

Literaturgeschichten und Nachschlagewerke

- Bercovitch, S. (Hg.). *The Cambridge History of American Literature*. Cambridge 1994 ff.
- Bigsby, C.W.E. *A Critical Introduction to Twentieth-Century American Drama*. 3 Bde. Cambridge 1982–1985.
- Bordman, G. (Hg.). *The Oxford Companion to American Theatre*. New York ²1992.
- Bowman, J.S. (Hg.). *The Cambridge Dictionary of American Biography*. New York 1995.
- Davidson, C.N./L. Wagner-Martin (Hg.). *The Oxford Companion to Women's Writing in the United States*. New York 1995.
- Dictionary of Literary Biography*. Detroit 1978 ff.
- Elliott, E. (Hg.). *Columbia Literary History of the United States*. New York 1988.
- Elliott, E. (Hg.). *The Columbia History of the American Novel*. New York 1991.
- Fischel, J./S. Pinsker (Hg.). *Jewish American History and Culture: An Encyclopedia*. New York 1992.
- Fried, L. (Hg.). *Handbook of American-Jewish Literature: An Analytical Guide to Topics, Themes, and Sources*. New York 1988.
- González Echevarría, R. (Hg.). *The Cambridge History of Latin American Literature*. Cambridge 1996.
- Haralson, E.L. (Hg.). *Encyclopedia of American Poetry: The Nineteenth Century*. Chicago 1998.
- Hart, J.D. (Hg.). *The Oxford Companion to American Literature*. New York ⁶1995.
- Hornung, A. *Lexikon amerikanischer Literatur*. Mannheim 1992.
- Inge, M.T. (Hg.). *Handbook of American Popular Literature*. New York 1988.
- Jens, W. (Hg.). *Kindlers Neues Literatur Lexikon*. 20 Bde. München 1988–1992.
- Kanellos, N. (Hg.). *Biographical Dictionary of Hispanic Literature in the United States*. New York 1989.
- Kim, E.H. *Asian American Literature: An Introduction to the Writings and Their Social Context*. Philadelphia 1982.
- Kirkpatrick, D.L. (Hg.). *Reference Guide to American Literature*. Chicago ²1987.
- Parini, J. (Hg.). *The Columbia History of American Poetry*. New York 1993.
- Preminger, A./T.V.F. Brogan (Hg.). *The New Princeton Encyclopedia of Poetry and Poetics*. Princeton, NJ, 1993.
- Richardson, G.A. *American Drama from the Colonial Period through World War I: A Critical History*. New York 1993.
- Rubin, L.D. et al. (Hg.). *The History of Southern Literature*. Baton Rouge, LA, 1985.
- Ruland, R./M. Bradbury. *From Puritanism to Postmodernism: A History of American Literature*. New York 1991.
- Salzman, J./C. Bardrick (Hg.). *The Cambridge Handbook of American Literature*. Cambridge ²1990.
- Schulze, Martin. *Geschichte der amerikanischen Literatur: Von den Anfängen bis heute*. Berlin 1999.
- Serafin, S.R. (Hg.). *Encyclopedia of American Literature*. New York 1999.

- Southgate, R.L. *Black Plots and Black Characters: A Handbook for Afro-American Literature*. Syracuse, NY, 1979.
- Spiller, R.E. et al. (Hg.). *Literary History of the United States*. New York ⁴1974.
- Stauffer, D.B. *A Short History of American Poetry*. New York 1974.
- Tatum, Ch.M. *Chicano Literature*. Boston 1982.
- Thies, H. (Hg.). *Hauptwerke der amerikanischen Literatur: Einzeldarstellungen und Interpretationen*. München 1995.
- Wiget, A. (Hg.). *Dictionary of Native American Literature*. New York 1994.
- Wiget, A. *Native American Literature*. Boston 1985.
- Wilmeth, D.B./T.L. Miller (Hg.). *Cambridge Guide to American Theatre*. Cambridge 1996.
- Wilson, G.B. *Three Hundred Years of American Drama and Theatre: From Ye Bear and Ye Cubb to Chorus Line*. Englewood Cliffs, NJ, ²1982.
- Witalec, J. *Native North American Literature: Biographical and Critical Information on Native Writers and Orators from the United States and Canada from Historical Times to the Present*. New York 1994.
- Zapf, H. (Hg.). *Amerikanische Literaturgeschichte*. Stuttgart 1997.

Verzeichnis der Mitarbeiterinnen und Mitarbeiter

- Bach, Gerhard (Bremen): Saul Bellow, Abraham Cahan, Michael Gold, Cynthia Ozick, Henry Roth, Philip Roth, Isaac B. Singer, Anzia Yezierska
- Berkemeier, Christian (Paderborn): Paul Auster
- Binder, Wolfgang (Erlangen): James Baldwin, Víctor Hernández Cruz, Roberto G. Fernández, Ernest J. Gaines, Paule Marshall, Gary Soto, Piri Thomas, Tino Villanueva, John Edgar Wideman
- Bischoff, Volker (Marburg): Emily Dickinson, Robert Frost, Oliver Wendell Holmes, Robinson Jeffers, Henry Wadsworth Longfellow, James Russell Lowell, Edgar Lee Masters, Edwin Arlington Robinson, Carl Sandburg, Jones Very, Walt Whitman, John Greenleaf Whittier
- Braun, Hartmut (Sevetal): John Irving
- Breinig, Helmbrecht (Erlangen): James Fenimore Cooper, Nathaniel Hawthorne, Washington Irving, Herman Melville, Edgar Allan Poe, William Gilmore Simms
- Brenner, Wolfgang (Tübingen): Michael Crichton
- Claviez, Thomas (Berlin): Ambrose Bierce, Bret Harte
- Colavincenzo, Marc (Gießen): David Henry Hwang
- Draxlbauer, Michael (Wien): Robert Penn Warren
- Engler, Bernd (Tübingen): John Grisham
- Ensslen, Klaus (München): Maya Angelou, Toni Cade Bambara, Arna Bontemps, Ralph Ellison, Terry McMillan, Toni Morrison, Gloria Naylor, Ann Petry, Alice Walker, Richard Wright
- Ernst, Jutta (Saarbrücken): Joan Didion
- Finck, Diana von (Dettenhausen): John Berryman, Robert Bly, James Dickey, Joy Harjo, Randall Jarrell, Robert Lowell, James Merrill, Simon Ortiz, Theodore Roethke
- Fischer, Katrin (Chemnitz): Raymond Thornton Chandler, Zane Grey, Dashiell Hammett, Tony Hillerman, Louis L'Amour, Owen Wister
- Fleischmann, Brigitte (Kiel): D'Arcy McNickle, James Welch
- Fluck, Winfried (Berlin): Samuel Langhorne Clemens [Mark Twain], John William DeForest, William Dean Howells, Henry James
- Freese, Peter (Paderborn): Bernard Malamud, J.D. Salinger, Kurt Vonnegut, Jr.
- Georgi-Findlay, Brigitte (Dresden): Michael Dorris, Louis Owens
- Gersdorf, Cathrin (Leipzig): Audre Lorde
- Ghosh-Schellhorn, Martina (Essen): Bharati Mukherjee
- Grandel, Hartmut (Tübingen): Gwendolyn Brooks, Sterling Brown, Countee Cullen, Nikki Giovanni, Robert E. Hayden, Langston Hughes, Claude McKay, Sonia Sanchez, Melvin B. Tolson, Jean Toomer
- Grewe-Volpp, Christa (Mannheim): Robert Creeley, Robert Duncan, Kenneth Koch, Denise Levertov, W.S. Merwin, Frank O'Hara, Charles Olson, Grace Paley
- Groß, Konrad (Kiel): Linda Hogan, N. Scott Momaday, Leslie Marmon Silko
- Guillemin, Georg (Berlin): Jerzy Kosinski, Cormac McCarthy

- Halfmann, Ulrich (Mannheim): James Nelson Barker, Dion Boucicault, William Dunlap, William Vaughn Moody, Royall Tyler
- Hebel, Udo (Regensburg): William Bradford, John Cotton, Increase Mather, Mary Rowlandson, John Winthrop
- Heide, Markus (Berlin): Paul Bowles
- Herget, Winfried (Mainz): Joel Barlow, Anne Bradstreet, William Cullen Bryant, Timothy Dwight, Philip Freneau, Edward Taylor, John Trumbull, Phillis Wheatley
- Heuser, Sabine (Gießen): Luis Valdez
- Hinz, Kristina (Jena): Susan Glaspell
- Hoelbling, Walter W. (Graz): Willa Cather, Ernest Hemingway
- Hof, Renate (Berlin): Joyce Carol Oates
- Hollweg, Brenda (Leipzig): Horatio Alger, Stephen King
- Hüppe, Barbara (Falkensee): Vladimir Nabokov
- Hurm, Gerd (Freiburg i. Br.): Djuna Barnes, John Dos Passos, F. Scott Fitzgerald, Richard Ford, Gertrude Stein
- Ickstadt, Heinz (Berlin): William Gaddis, John Hawkes, Joseph McElroy, Thomas Pynchon
- Kalb, Kristina (Nürnberg): Elizabeth Bishop, Anne Sexton
- Kanzler, Katja (Leipzig): Marge Piercy
- Keitel, Evelyne (Chemnitz): Kate Chopin, Sue Grafton, Anna Katharine Green, Patricia Highsmith, Sara Paretsky, Mary Roberts Reinhard
- Kelleter, Frank (Mainz): William Byrd, J. Hector St. John de Crèvecoeur, Thomas Jefferson, Henry Miller, Frances Osgood, Lydia Huntley Sigourney, Elizabeth Oakes Smith, John Woolman
- Klepper, Martin (Hamburg): Richard Brautigan
- Koenen, Anne (Leipzig): Octavia Butler, Zora Neale Hurston, Marilynne Robinson, Joanna Russ
- Leitner-Rudolph, Miryam (Innsbruck): Carlos Bulosan, Hisaye Yamamoto
- Lemke, Sieglinde (Berlin): Hamlin Garland, Joel Chandler Harris, James Weldon Johnson, Nella Larsen
- Leypoldt, Günter (Tübingen): T. C. Boyle, Bret Easton Ellis, William Faulkner, Jack Kerouac
- Lönnecke, Annette (Kiel): Gerald Vizenor
- Lührmann, Silke (Berlin): Stanley Elkin
- Lutz, Hartmut (Greifswald): Louise Erdrich
- Mayer, Kurt A. (Wien): Henry Adams, George Washington Cable
- Mayer, Sylvia (Münster): William Wells Brown, Olaudah Equiano [Gustavus Vassa], Harriet Ann Jacobs, Harriet E. A. Wilson
- Mitchell, Tanja (Berlin): Ellen Glasgow
- Moss, Maria (Berlin): John Barth, Don DeLillo, Joseph Heller
- Müller, Kurt (Jena): Theodore Dreiser, Arthur Miller, Frank Norris, Clifford Odets, Eugene O'Neill
- Müller, Wolfgang (Jena): Conrad Aiken, Truman Capote, Raymond Carver, Hart Crane, e. e. cummings, Hilda Doolittle [H.D.], T.S. Eliot, Sidney Lanier, Archi-

- bald MacLeish, Marianne Moore, Ezra Pound, John Crowe Ransom, Wallace Stevens, Allen Tate, John Updike, William Carlos Williams
- Nestvold, Ruth (Stuttgart): Isaac Asimov, Ray Bradbury, Marion Zimmer Bradley, William Gibson, Ursula K. LeGuin
- Nünning, Ansgar (Gießen): Sherwood Anderson, Nathanael West
- Opfermann, Susanne (Frankfurt): Louisa May Alcott, Lydia Maria Child, Fanny Fern [Sara Payson Willis Parton], Caroline Kirkland, Catharine Maria Sedgwick, E. D. E. N. Southworth, Elizabeth Stoddard, Harriet Beecher Stowe, Tabitha Tenney, Susan Warner
- Paul, Heike (Leipzig): Erica Jong, Maxine Hong Kingston, Tillie Olsen, Jayne Anne Phillips
- Pehnt, Annette (Freiburg): John Steinbeck
- Person, Jutta (Ringsheim): Frederick Barthelme, Ann Beattie
- Pianos, Tamara (Kiel): Paula Gunn Allen
- Porsche, Michael (Paderborn): Sherman Alexie, Thomas Berger, E. L. Doctorow
- Reichardt, Ulfried (Hamburg): A. R. Ammons, John Ashbery, Sylvia Plath, Adrienne Rich
- Reinhart, Werner (Mannheim): Kathy Acker, Edward Albee, James T. Farrell, John Neal, Hubert Selby, William DeWitt Snodgrass, Tennessee Williams
- Reinicke, Gesine (Berlin): Rebecca Harding Davis
- Requardt, Nadine (Tübingen): Ana Castillo, Sandra Cisneros
- Roth, Yvonne (Friedberg): Mary Wilkins Freeman, Charlotte Perkins Gilman, Elizabeth Stuart Phelps
- Salheiser, Britta (Jena): Stephen Crane
- Schäfer-Wünsche, Elisabeth (Düsseldorf): Charles W. Chesnutt, Paul Laurence Dunbar, Jessie Fauset, Frances E. W. Harper, Pauline Elizabeth Hopkins
- Scheidung, Oliver (Tübingen): Hugh Henry Brackenridge, Charles Brockden Brown, William Hill Brown, Hannah Webster Foster, Sinclair Lewis, James Kirke Paulding, Susanna Rowson
- Schmidt, Klaus (Germersheim): Jonathan Edwards, Sarah Kemble Knight, Michael Wigglesworth
- Schöpp, Joseph C. (Hamburg): Walter Abish, Donald Barthelme, William S. Burroughs, Robert Coover, Raymond Federman, Ken Kesey, Ronald Sukenick,
- Scholz, Anne-Marie (Bremen): Sarah Orne Jewett, Edith Wharton
- Schulz, Dieter (Heidelberg): Ralph Waldo Emerson, Margaret Fuller, Henry David Thoreau
- Schwank, Klaus (Gießen): Beth Henley, David Mamet, Elmer Rice, José Rivera, Ntozake Shange, August Wilson, Lanford Wilson
- Sichert, Margit (Gießen): Jack Gelber, Adrienne Kennedy, Arthur Kopit, Marsha Norman, David Rabe, Sam Shepard, Megan Terry, Wendy Wasserstein, Robert Wilson
- Sielke, Sabine (Berlin): Rita Dove
- Smolinski, Reiner (Atlanta): Benjamin Franklin, Thomas Hooker, Cotton Mather, Thomas Paine, Thomas Shepard
- Steinert, Ilka (Jena): Lillian Hellman, O. Henry [William Sidney Porter]

- Surkamp, Carola (Gießen): Thornton Wilder
Taumann, Beatrix (Bonn): Lorraine Hansberry
Thurner, Bettina (Wien): Thomas Wolfe
Tonn, Horst (Tübingen): Oscar Zeta Acosta, James Agee, Julia Alvarez, Rudolfo A. Anaya, Dagoberto Gilb, Oscar Hijuelos, Ronaldo Hinojosa-Smith, Norman Mailer, Judith Ortiz Cofer, John Rechy, Tomás Rivera, Abraham Rodriguez, Tom Wolfe
Tranker, Brigitte (Wien): Anne Tyler
Wegener, Cornelia (München): Frederick Douglass, W.E.B. Du Bois, Martin Luther King, Malcolm X, Booker T. Washington
Werner, Florian (Tübingen): Gregory Corso, Lawrence Ferlinghetti, Allen Ginsberg, Gary Snyder
Wieselhuber, Franz (Gießen): Jean-Claude Van Itallie
Zacharasiewicz, Waldemar (Wien): Carson McCullers, Bobbie Ann Mason, Flannery O'Connor, Walker Percy, Katharine Anne Porter, William Styron, Eudora Welty
Zapf, Harald (Fürth): Imamu Amiri Baraka [LeRoi Jones], Charles Johnson, Ishmael Reed
Zimmermann, Jutta (Jena): Edward Bellamy, Jack London, Upton Sinclair

Personenregister

- Abish, Walter, 1*f*.
Acker, Kathy, 2–4, 273, 493, 600
Acosta, Oscar Zeta, 5*f*.
Adams, Henry, 6–8, 553*f*.
Agee, James, 9*f*.
Aiken, Conrad, 11*f*.
Aischylos, 366
Albee, Edward, 13–16, 721, 725
Alcott, Louisa May, 16–18, 172, 629
Aldington, Richard, 185, 549
Alexie, Sherman, 18*f*.
Alger, Horatio, Jr., 20*f*, 197, 695
Alighieri, Dante, 206, 216, 411, 415, 483, 509
Allen, Paula Gunn, 22*f*.
Allingham, Margery, 130, 524
Alvarez, Julia, 23*f*.
Ammons, A. R., 24–26
Anaya, Rudolfo A., 6, 26*f*, 573
Anderson, Sherwood, 28–31, 234, 427, 436, 444, 509, 630, 663, 704
Angelou, Maya, 32*f*, 204
Ashbery, John, 34–36, 389, 472, 500
Ashbridge, Elizabeth, 388
Asimov, Isaac, 36–38
Auden, W. H., 148, 315, 364, 459*f*, 567, 575, 703
Austen, Jane, 143, 597, 706*f*.
Auster, Paul, 4, 38–41

Baldwin, James, 41–43, 46, 413, 643, 716
Balzac, Honoré de, 197, 706, 744
Bambara, Toni Cade, 44–46
Baraka, Imamu Amiri [LeRoi Jones], 46–49, 96, 282, 371, 593, 714, 729
Barker, James Nelson, 49*f*, 78
Barlow, Joel, 51*f*, 665
Barnes, Djuna, 52–54
Barth, John, 54–56, 94, 123, 394, 435, 445
Barthelme, Donald, 56–58, 59, 94, 331, 394
Barthelme, Frederick, 58*f*, 60
Baudelaire, Charles, 153, 206, 543
Beattie, Ann, 60*f*.
Beckett, Samuel, 39, 52, 57, 214, 241, 508
Bellamy, Edward, 61–63, 345
Bellow, Saul, 63–67, 68, 70, 217, 516, 582, 619*f*.
Bénet, Stephen Vincent, 436
Bennet, Gwendolyn, 239
Berger, Thomas, 67*f*.
Berryman, John, 69*f*, 92, 364

Bierce, Ambrose, 70–72, 705
Bishop, Elizabeth, 72–74, 472
Blake, William, 110, 205, 279*f*, 509, 636
Bly, Robert, 74–76
Boccaccio, 411
Bontemps, Arna, 76*f*.
Borges, Jorge Luis, 71, 553
Boucicault, Dion, 78*f*.
Bowen, Elizabeth, 702
Bowles, Paul, 79–81, 243
Boyle, T. C., 81–83
Brackenridge, Hugh Henry, 83*f*, 258
Bradbury, Ray, 84–86
Bradford, William, 86–88, 738
Bradley, Marion Zimmer, 88–90
Bradstreet, Anne, 69, 90–93, 709, 716, 738
Brautigan, Richard, 93*f*.
Brecht, Bertholt, 31, 604, 675, 718
Breton, André, 467, 735
Brooks, Gwendolyn, 94–97, 195, 433
Brown, Charles Brockden, 97–100, 207, 263
Brown, Sterling A., 100–102
Brown, William Hill, 102*f*.
Brown, William Wells, 104*f*, 341
Bryant, William Cullen, 106–108, 259, 338, 386, 410, 414, 596, 679, 713
Bulosan, Carlos, 108–110
Bunyan, John, 340, 672
Burke, Edmund, 259, 520
Burns, Robert, 592, 713
Burroughs, William S., 110*f*, 279, 378, 600
Butler, Octavia, 112–114
Byrd, William, 114*f*, 389

Cable, George Washington, 116*f*.
Cahan, Abraham, 118*f*, 580*f*.
Caldwell, Erskine, 688
Camus, Albert, 529, 553, 643
Capote, Truman, 119–122, 127, 378, 560
Carlyle, Thomas, 224, 227, 657
Carver, Raymond, 60, 94, 123–125, 218, 251, 275*f*, 435
Castillo, Ana, 125*f*, 137, 231
Cather, Willa, 127–130, 370, 478
Cervantes, Miguel de, 4, 84, 146, 652
Chandler, Raymond Thornton, 39, 124, 130–132, 290, 295, 297*f*, 330, 570
Chaucer, Geoffrey, 411
Chesnutt, Charles W., 132–134, 305, 345
Child, Lydia Maria, 134*f*, 360
Chopin, Kate, 136*f*.

- Christie, Agatha, 130, 290–292, 524, 571
 Cisneros, Sandra, 125, 137f.
 Cleaver, Eldridge, 43
 Cleland, John, 375
 Clemens, Samuel Langhorne [Twain, Mark],
 21, 31, 64, 121, 139–142, 221, 256, 307,
 317, 343, 361, 415, 530, 610, 714
 Coleridge, Samuel Taylor, 224, 396, 542,
 635, 745
 Conrad, Joseph, 143, 184, 355, 393
 Cook, Ebenezer, 389
 Cooper, James Fenimore, 21, 142–145, 485,
 527f., 596–598, 615
 Coover, Robert, 81, 145–148, 183, 265, 394
 Corso, Gregory, 148–150
 Cotton, John, 150–152, 211, 737
 Crane, Hart, 152–155, 660, 662
 Crane, Stephen, 69, 71, 118, 156–160, 196,
 322, 345, 488
 Crashaw, Richard, 651
 Creeley, Robert, 22, 160–162, 206, 403, 503
 Crèvecoeur, J. Hector St. John, 163f., 368
 Crichton, Michael, 164f.
 Cullen, Countee, 76, 166–168, 239, 315, 347
 cummings, e. e., 168–171, 472f.
- Davis, Rebecca Harding, 171f., 369
 Defoe, Daniel, 68, 122, 715
 DeForest, John William, 173f.
 DeLillo, Don, 40, 174–177, 217
 Dickens, Charles, 4, 21, 67, 274, 355, 641,
 744
 Dickey, James, 177–179
 Dickinson, Emily, 92, 136, 179–181, 287,
 369, 398, 569
 Didion, Joan, 181–183
 Doctorow, E. L., 183–185
 Donne, John, 216, 278, 414, 651
 Doolittle, Hilda [H. D.], 185–188, 205f., 321,
 403, 472, 549f.
 Dorris, Michael, 188f., 229f.
 Dos Passos, John, 190–192, 232, 247, 322,
 420, 744, 748
 Dostojewskij, Fjodor M., 65, 221, 424, 529,
 750
 Douglass, Frederick, 193f., 374, 716
 Dove, Rita, 195f.
 Dreiser, Theodore, 28, 82, 118, 129, 196–200,
 232, 420, 489, 706f.
 Dryden, John, 415
 Du Bois, W. E. B., 166, 193, 200–202, 239,
 372, 399, 448, 695, 730
 Dunbar, Paul Laurence, 32, 100, 203f., 305
 Duncan, Robert, 205f., 403, 503
 Dunlap, William, 50, 78, 207f.
- Dwight, Timothy, 208–210, 340, 665
- Edwards, Jonathan, 115, 208, 210–212, 340,
 416, 608, 651
 Eliot, T. S., 11, 52, 65, 72, 95, 153f., 170,
 186, 212–216, 221, 260, 315, 321, 365, 416,
 418f., 466, 472, 509, 549f., 552, 575, 634,
 651, 660, 680, 692, 694, 715, 726, 728
 Elkin, Stanley, 217f.
 Ellis, Bret Easton, 218–220
 Ellison, Ralph, 68, 220–223, 372, 750
 Emerson, Ralph Waldo, 35, 107, 134, 153,
 172, 179f., 212, 224–227, 263f., 307, 311,
 340, 410, 415, 455, 608, 621, 645, 651,
 656–658, 679, 710f., 713
 Equiano, Olaudah [Vassa, Gustavus], 228f.
 Erdrich, Louise, 188f., 229–232
 Euripides, 366, 678
- Farrell, James T., 232–234
 Faulkner, William, 28, 31, 63, 127, 217, 231,
 234–238, 269, 297f., 381, 442, 509, 530,
 615, 642, 693, 715, 729, 743
 Fauset, Jessie, 239f., 400
 Federman, Raymond, 241f., 645
 Ferlinghetti, Lawrence, 93, 149, 242–244, 279
 Fern, Fanny [siehe Parton, Sara Payson Wil-
 lis]
 Fernández, Roberto G., 244f.
 Fielding, Henry, 115, 375
 Fitzgerald, F. Scott, 60, 127, 184, 190,
 246–249
 Flaubert, Gustave, 125, 127, 509, 744
 Flint, E. S., 186, 549f.
 Ford, Richard, 249–251
 Foster, Hannah Webster, 251f.
 Franklin, Benjamin, 20f., 210, 212, 217,
 253–256, 388, 428, 438, 519, 575, 657, 659,
 718, 745f.
 Freeman, Mary Wilkins, 256–258, 369
 Freneau, Philip, 83, 258–260
 Frost, Robert, 100, 127, 260–262, 364, 396,
 416, 471, 574f., 663, 712
 Fuller, Margaret, 134, 225, 262–264, 410
- Gaddis, William, 265–268, 445
 Gaines, Ernest J., 268f., 688
 Garland, Hamlin, 157, 270f., 345
 Gelber, Jack, 271–273
 Gibson, William, 273–275, 563
 Gilb, Dagoberto, 275f.
 Gilman, Charlotte Perkins, 262, 276f.
 Ginsberg, Allen, 47, 93, 110, 148f., 242f.,
 278–281, 378, 417, 467, 618, 625, 680, 712
 Giovanni, Nikki, 281–283, 413

- Glasgow, Ellen, 283–285
 Glaspell, Susan, 285–288
 Goethe, Johann Wolfgang, 227, 365, 719
 Gold, Michael, 288f.
 Goldsmith, Oliver, 209, 258
 Gorki, Maxim, 31, 508
 Grafton, Sue, 290f., 524f.
 Grass, Günter, 355
 Green, Anna Katharine, 291–293
 Grey, Zane, 293f., 740
 Grisham, John, 165, 294–297
- Hammett, Dashiell, 124, 130f., 295, 297–299, 320, 570
 Hansberry, Lorraine, 283, 299–301
 Hardy, Thomas, 284, 355
 Harjo, Joy, 301f., 510
 Harper, Frances E. W., 240, 303f., 342
 Harris, Joel Chandler, 133, 305f.
 Harte, Bret, 306f., 415
 Hawkes, John, 308f., 495, 705
 Hawthorne, Nathaniel, 4, 70, 97, 127, 172, 252, 310–314, 340, 355f., 358, 410, 455, 486, 496, 525, 527, 533, 546, 616, 621, 637, 639, 673, 679, 691
 Hayden, Robert, 314–316
 H. D. [siehe Doolittle, Hilda]
 Heidegger, Martin, 66, 372
 Heller, Joseph, 68, 316f., 331, 705
 Hellman, Lillian, 318–320
 Hemingway, Ernest, 31, 60, 63, 65, 93, 123–125, 127, 140, 156, 190, 221, 247, 251, 276, 289, 297, 320–325, 378, 422, 473, 477, 509, 531, 630, 634
 Henry, Beth, 325f.
 Henry, O. [William Sidney Porter], 327f.
 Herbert, George, 73, 651
 Hernández Cruz, Victor, 329, 562
 Hesse, Hermann, 372
 Highsmith, Patricia, 131, 330f.
 Hijuelos, Oscar, 331f.
 Hillerman, Tony, 333f.
 Hinojosa-Smith, Ronaldo, 6, 335f., 573
 Hogan, Linda, 336–338
 Holmes, Oliver Wendell, 224, 338f., 410, 414, 713
 Hooker, Thomas, 150f., 208, 211, 339–341, 608f.
 Hopkins, Gerard Manley, 72f., 398, 636
 Hopkins, Pauline Elizabeth, 240, 341–343
 Howells, William Dean, 118, 133, 157, 173, 203, 277, 343–346, 362, 415, 638
 Hughes, Langston, 76, 95, 100f., 167, 239, 304, 346–350, 413, 449, 483, 566, 660f., 747
- Hulme, T. E., 549
 Hurston, Zora Neale, 350–352, 400, 413, 433, 690
 Hwang, David Henry, 352f.
- Ibsen, Henrik, 319, 462, 506
 Irving, John, 354f.
 Irving, Washington, 155, 310, 312, 356–359, 387, 527
- Jacobs, Harriet Ann, 359f.
 James, Henry, 1, 7, 127, 214, 252, 264–266, 307, 313, 344f., 356, 360–363, 370, 493, 516f., 673, 705–708
 James, William, 7, 224, 360, 630
 Jarrell, Randall, 186, 364f., 417
 Jeffers, Robinson, 365–367
 Jefferson, Thomas, 6, 98, 105, 115, 164, 209, 258, 367f., 419, 437, 521, 551, 657
 Jewett, Sarah Orne, 127, 369f.
 Johnson, Charles, 371f.
 Johnson, James Weldon, 166, 372–375, 747
 Jones, LeRoi [siehe Baraka, Imamu Amiri]
 Jong, Erica, 375f.
 Joyce, James, 52f., 55, 57, 184, 221, 233, 265, 379, 424, 427, 493, 508f., 552, 581, 630, 642, 671, 715, 719
- Kafka, Franz, 39, 57, 493
 Keats, John, 168, 396, 414, 635, 701
 Kennedy, Adrienne, 376f., 604
 Kerouac, Jack, 47, 110f., 148f., 279–281, 378f., 625, 645
 Kesey, Ken, 380f., 744
 Kierkegaard, Sören, 66, 529, 673
 King, Martin Luther, 282, 372, 381–383, 417, 427f., 594, 656, 678
 King, Stephen, 383f.
 Kingston, Maxine Hong, 24, 231, 385f., 479
 Kirkland, Caroline, 386f.
 Knight, Sarah Kemble, 387–389
 Koch, Kenneth, 34, 57, 389–391, 500
 Kopit, Arthur, 391f.
 Kosinski, Jerzy, 393f.
- Laforgue, Jules, 153, 214, 635f.
 L'Amour, Louis, 395f., 740
 Lanier, Sidney, 396–398
 Larsen, Nella, 239, 399f., 476, 532
 Lawrence, D. H., 30, 253, 444, 467
 LeGuin, Ursula K., 401f.
 Lennox, Charlotte Ramsey, 652
 Levortov, Denise, 25, 206, 403f.
 Lewis, Sinclair, 31, 127, 234, 298, 345, 405f., 436, 532

- Locke, Alain, 166, 374
 London, Jack, 407–409
 Longfellow, Henry Wadsworth, 21, 168, 310, 338, 410*f.*, 414, 610, 679, 713
 Lorde, Audre, 412*f.*, 568
 Lowell, Amy, 11, 187, 415*f.*, 551
 Lowell, James Russell, 338, 410, 414*f.*, 416, 542, 656*f.*, 679, 713
 Lowell, Robert, 70, 73*f.*, 365, 415–418, 539, 541, 601, 623
- MacLeish, Archibald, 418*f.*, 436, 647
 Mailer, Norman, 63, 243, 420–423, 467, 553, 560, 618
 Malamud, Bernard, 63, 217, 423–427
 Malcolm X [Malcolm Little], 374, 382, 427*f.*, 593
 Mallarmé, Stéphane, 38, 153, 397, 635
 Malory, Thomas, 634
 Mamet, David, 429–432, 725, 733
 Mann, Thomas, 424, 618
 Mansfield, Katherine, 706
 Marsh, Ngaio, 130, 524
 Marshall, Paule, 432*f.*
 Martineau, Harriet, 596
 Marvell, Andrew, 278, 414, 418
 Mason, Bobbie Ann, 60, 434*f.*, 536
 Masters, Edgar Lee, 31, 436*f.*, 551, 660
 Mather, Cotton, 86, 88, 92, 253, 339, 437–439, 737
 Mather, Increase, 437, 439–441, 586
 McCarthy, Cormac, 441–443
 McCullers, Carson, 120, 443–445
 McElroy, Joseph, 445*f.*
 McKay, Claude, 76, 167, 239, 447–449
 McMillan, Terry, 450*f.*
 McNickle, D'Arcy, 452*f.*
 Melville, Herman, 21, 93, 143, 221, 310*f.*, 453–457, 486, 505, 507, 527, 621, 638*f.*, 691
 Merrill, James, 458*f.*
 Merwin, William S., 459–461
 Miller, Arthur, 65, 461–466, 533, 721
 Miller, Henry, 31, 375, 466–468
 Milton, John, 216, 415*f.*, 709
 Mitford, Mary Russell, 387, 596
 Momaday, N. Scott, 22, 229, 468–470
 Monroe, Harriet, 153, 185, 213, 595
 Montaigne, Michel de, 225, 227, 455
 Moody, William Vaughn, 470–472
 Moore, Marianne, 52, 72, 365, 472–474
 Morrison, Toni, 32, 46, 112, 231, 304, 385, 413, 450, 474–478, 482, 484, 577, 687
 Morton, Sarah Wentworth, 102
- Mukherjee, Bharati, 478*f.*
 Müller, Heiner, 736
- Nabokov, Vladimir, 393, 434, 445, 479–482, 493, 553
 Naylor, Gloria, 46, 231, 482–485
 Neal, John, 485*f.*, 527
 Neruda, Pablo, 404
 Nietzsche, Friedrich, 146, 224, 366, 408, 508, 619
 Nin, Anaïs, 467
 Norman, Marsha, 487*f.*, 604
 Norris, Frank, 196, 345, 488–492
- Oates, Joyce Carol, 220, 492*f.*
 O'Connor, Flannery, 442, 494–497, 531
 Odets, Clifford, 320, 497–499
 O'Hara, Frank, 34, 47, 389, 500*f.*
 Olsen, Tillie, 171, 502*f.*
 Olson, Charles, 22, 47, 160, 205*f.*, 224, 403, 500, 503–505
 O'Neill, Eugene, 208, 216, 285, 472, 506–509, 565, 721
 Ortiz, Simon, 509*f.*
 Ortiz Cofer, Judith, 511*f.*
 Osgood, Frances, 512–514, 621
 Owens, Louis, 188, 514*f.*
 Ozick, Cynthia, 516–518
- Paine, Thomas, 51, 192, 259, 519–521
 Paley, Grace, 522–524
 Paretzky, Sara, 290, 524*f.*
 Parton, Sara Payson Willis [Fanny Fern], 525–527
 Paulding, James Kirke, 49, 527*f.*
 Percy, Walker, 529–531
 Petry, Ann, 532*f.*
 Phelps, Elizabeth Stuart, 534*f.*
 Phillips, Jayne Anne, 535*f.*
 Piercy, Marge, 537*f.*
 Pinter, Harold, 430
 Plath, Sylvia, 22, 539–542, 623
 Plenzdorf, Ulrich, 592
 Poe, Edgar Allan, 39, 70, 97, 107, 155, 185, 291*f.*, 312, 327, 358, 386, 396, 410, 477, 483, 485, 496, 512*f.*, 542–546, 610, 616, 621
 Pope, Alexander, 259, 666, 709
 Porter, Katherine Anne, 547*f.*, 702
 Porter, William Sidney [siehe Henry, O.]
 Pound, Ezra, 11, 161, 168, 170, 181, 185*f.*, 206, 213*f.*, 216, 261, 280, 321, 365, 403, 416, 460, 472, 503*f.*, 549–552, 574, 630, 634, 660, 726, 728
 Proust, Marcel, 379

- Pynchon, Thomas, 4, 39, 265, 445, 552–556, 705
- Quarles, Benjamin, 651
- Rabe, David, 557f.
- Ransom, John Crowe, 164, 364, 416, 558–560, 646, 648, 692
- Rechy, John, 560f.
- Reed, Ishmael, 94, 329, 372, 484, 561–564
- Rexroth, Kenneth, 243
- Rice, Elmer, 565f.
- Rich, Adrienne, 412, 567–570
- Rilke, Rainer Maria, 365, 592
- Rimbaud, Arthur, 110f., 153f., 397, 467
- Rinehart, Mary Roberts, 291, 570f.
- Rivera, José, 572f.
- Rivera, Tomás, 6, 336, 573f.
- Robinson, Edwin Arlington, 100, 471, 574f., 662
- Robinson, Marilynne, 576f.
- Rodriguez, Abraham, Jr., 577f.
- Roethke, Theodore, 578–580
- Rossetti, Dante Gabriel, 168
- Roth, Henry, 288, 580–582
- Roth, Philip, 63, 217, 516, 582–585, 598, 670
- Rowlandson, Mary, 388, 585–587
- Rowson, Susanna, 587f.
- Russ, Joanna, 112, 589f.
- Salinger, J.D., 591–593, 581
- Sanchez, Sonia, 593f.
- Sandburg, Carl, 28, 100, 154, 261, 347, 411, 509, 595f.
- Santayana, George, 11, 213, 595, 635
- Sartre, Jean-Paul, 39, 190, 529, 553, 750
- Sayers, Dorothy, 130, 524
- Schiller, Friedrich, 411
- Schlegel, August Wilhelm, 542
- Schuyler, James, 34, 36, 500,
- Scott, Sir Walter, 143, 527, 597
- Sedgwick, Catharine Maria, 386, 596–598, 615
- Selby, Hubert, 598–600
- Sexton, Anne, 539, 541, 600–602, 623
- Shakespeare, William, 70, 227, 376, 398, 415, 419, 447, 455, 483, 509, 616, 634, 715
- Shange, Ntozake, 299, 603f.
- Shelley, Percy Bysshe, 97, 148, 206, 397, 414, 635
- Shepard, Sam, 353, 429, 604–608, 733
- Shepard, Thomas, 150f., 211, 608–610
- Sheridan, Richard, 207, 669
- Sigourney, Lydia Huntley, 513, 610f., 621
- Silko, Leslie Marmon, 229, 385, 612–614
- Simms, William Gilmore, 410, 527, 615f.
- Sinclair, Upton, 405, 617f.
- Singer, Isaac B., 618–620
- Smith, Elizabeth Oakes, 621f.
- Snodgrass, William DeWitt, 600, 623f.
- Snyder, Gary, 625f.
- Soto, Gary, 627f.
- Southworth, E.D.E.N., 628f.
- Stein, Gertrude, 22, 31, 80, 187, 205, 247, 321, 629–631
- Steinbeck, John, 31, 63, 82, 515, 632–634, 744
- Stendhal, 424
- Sterling, Bruce, 274
- Sterne, Lawrence, 115
- Stevens, Wallace, 35, 127, 213, 215, 364f., 403, 418, 634–637, 645
- Stevenson, Robert Louis, 127
- Stoddard, Elizabeth, 637–639
- Stowe, Harriet Beecher, 20, 42, 136, 303, 369, 615, 621, 639–641
- Strindberg, August, 506, 619
- Styron, William, 642–644
- Sukenick, Ronald, 563, 645f.
- Swinburne, Algernon Charles, 398
- Tan, Amy, 231, 385
- Tate, Allen, 153, 164, 168, 364, 416f., 558f., 646–648, 660f.
- Taylor, Edward, 648–651, 712, 716
- Tenney, Tabitha, 652f.
- Tennyson, Lord Alfred, 396, 410, 414, 711
- Terry, Megan, 653f.
- Thackeray, William Makepeace, 706, 744
- Thomas, Dylan, 52, 244, 509, 680, 729
- Thomas, Piri, 654f.
- Thoreau, Henry David, 93, 225f., 311, 340, 461, 610, 621, 656–659, 746
- Tolson, Melvin B., 659–661
- Tolstoi, Leo, 65, 125, 345, 424, 509
- Toomer, Jean, 239, 372, 662–664
- Trollope, Anthony, 67
- Trumbull, John, 665f.
- Tscheckow, Anton, 125, 319, 365, 493, 516, 619, 678
- Twain, Mark [siehe Clemens, Samuel Langhorne]
- Tyler, Anne, 666f.
- Tyler, Royal, 50, 78, 207, 668–670
- Updike, John, 375, 591, 670–673
- Valdez, Luis, 674–676
- Van Itallie, Jean-Claude, 677f.
- Vassa, Gustavus [siehe Equiano, Olaudah]

- Very, Jones, 679
 Villanueva, Tino, 627, 680*f.*
 Vizenor, Gerald, 681–683
 Vonnegut, Kurt, Jr., 317, 355, 684–687, 705

 Walker, Alice, 32, 231, 350, 413, 603,
 687–690
 Warner, Susan, 690*f.*
 Warren, Robert Penn, 164, 364, 406, 531,
 558*f.*, 646, 692–694
 Washington, Booker T., 193, 200, 202, 695*f.*
 Wasserstein, Wendy, 697*f.*
 Welch, James, 229, 698–700
 Welty, Eudora, 127, 494, 667, 700–703
 West, Nathanael, 406, 496, 703–705
 Wharton, Edith, 705–708
 Wheatley, Phillis, 283, 708–710
 Whitman, Walt, 31, 35, 39, 47, 107,
 153–155, 179, 217, 224, 227, 279, 289,
 307, 347, 364, 398, 410, 502, 526, 550,
 595, 710–712, 714, 728, 742
 Whittier, John Greenleaf, 338, 410, 414,
 713*f.*
 Wideman, John Edgar, 714–716
 Wigglesworth, Michael, 716–718
 Wilder, Thornton, 127, 436, 629, 718–721,
 733

 Williams, Tennessee, 81, 499, 721–725
 Williams, William Carlos, 148, 153, 161,
 168, 186*f.*, 213, 243, 279, 364*f.*, 403, 416,
 503*f.*, 549*f.*, 595, 635, 726–728
 Wilson, August, 429, 729–731
 Wilson, Harriet E. A., 731*f.*
 Wilson, Lanford, 733*f.*
 Wilson, Robert, 735*f.*
 Winthrop, John, 87, 737–739
 Wister, Owen, 739*f.*
 Wolfe, Thomas, 31, 531, 741–743
 Wolfe, Tom, 380, 744*f.*
 Wollstonecraft, Mary, 97, 262
 Woolf, Virginia, 31, 187, 702
 Woolman, John, 115, 745–747
 Wordsworth, William, 106*f.*, 180, 224, 397,
 414*f.*, 635
 Wright, Richard, 42, 220*f.*, 413, 449, 532,
 578, 630, 747–750

 Yamamoto, Hisaye, 751*f.*
 Yeats, William Butler, 243
 Yeziarska, Anzia, 581, 753*f.*

 Zola, Emile, 197, 362, 489, 491
 Zukofsky, Louis, 726

Bildquellen

Nicht in allen Fällen war es möglich, die Rechtsinhaber geschützter Bilder zu ermitteln. Selbstverständlich wird der Verlag berechnete Ansprüche auch nach Erscheinen des Buches erfüllen.

- American Antiquarian Society, Worcester 20, 70, 86, 116, 118, 173, 208, 256, 291, 305, 386, 396, 439, 512, 527, 534, 596, 615, 621, 637, 665, 708, 739
- Holger André, Berlin 164
- Till Bartels, Berlin 598
- Jerry Bauer, Rom 67, 229, 393, 434, 450, 576, 577
- Bettmann/CORBIS/PICTURE PRESS Life, Hamburg 69, 177, 281, 299, 327, 389, 603, 697, 700
- Jay Blakesberg 561
- Carl Hanser Verlag, Foto-Archiv, München 482
- Coffee House Press, Minneapolis (Foto: William Lewish) 329
- CORBIS/PICTURE PRESS Life, Hamburg 283, 570
- Bob Donaldson/Pittsburgh Post-Gazette 729
- Al Fisher, New York 74
- Foto-Archiv R. Piper Verlag, München 23, 423
- Dirk Görtler, Freiburg 265, 645
- P. Gould/CORBIS/PICTURE PRESS 268
- Claus Gretter, Frankfurt am Main 145, 275
- Rubén Guzmán 137
- Heyne Verlag, München 36, (Foto: Jerry Bauer) 88, (Foto: Wolfgang Jeschke) 273, 294
- Hunzinger Bühnenverlag, Bad Homburg (Foto: Susan Johann) 487, (Foto: Diane Gorodnitzki) 733
- Interfoto, München 28, (Foto: World-Press-Foto) 94, (Foto: Baptiste) 127, (Foto: Karger-Decker) 130, (Foto: Günther Krüger) 190, 271, (Foto: Karger-Decker) 293, 405, 427, 617
- Los Angeles Times photo (Foto: Gary Friedman) 325
- Renate von Mangoldt, Berlin 503
- New Directions, New York (Foto: Nata Piaskowski) 205, (Foto: Chris Felver) 403
- Isolde Ohlbaum, München 1, 18, 34, 38, 242, 308, 316, 330, 331, 522, 524, 535, 684, 744
- Paul Zsolnay Verlag, Wien 632
- Peter Peitsch, Hamburg 160, 174, 195, 492, 735
- Ravensburger Buchverlag, Ravensburg (Foto: Louise Erdrich) 188
- Bill Reitzel 290
- R. Ressmeyer/CORBIS/PICTURE PRESS Life, Hamburg 395
- Jimm Roberts/Knopf (S. Fischer Verlag, Bildarchiv) 60
- S. Fischer Verlag, Frankfurt am Main 666
- Epifanio San Juan, Washington State University 108

Ekko von Schwichow, Berlin 81, 183, 241, 249, 278, 354, 375, 412, 474
Suhrkamp Verlag, Frankfurt am Main, Bildarchiv (Foto: Tommy Bennett) 58, 714
The Joyce Ketay Agency, New York 572
Ullstein Bilderdienst, Berlin 32, 79, 84, 106, 218, 297, 306, 333, 339, 356, 365, 380,
381, 415, 418, 466, 547, 582, 591, 595, 618, (Foto: Fritz Eschen) 642, 692, 695
University of Oklahoma Press (Foto: Bill Rabbit) 514
Verlag Volk + Welt, Berlin (Foto: Gary Isaacs) 336
Tom Victor 478
Western Illinois University, Macomb 436
Oscar White/CORBIS/PICTURE PRESS Life, Hamburg 458, 623
Yale University Art Gallery, New Haven 207