GER 389K: Introduction to Scholarship

BOOK LIST
GUIDE TO LISTING SECTIONS

1) Ordered

2) On Class CD: Theory and Literary Studies

3) On CD: For History of the Field and Institutional Problems

4) For History of the Field: Other (not on CD)

5) Handouts on CD for Professional, Theory, and Bibliographic Assignments

6) Other Reference Sources for Bibliography Assignments

• = also in Schoch (some in regular collection-- check bookshelves)

1) ORDERED (purchase after first class -- you don't need them all)

•Hazard Adams and Leroy Searle, eds. Critical Theory Since 1965. Tallahassee: U.
Presses of Florida, 1986 [Paper; ISBN 0-8130-0844-1]

-PN 94 C75 1986

•Robert Boice. Advice for new Faculty Members. Needham Heights, MA: Allyn and
Bacon,
2000 [Paper; ISBN 0-205-28159-1]

- LB 1778.2 B63 2000 PCL

•Heidi Byrnes, ed. Learning Foreign and Second Language: Perspectives in Research and
Scholarship. New York: Modern Language Association, 1998 [Paper, ISBN
087352-801-8]

-P51 L39 1998

•J. A. Cuddon. Penguin Dictionary of Literary Terms and Literary Theory. New York:
Penguin, 1991 [Paper; ISBN 0-1405-1227-6]

Anna L. DeMiller. Linguistics: A Guide to the Reference Literature. 2nd ed. Englewood,
CO: Libraries Unlimited, 2000. [ISBN: 1-563086190] [$65 -- rec for
linguists]

-P 121 D42 2000 PCL Reference Dept

•A. Leigh DeNeef and Craufurd D. Goodwin, eds. The Academic’s Handbook. 2nd ed.
Durham and London: Duke University Press, 1995 [PAPER; ISBN 0-8223-
1673-0]

-LB 1778.2 A24 1995

•Scott Denham, Irene Kacandes, and Jonathan Petropoulos, eds. A User's Guide to German
Cultural Studies. Ann Arbor: U of Michigan P, 1997 [ISBN0472-06656-0]
[NOT REQUIRED -- not ordered)}

-DD 67 U74 1997 PCL

•Victoria Fromkin and Robert Rodman. An Introduction to Language. HBJ: 1993 (5th ed.
or more recent) [Paper; ISBN: 003-0549833]

-P 121 F75

Mary Garland. Oxford Companion to German Literature. 2nd ed. Oxford: Oxford UP,
1986 [ISBN 0-19-866139-8] [recommended for lit people]

-PT 41 G3

• William Germano. Getting It Published: A Guide for Scholars (And Anyone Else)
Serious about Serious Books. Chicago: U of Chicago P, 2001

[ISBN 0-226-28844-7]

•Joseph Gibaldi, ed. Introduction to Scholarship in Modern Languages and Literatures.
New York: Modern Language Association, 1981 [Paper; ISBN 0-87352-093-9]

-PB 35 I57

•---. Introduction to Scholarship in Modern Languages and Literatures. 2nd ed. New
York: Modern Language Association, 1992 [Paper; ISBN 0-87352-386-5]

-PB 35 I57 1992

•---. MLA Handbook for Writers of Research Papers. 5th ed. New York: Modern
Language Association, 1999 [Paper; 0-87352-975-8]

•John A. Goldsmith, John Komlosk and Penny Schine Gold. The Chicago Guide to Your
Academic Career. Chicago: U of Chicago P, 2002 {ISBN0-226-30151-6]

•James L. Harner. Literary Research Guide: An Annotated Listing of Reference Sources
in English Literary Studies. 4th ed. New York: MLA, 2002

•Andre Lefevere. Translating Literature: Practice and Theory in a Comparative
Literature Context. New York: Modern Language Association, 1992 [Paper;
ISBN 0-87352-367-9]

-PN 241 L353 1992

•Christopher J. Lucas & John W. Murry, Jr. New Faculty: A Practical Guide for
Academic Beginners. New York: Palgrave, 2002 [ISBN 0-312-29537-5 pbk]

Watanabe-O'Kelly, Helen, ed. The Cambridge History of German Literature. NY:
Cambridge UP, 1997 [ISBN 0-521-78573-1 pbk]

•William A. Wortman. A Guide to Serial Bibliographies for Modern Literatures. 2nd ed.
New York: Modern Language Association, 1995 [ISBN 0-87352-96609]

2) ON CLASS CD: Theory and Literary Studies

Hazard Adams, ed. Critical Theory Since Plato = Critical Theory Since Plato.pdf
Boris Eichenbaum, "The Theory of the 'Formal Method'" (800-16)

T.S. Eliot, "Tradition and the Individual Talent" (760-766)

Sigmund Freud, "Creative Writers and Daydreaming" (711-716)

Jan Mukarovsky, "Standard Language and Poetic Language" (975-982)

W.K. Wimsatt & Monroe C. Beardsley, "The Intentional Fallacy," "The Affective

Fallacy" (944-959)

Arens, "Kleist's 'Bettelweib von Locarno': A Propositional Analysis" (copy)

= ARENSBettelweib von Locarno.pdf

Homi K. Bhabha, “DissemiNation” = Nation & Narration.pdf

Noam Chomsky, Managua Lectures, 1 & 2 =The Managua Lectures.pdf

Wilhelm Dilthey, “Allgemeine Sätze über den Zusammenhang der Geisteswissenschaften”
= Der Aufbau.pdf

James Joyce, "The Dead" = Joyce-The Dead.pdf
H. A. Korff, “Goethezeit und Ideengeschichte” = Geist Der Goethezeit.pdf

Manon Maren-Griesebach = Maren-Grisebach-Methoden.pdf

“Geistesgeschichtliche Methode”,

“Phänomenologische Methode”

“Positivistische Methode”
Larry L. Richardson. Introduction to Library Research in German Studies: Language,
Literature, and Civilization. Boulder, CO: Westview Press, 1984

 = Guide to Library Research.pdf

Rolf Sälzer, ed., German Essays on History. New York: Continuum, 1991 = D 168 G426 1991 PCL Stacks = German Essays on History.pdf

- Gervinus, "Intro. to the History of the 19th C."

-Ranke, "On the Epochs of Modern History," and "Preface"

-Droysen, "Outline of the Principles of History"

-Burckhardt, "On Fortune and Meaning in History"

-Dilthey, "Patterns and Meaning in History"

Emil Staiger, Meisterwerkdedeutscher Sprache, "Kleist" = Emil Staiger.pdf
Zmegac-Skreb-Zur Kritik.pdf

Klaus Laermann, “Was ist literaturwissenschaftlichicher Positivismus”

Karl Riha, “Literaturwissenschaft als Geistesgeschichte”

Zmegac-Methoden.pdf
Wilhelm Scherer, “H. Hettner’s Literaturgeschichte”

, “Zur Geschichte der deutschen Sprache”

, “Die neue Generation”

Rudolf Unger, “Literaturgeschichte und Geistesgeschichte”

SED, “Aktuelle Aufgaben der Germanistik”

Emil Staiger, “Von der Aufgabe und den Gegenständen derLiteraturwissenschaft"

Hans Robert Jauss, “Paradigmawechsel in der Literaturwissenschaft”

3) On CD: For History of the Field and Institutional Problems

David Benseler, Craig W. Nickisch, and Cora Lee Nollendorfs, eds. Teaching German in
Twentieth-Century America. Monatshefte Occasional Volume, 15. Madison: WI:
U of Wisconsin P, 2001 [ISBM0-299-16830-1]

= Benseler2-Teaching German.pdf

David P. Benseler, Walter F.W. Lohnes, and Valters Nollendorfs, eds. Teaching German
in America: Prolegonema to a History. Madison, WI: University of Wisconsin
Press, 1988 =Benseler-Teaching German.pdf

-PF3068 U6 T4 1988

German Quarterly, Millennial Issue, 73, #1 (Winter 2000) = The German
Quarterly.pdf
Claire Kramsch, "Second Language Acquisition, Applied Linguistics, and the

Teaching of Foreign Languages, Modern Language Journal, 84, #3 (Fall

2000): 311-326 = Second Language Acquisition.pdf

Richard W. Lariviere. "Language Curricula in Universities: What and How" (with intro
from
H. Byrnes). Modern Language Journal 86 (2002): 242-255

=lariviere.pdf
Walter F. W. Lohnes, eds. German Studies in the United States: Assessment and Outlook.
Madison, WI: University of Wisconsin Press, 1976

-PF 3068 U6 G4 = Lohnes-German Studies in US.pdf

Modern Language Journal: Special Issues: A Century of Language Teaching and Research,
Parts ! & 2 = Vol. 84, #4 (Winter 2000) and Vol. 85. #1 (Spring, 2001) =
Modern Language Journal#BFF.pdf and Modern Language Journal#2CF.pdf
Kurt Mueller-Vollmer, "Differenzierung oder Auflösung?: US-Germanistik"

(copy) = Germanistik.pdf

Reinhard Nethersole, "Models of Globalization" = Models of Globalization.pdf

George F. Peters. Teaching German in America: Past Progress and Future Promise (A
Handbook for Teaching and Research. Cherry Hill, NJ: American Association of
Teachers of German, 2002 = PETERS-TEACHING_GERMAN.PDF

-Renate A. Schultz, German Teaching in the United States: Past, Present, and

Future," 3-18

-Heidi Byrnes, "The Future of German in American Education: A Summary

Report," 19-38

PMLA Forum on Interdisciplinary Studies, 111, # 2 (March 1996)

= Pub.Modern Language .pdf

PMLA: Report on the Conference on the Future of Doctoral Education, 115, #5

(October 2000): 1136-1276 (includes three short other articles from the

issue
on publishing and teaching) = Future of Doctoral Educ#114.pdf

John Van Cleve and A. Leslie Willson. Remarks on the Needed Reform of German Studies
in the United States. Columbia, SC: Camden House, 1993

-PF 3068 U6 V36 1993 = Remarks on Reform of Ge#590.pdf

Excerpts from Symploke) = Symploke.pdf

-Urgo, "The Affiliation Blues"

-Terry Caesar, "Affiliation in a Career of Specialization"

-Di Leo, "On Being and Becoming Affiliated"
4) For History of the Field: Other (NOT ON CD OR RESERVE)
Jost Hermand. Geschichte der Germanistik. Reinbek bei Hamburg: Rowohlt, 1994.

-PF 3051 H47 1994 PCL Stacks

German Quarterly, Special Issue: “Germanistik as German Studies:

Interdisciplinary Theories and Methods,” Vol. 62, # 2 (Spring, 1989)

Valters Nollensdorfs, “Toward Guidelines for German Studies: A Progress

Report.” Monatshefte, 78, # 3 (Fall, 1986): 285-296

Jürgen Förster, Eva Neuland, Gerhard Rupp, eds. Wozu noch Germanistik?

Stuttgart: J.B. Metzler, 1989

ADFL Bulletin, Special Issue: “Graduate Education and Undergraduate

Teaching: Juncture and Disjuncture,” 27, No. 3 (Spring 1996)

PMLA: Special Millennium Issue, 115, # 7 (December 2000)

For ENGLISH STUDIES, see Gerald Graff, Professing Literature: An Institutional History.
Chicago: U of Chicago P, 1987

-PN 99 U5 G7 1987 PCL

For COMPARATIVE LITERATURE, see Charles Bernheimer, ed. Comparative Literature in
the Age of Multiculturalism. Baltimore and London: Johns Hopkins UP, 1995.

The Comparatist, Vol. 24 (May 2000): Special Issue on Comparative Literature and
Canonicity
5) Handouts on CD for Professional, Theory, and Bibliographic Assignments

Guide on Jobs and CVs = CVEssayComplete.pdf
Grants Handout from Library = Grants.pdf

**See also links for Professional Organizations off the Germanic Studies page

German Literature and Language Bibliography + supplement = German Bibliography.pdf

**See also "Basic Research in Germanic Studies" off the Germanic Studies page

Course materials for CL 390: Introduction to Modern Theory

CL Theory Books.pdf

CL Theory Syll.pdf

CL PrecisTypes.pdf
Comparative Literature Theory Reading List = CL Reading List.pdf
Bibliography of women's, gender, and feminist studies = resourcelist.pdf

= also download from
<http://www.utexas.edu/depts/wstudies/publications/wslist/resourcelist.pdf>
6) Other Reference Sources for Bibliography Assignments

MLA Directory of Periodicals: A Guide to Journals and Serials in Languages and
Literatures. New York: Modern Language Association, 1978/79 -

-P30 M625 (PCL Reference Tables, most recent)

MLA Directory of Scholarly Presses in Language and Literature. New York: Modern
Language Association, 1996

-Z 286 S 37 M 63 1993 (PCL Reference, most recent)

Althaus, Peter, et al. Lexikon der germanistischen Linguistik. 2d ed. Tübingen:
Niemeyer, 1980

-PF 3071 A5 1980 (PCL Reference)

Best, Otto F. Handbuch literarischer Fachbegriffe: Definitionen und Beispiele.
Frankfurt/M: Fischer, 1987

-PN 644.5 B44

Otto Brunner, Werner Conze, Reinhart Koselleck, Geschichtliche Grundbegriffe:
Historisches Lexikon zur politisch-sozialen Sprache in Deutschland. Stuttgart:
E. Klett, 1972 ff.

-D 9 G43 (PCL Reference)

Joseph Childers and Gary Hentzi, eds. The Columbia Dictionary of Modern Literary and
Cultural Criticism. New York: Columbia UP, 1995 [ISBN 0-231-07243-0]

-BH 39 C62 1995 (PCL Reference)

J.A. Cuddon. Penguin Dictionary of Literary Terms and Literary Theory. New York:
Penguin, 1991

-PN 41 C83 1991 (PCL Reference)

Joseph Gibaldi, ed. MLA Handbook for Writers of Research Papers. 4th ed. New York:
Modern Language Association, 1995

-LB 2369 G53 1995 (PCL Reference)

Michael Groden and Martin Greiswirth, eds. The Johns Hopkins Guide to Literary Theory
and Criticism. Baltimore: Johns Hopkins UP, 1994

-PN 81 J64 1994 (PCL Reference)

James L. Harner. Literary Research Guide: An Annotated Listing of Reference Sources
in English Literary Studies. 4th ed. New York: MLA, 2002

Irena R. Makaryk, ed. Encyclopedia of Contemporary Literary Theory: Approaches,
Scholars, Terms. Toronto: U. of Toronto Press, 1993

-PN 81 E43 1993 (PCL Reference)

Jürgen Mittelstraß, ed. Enzyklopädie Philosophie und Wissenschaftstheorie. Mannheim:
Bibliographisches Institut, 1984

- B43 E 59 1980 (PCL Reserves)

Larry L. Richardson. Introduction to Library Research in German Studies: Language,
Literature, and Civilization. Boulder, CO: Westview Press, 1984

-Z 2231 R52 1984 (PCL Reference)

Joachim Ritter and Karlfried Gründer, eds. Historisches Wörterbuch der Philosophie.
Basel: Schwabe, 1971 ff.

-B43 H5295 (PCL Reserves)

William A. Wortman. A Guide to Serial Bibliographies for Modern Literatures. 2nd ed.
New York: Modern Language Association, 1995

-PN 56 M54 W677 1982 (PCL Reference)

