Conference. Pittsburgh, PA. October 1, 2006.

Session Chair. “The Legibility of Force: The Mediate and Immediate in Heinrich von Kleist.” 30th Annual German Studies Association Conference. Pittsburgh, PA. October 1, 2006.

Session Organizer. “Sacrifice and the Human Relationship to Violence.” The Human and Its Others. Annual Meeting of the American Comparative Literature Association. Princeton University. March 23-26, 2006.

Session Organizer. “Modern Literature and the Rise of Secular Culture.” Imperialisms – Temporal, Spatial, Formal. Annual Meeting of the American Comparative Literature Association. Pennsylvania State University, PA. March 11-13, 2005.

Session Organizer. “Between Cultural Studies and German Literature: The Changing Role of German Departments.” 119th Modern Language Association Convention. San Diego, CA. December 29, 2003.

Session Leader. "Post-Secularity and Religion." Crossing Over. American Comparative Literature Association. California State University. San Marcos, California. April 4-6, 2003.

Member of the Board of Directors and Chair of the Communications Committee, Lycee Francais La Perouse. San Francisco, California. 2000-2001.

Conference organizer (with Paul Michael Lützeler). Heinrich von Kleist's Works: Aspects of Displacement and Deracination. The 15th St. Louis Symposium on German Literature. Washington University, St. Louis, Missouri. March 31 - April 2, 2000.

Conference organizer (with Magda Mueller). The Future of Higher Education. California State University, Chico, California. October 18-20, 1996.

Editor of the Special Issue on "The Crisis of Education" in Telos 111 (Spring 1998).

Editorial Associate. Telos: A Quarterly Journal of Critical Thought. 1989-.

Session organizer. "Carl Einstein and Walter Benjamin: Theorists for a Postmodern Age?" 114th Modern Language Association Convention. San Francisco, California. December 30, 1998.

Session organizer. "Kafka and Community." 113th Modern Language Association Convention. Toronto, Ontario. December 30, 1997.

Session organizer. "Nazi Aesthetic and Its Discontents." 112th Modern Language Association Convention. Washington, D.C. December 29, 1996.

AATG Certified Examiner and St. Louis Test Center Director for the Prüfung Wirtschaftsdeutsch International. 1994-2000.

Reader for PMLA: Publications of the Modern Language Association of America. 1997-98.

INVITED PAPERS: “The Structure of Aesthetic Pleasure in the Nazi Reception of Goethe’s Faust.” Pleasure in the Third Reich. Sponsored by the German Historical Institute. Paris, France. September 13, 2007.

“Johann Gottfried Herder and Wilhelm von Humboldt on Language and Nation.” National Scholarship and Transnational Experience: Politics, Identity, and Objectivity in the Humanities and Social Sciences. Sponsored by the Alexander von Humboldt Foundation and The University of North Carolina. Chapel Hill, NC. April 6-8, 2006.

“Violence in the Work of Bertolt Brecht and Ernst Juenger.” The Original Avant-Garde: Revolt, Tradition, Legacy. The 16th Annual Comparative Literature Symposium. Sponsored by the National Endowment for the Humanities and the University of Tulsa. University of Tulsa. Tulsa, Oklahoma. April 1, 2005.

“The Limits of Power: Carl Schmitt on Culture and Violence.” Dept. of German. Duke University. November 5, 2004.

“Herder, Rousseau, and the Origin of Language.” Dept. of
Comparative Literature. Pennsylvania State University. October 18, 2004.

“Education and Sacrifice in Nazi Germany: Alfred Baeumler and Arnold Schönberg.” Institut für Literaturwissenschaft, Technische Universität Berlin. February 9, 2004.

"Constituting the Nazi State: Alfred Baeumler on Education and Community." The Pennsylvania State University. February 3, 2003.

"Education and Community in Nazi Germany: The Case of Alfred Baeumler." The Humanities in the Third Reich. The University of California, Irvine. November 9-10, 2001.

PAPERS:
“National Socialist Perspective on Kleist’s Hermannsschlacht.” German Studies Association Conference. St. Paul, MN. October 4, 2008.

“’Poetry is the Mother Tongue of the Human Race’: Johann Georg Hamann on Aesthetics and Revelation.” The Grandeur of Reason: Religion, Tradition and Universalism. The Center of Theology and Philosophy. Rome, Italy. September 3, 2008.

“The Cultural Construction of Sacrifice.” Catastrophe and Conversion: Political Thinking for the New Millennium. Colloquium on Violence and Religion Conference. Riverside, CA. June 19, 2008.

“The State of Nature as Europe’s Other.” American Comparative Literature Association Conference. Long Beach, CA. April 25, 2008.

“Liberalism as a Political Ideology in US Foreign Policy.” Telos Institute Conference. New York, NY. January 19, 2008.

“Staging Goethe’s Faust in the Nazi Period.” 123rd Modern Language Association Convention. Chicago, IL. December 29, 2007.

“The Cultural Construction of Sacrifice in Nazi Germany: Against a Biopolitical Paradigm.” 123rd Modern Language Association Convention. Chicago, IL. December 30, 2007.

“Blasphemy and Morality in Goethe’s Faust.” German Studies Association Conference. San Diego, CA. October 5, 2007.

“Interpreting the Word: Pope Benedict XVI in Regensburg.” Telos Institute Conference. New York, NY. January 13, 2007.

“Reconciliation and Duress: Theodor Adorno and Carl Schmitt on Aesthetics and Politics.” 122nd Modern Language Association Convention. Philadelphia, PA. December 27, 2006.

“Sacrificing the Community for the Individual in Goethe’s Faust.” 122nd Modern Language Association Convention. Philadelphia, PA. December 28, 2006.

“The Purity of the Individual in Ernst Jünger’s ‘Der Arbeiter.’” 30th Annual German Studies Association Conference. Pittsburgh, PA. October 1, 2006.

“Humanity and Sacrifice in Bertolt Brecht’s Plays.” The Human and Its Others. Annual Meeting of the American Comparative Literature Association. Princeton University. March 25, 2006.

“The Ethics of Power: Reevaluating Carl Schmitt’s Decisionism.” 29th Annual German Studies Association Conference. Milwaukee, WI. October 1, 2005.

“Sacrifice in Modern Literature: Questioning the Scapegoat Theory.” Imperialisms – Temporal, Spatial, Formal. Annual Meeting of the American Comparative Literature Association. Pennsylvania State University, PA. March 13, 2005.

“Bildung and Totalitarianism: Wilhelm von Humboldt and Hannah Arendt.” 120th Modern Language Association Convention. Philadelphia, PA. December 27, 2004.

“Art and Aesthetic Experience: Carl Einstein and John Dewey.” 28th Annual German Studies Association Conference. Washington, DC. October 9, 2004.

“Culture and Violence in Carl Schmitt’s Nomos der Erde.” Constructing World Orders: Fifth Pan-European International Relations Conference. The Hague, The Netherlands. September 9, 2004.

“Modern sacrifice: Georges Bataille and Carl Einstein.” Inscriptions 2004: The Seventh International Literature and Humanities Conference. Eastern Mediterranean University, Famagusta, Northern Cyprus. June 4, 2004.

“Herder’s Multiculturalism and the Aesthetic Origins of Language.” 119th Modern Language Association Convention. San Diego, CA. December 30, 2003.

“Canon and Periodization: German Cultural Studies in the Graduate Curriculum.” 119th Modern Language Association Convention. San Diego, CA. December 29, 2003.

“J.G. Herder, the Origin of Language, and the Role of Transcultural Narratives.” The Transcultural Narrative. 4th Annual Conference of the International Association of Languages & Intercultural Communication. Lancaster University, United Kingdom. December 15, 2003.

“Politicizing Aesthetics in the Third Reich.” Aesthetics and Politics. 6th Annual Conference of the Society for European Philosophy. University of Essex, United Kingdom. September 11, 2003.

"Post-secular Theory and the Critique of Secularization." Crossing Over. American Comparative Literature Association. California State University. San Marcos, California. April 5, 2003.

"Modernism as Misnomer: Primitivism in Cubism and Expressionism." Topos/Chronos: Aesthetics for a New Millenium. American Comparative Literature Association. Boulder, Colorado. April 20, 2001.

"Das Erdbeben in Chili." Heinrich von Kleist's Works: Aspects of Displacement and Deracination. The 15th St. Louis Symposium on German Literature. Washington University, St. Louis, Missouri. March 31, 2000.

"The Beautiful and the Sublime in Adorno's Aesthetic Theory." 115th Modern Language Association Convention. Chicago, Illinois. December 30, 1999.

"Adorno's Failed Critique of Modernity." Religion and Society. St. Francis College. Brooklyn, New York. June 5, 1999.

"Carl Einstein and Walter Benjamin: The Primitive and the Progressive." 114th Modern Language Association Convention. San Francisco, California. December 30, 1998.

"Alfred Baeumler and the Nazi Appropriation of Myth." 114th Modern Language Association Convention. San Francisco, California. December 28, 1998.

"Carl Einstein und die Idee des Primitiven in der Moderne." Carl Einstein à Bruxelles: Dialogues par-dessus les frontières. Colloque au Musée Charlier. Brussels, Belgium. November 12, 1998.

"The Persistence of Patriarchy in Kafka's 'Judgment.'" 113th Modern Language Association Convention. Toronto, Ontario. December 30, 1997.

"Critical Theory and the Liturgical Critique of Modernity." The Liturgical Critique of Modernity. St. Francis College. Brooklyn, New York. November 15, 1997.

"The Struggle for Myth in Germany: Carl Einstein and Alfred Baeumler." 112th Modern Language Association Convention. Washington, D.C. December 29, 1996.

"The Rise of the Humanities in American Education." The Future of Higher Education. California State University. Chico, California. October 18-20, 1996.

"The Sacred and the Sacrifice: Botho Strauß's Aesthetics of Presence." 13th St. Louis Symposium on German Literature. Zeitenwenden/Wendezeiten: Ein halbes Jahrhundert deutsche Literatur (1945-1995): Psychosen, Diagnosen, Prognosen. Washington University. St. Louis, Missouri. March 28-31, 1996.

"Technology and Charisma: The Legacy of Fritz Lang's Metropolis." Graduate Student Conference in Germanic Studies. Yale Universi​ty. New Haven, Connecticut. April 20‑22, 1990.

"The Culture Industry and its Critics." The Future of Critical Theory. Elizabethtown College. Elizabethtown, Pennsylvania. February 23‑25, 1990.

TRANSLATIONS:
Peter Schneider. "All My Foreigners." World Literature Today 69 (Summer 1995): 487-493.

Carl Schmitt. "The Source of the Tragic." Telos 72 (Summer 1987): 133-151.

MEMBERSHIPS:
American Association of Teachers of German, American Comparative Literature Association, Carl Einstein Society, German Studies Association, Modern Language Association

LANGUAGES:
English (native), German (near native), French (fluent), Spanish (good), Mandarin Chinese (passing)

