
Contents

Notes o n Contributors
Acknowledgments

Introduction
Brigitte Peucker

Part I Life and Work

1 The O the r Planet Fassbinder
Juliane Lorenz

2 R. W. Fassbinder: Prodigal Son, N o t Reconciled?
Thomas Elsaesser

3 Rainer "Maria" Fassbinder: Cinema be tween Literature and Life
Leo A. Lensing

4 Five Fassbinder Scenes
Wayne Koestenbaum

Part II Genre; Influence; Aesthetics

5 Imitation, Seriality, Cinema: Early Fassbinder and Godard
Laura McMahon

6 Exposed Bodies; Evacuated Identities
Claire Kaiser

7 Redressing the Inaccessible th rough the Re-Inscribed Body:
In a Year with 13 Moons and Almodovar's Bad Education
Victor Fan

8 Nudity and the Question: Chinese Roulette
Eugenie Brinkema

viii
xiv

1

15

17

45

53

67

77

79

101

118

142

http://d-nb.info/1017782954

http://d-nb.info/1017782954

vi Contents

9 Color, Melodrama, and the Problem o f Interiority 159
Brian Price

10 Fassbinder s Work: Style, Sirk, and Q u e e r Labor 181
John David Rhodes

11 A Nagging Physical Discomfort: Fassbinder and Martha 204
Joe McElhaney

12 Beyond the Woman 's Film: Reflecting Difference
in t he Fassbinder Melodrama 226
Nadine Schwakopf

13 T h r o u g h the Looking Glass: Fassbinder's World on .a Wire 245
Brad Prager

Part III Other Texts; Other Media 267

14 Violently Oscillating: Science, Repetition, and Affective
Transmutat ion in Fassbinder's Berlin Alexanderplatz 269
Elena del Rio

15 In Despair: Performance, Citation, Identity 290
Brigitte Peucker

16 Declined Invitations: Repetition in Fassbinder's Q u e e r "Monomusical" 313
Caryl Flinn

17 Fassbinder's France: Genet 's Mise-en-Scene in Fassbinder's Films 333
Olga Solovieva

18 Un-framing the Image: Theatricality and the Ar t World o f Bitter Tears 352
Brigitte Peucker

19 A Novel Film: Fassbinder's Fontane Effi Briest 372
Elke Siegel

20 Swearing and Forswearing Fidelity in Fassbinder's Berlin Alexanderplatz 398
Paul Coates

Part IV History; Ideology; Politics 421

21 "There Are Many Ways t o Fight a Battle": Young Fassbinder
and the Myths o f 1968 423
Eric Rentschler

22 A Generat ion Later and Still Unrepresentable?: Fassbinder
and the Red A r m y Faction 441
Frances Guerin

23 Two Kinds o f Excess: Fassbinder and Veit Har lan
Laura J. Heins

24 Jolie Laide: Fassbinder, Anti-Semitism, and t he Jewish Image
Rosalind Gait

25 Impossible, Impolitic: Ali: Fear Eats the Soul and Fassbinder's
Asynchronous Bodies
Elena Gorfinkel

26 "So Much Tenderness": Rainer W e r n e r Fassbinder,
Giinther Kaufmann, and the Ambivalences o f Interracial Desire
Tobias Nagl and Janelle Blankenship

27 Rainer, Rosa, and Werner: N e w Gay Film as Counter-Public
Randall Halle

28 Fassbinder's Fox and His Friends and Gay Politics in the 1970s
Ronald Gregg

29 Querelle's Finality
Roy Grundmann

Selected Bibliography
Index

