

Ehrhard Bahr and Walter K. Stewart

North American Dissertations
1886-2008:
One Hundred Twelve Years of Goethe
Research in North America

The 2009 compilation of North American Goethe Dissertations brings together all of the citations from the original 1982 bibliography (*Goethe Yearbook* 1 [1982]: pp. 177-196) and the subsequent supplements in Vol. 5 (1990), pp. 293-303 and Vol. 10 (2001) 263-275 into a single list that now incorporates dissertations concerning Goethe from 1886 to 2008. The compilation updates, reformats, re-numbers, and corrects previous errors and interpolates new and missing citations in order to present the most complete bibliography possible.

As in previous supplements, we have documented the volume and page numbers primarily through *Dissertation Abstracts International* (DAI). Over the last ten years many citations from older sources have been incorporated into this one resource. Still, not all citations are available through DAI or the on-line licensed site at University Microfilms International (www.lib.umi.com/dissertations) but may be found through other available resources.

Our study has revealed a continuing trend among doctoral dissertations on Goethe: many do not focus on Goethe exclusively but rather include him as an important secondary support. As a result, we have included dissertations that at first glance do not appear to bear on Goethe at all; yet the abstracts clearly show that they deal with the author. For our purposes, if Goethe serves as a formative influence on the dissertation subject matter, or if his thought and works are related and discussed substantively, we have listed the dissertation. Some dissertations, for example, devote a chapter to him, his thinking, or his works. DAI also includes a small number of foreign titles that bear on Goethe. Although we previously have regarded foreign dissertations as outside the traditional scope of materials from academies in North America, we believe that the substance of such foreign dissertations is more important than mere geographical distinction and warrants inclusion in this bibliography in order to more fully demonstrate the breadth and depth of Goethe's influence in modern scholarship.

The original Goethe bibliography was based on the *Comprehensive Dissertation Index* 1861-1972, vol. 29: Language and Literature, A-L (Ann Arbor, Michigan: Xerox University Microfilms, 1973); the *Internationales Verzeichnis der Goethe Dissertationen*, ed. Ehrhard Bahr and Walter K. Stewart (Ann Arbor, Michigan: University Microfilms International, 1978); and on *Dissertation Abstracts* and *Dissertation Abstracts International* along with other sources. The sources used for this compilation are indicated by their respective symbols below. As always, we realize that addenda and corrigenda may be required for completeness and therefore welcome the assistance of our readers.

Lastly, Professor Ehrhard Bahr, who first conceived of this bibliography, stepped down from active participation with the compendium in 2000 but has continued to support the effort as an Emeritus and wise counselor. I am sure all GSNA members share my deep gratitude for the work he has done these many years on the bibliography and for the contributions that he continues to make to The Goethe Society of North America.

Walter Stewart

Contents

Symbols	7
1886	10
1891	11
1896	12
1901	13
1905	14
1908	15
1909	16
1911	17
1913	18
1914	19
1915	20
1916	21
1917	22
1918	23
1919	24
1920	25
1921	26
1924	27
1925	28
1928	29
1931	30
1932	31
1933	32
1934	33
1935	34
1937	35
1938	36
1941	37
1942	38
1943	39
1945	40
1948	41
1949	42
1950	43
1952	44
1953	45
1954	46
1955	47
1956	48
1957	49
1958	50
1959	51

1960	52
1961	53
1962	54
1963.....	55
1964.....	56
1965	57
1966.....	58
1967	59
1968.....	60
1969.....	61
1970	62
1971	63
1972.....	64
1973.....	66
1974.....	68
1975.....	69
1976	70
1977	71
1978	72
1979.....	73
1980	74
1981.....	76
1982.....	79
1983.....	81
1984.....	83
1985.....	85
1986.....	87
1987.....	89
1988.....	92
1989.....	94
1990.....	96
1991.....	99
1992.....	101
1993.....	103
1994.....	105
1995.....	108
1996.....	110
1997.....	114
1998.....	116
1999.....	118
2000.....	120
2001.....	121
2002.....	123
2003.....	125
2004.....	127
2005.....	129

2006.....	131
2007.....	133
2008.....	135

Symbols

- CDI *Comprehensive Dissertation Index*: Ten-Year Cumulation 1973-1982.
 Vol. 33-38, Ann Arbor, Michigan: University Microfilms International, 1984. [CDI
 Volume: Page]
- CT *Canadian Theses*. Ottawa: National Library of Canada. 1960-71 (196274); 1947-66
 (1973). [CT, Year, Page]
- DA *Dissertation Abstracts*. Ann Arbor: University Microfilms. Vol. 12 (1952)-Vol. 29
 (1969). [DA Volume, Page]
- DAI *Dissertation Abstracts International*. Ann Arbor: University Microfilms. Vol. 30
 (1969)-Vol. 41 (1980). [DAI Volume: Page]
- DAI *Dissertations Abstracts International*.
 First Search – all years online to current citations 1861-present; updated monthly.
 Contains citations/abstracts for the complete range of academic subjects appearing in
 dissertations accepted at accredited institutions.
- L1912- Library of Congress, Catalog Division. *A List of American Doctoral Dissertations*
 Printed in 1912-1932. Washington, Government Printing Office, 1913-1934. [L1912
 ff., Page]
- Pyritz *Goethe-Bibliographie*. Heidelberg: Carl Winter Universitätsverlag,
 1968. Vol. II (1955-64). [Pyritz, Volume, Page]
- S0024 Brown University [Doctoral Dissertations, 1893-1972]
- S0042 Case Western Reserve University [Doctoral Dissertations, 1895-1935]. S0054
 Columbia University.

“List of Theses Submitted by Candidates for the Degree of Doctor of Philosophy in Columbia University 1872-1910.” (In: *Columbia University Bulletin of Information*, 10th series, no. 26, 1910). [S0054, Page]

S0084 Harvard University.

Doctors of Philosophy and Doctors of Science liVho Received their Degree in Course from Harvard University 1873-1926. Cambridge, Harvard University 1926. [S0084, Page]

S0090 University of Illinois at Urbana-Champaign. [Doctoral Dissertations, 1900-1912]

S0127 The University of Michigan. [Doctoral Dissertations, 1878-1936]

S0163 Northwestern University.

[Doctoral Dissertations, 1896-1933]. [50163, Page]

S0262 The University of Wisconsin. [Commencement Programs. 40th Commencement through 84th Commencement, 1893-1937]. [S0262, Page]

S0265 *Doctors of Philosophy of Yale University with the Titles of their Dissertations, 1861-1927.* New Haven, Connecticut, Yale University, 1927. [S0265, Page]

S0330 University of Chicago.

“Register Number. Doctors of Philosophy. June 1893-April 1931.” (In:

Announcements, 31 (1931), No. 19

Chicago, Illinois, The University of Chicago Press, 1931). [S0330, Page]

W1934 *Doctoral Dissertations Accepted by American Universities, 1933/34-1954/55*, no. 1-22, New York, H.W. Wilson, 1934-1955. [WI934ff., W1955 Page]

X1956 *Index to American Doctoral Dissertations, 1955/56-1966/67*. Ann Arbor, Michigan, University Microfilms, 19~)7-1966/67. [X1956

X1967 ff. Page]

X1968 *American Doctoral Dissertations*, 1967/68-1971/72. Ann Arbor, Michigan, Xerox

University Microfilms, 1968-1973. [X1968 ff., Page]

X1972

X1973 *American Doctoral Dissertations*, 1973/74-1987/88. Ann Arbor, Michigan: Xerox

University Microfilms, 1975-1989. [X1973ff: Page]

X1986

1886

Hollister, Charles Warren. "A Comparative View of the Intellectual and Moral Attitude of Goethe and Hegel, Respectively, Toward Christianity." Diss. Boston University Graduate School 1886. [S0822: 0003]

1891

Eckoff, William J. "Educational Views of Goethe." Diss. New York University 1891. [DAI

S0/146: 0067]

1896

Adams, Warren Austin. "Studies in Goethe's *Dichtung und Wahrheit*."

Diss. Yale University 1896. [S0265, 113]

Swift, Augustus Taber. "The Use of the Present Participle in Goethe's *Faust* as an Element in Poetic Style." Diss. Brown University 1896. [S0024]

1901

Batt, Max. "The Treatment of Nature in German Literature from Guenther to the Appearance of Goethe's *Werther*." Diss. University of Chicago 1901. [S0330, 49]

1905

Noe, Adolph Carl. "Das Junge Deutschland und Goethe." Diss. University of Chicago

1905. [S0330, 49]

Scholl, John William. "Friedrich Schlegel and Goethe, 1790-1802." Diss.

The University of Michigan 1905. [SOI27]

1908

Haskell, Juliana. “Bayard Taylor’s Translations of Goethe’s *Faust*.” Diss.

Columbia University 1908. [S0054, 30]

Hoff, Hans Jacob. “Beitrag zur Geschichte des freien Rhythmus in der deutschen Dichtung:
Goethe, Heine, Morike, Liliencron und Holz.” Diss. University of Illinois at Urbana-Champaign 1908. [S0090]

Pinger, Wilhelm Robert Richard. “Der junge Goethe und das Publikum.” Diss. University of California, Berkeley 1908. [S0028: 0101]

1909

Braun, Frederick August. "The Influence of Goethe on Margaret Fuller." Diss. University of Illinois at Urbana-Champaign 1909. [S0090]

Hauhart, William Frederick. "Reception of Goethe's *Faust* in England in the First Half of the Nineteenth Century." Diss. Columbia University 1909. [S0054, 34]

Seitz, Rose Josephine. "Der Miszbrauch dichterischer Werke als objectiver, biographischer Quellen: *Werthers Leiden* und Goethe-Biographen." Diss. University of Chicago 1909. [S0330: 6946]

Thurnau, Harry Conrad. "The Relation of August Wilhelm Schlegel to Goethe." Diss. University of Michigan 1909. [S0127: 0010]

1911

Burchinal, Mary Cacy. "Hans Sachs and Goethe: A Study in Meter." Diss.

The Johns Hopkins University 1911. [L1912, 18]

Titsworth, Paul Emerson. "The Attitude of Goethe and Schiller toward the French Classic Drama." Diss. The University of Wisconsin, 1911. [L1912,41]

Zimmerman, Marie. "Eine Untersuchung des Wortgebrauchs in Goethes *Iphigenie* als Grundlage einer neuen literarhistorischen Erklärungsmethode." Diss. University of Chicago 1911. [S0330, 50]

1913

Long, Orie William. “Goethe’s *Sorrows of Werther* in England and America.” Diss. Harvard University 1913. [SOO84, 146]

Simmons, Lucretia van Tuyl. “Goethe’s Lyric Poems in English Translation Prior to 1860.” Diss. The University of Wisconsin 1913. [L1921, 20]

1914

Holt, Frank. "Goethes *Satyros*: Shakespeare und die Bibel." Diss. Cornell University 1914. [CDI

35: 361]

Keller, William Jacob. "Goethe's Estimate of the Greek and Latin Writers as Revealed by

His Works, Letters, Diaries and Conversations." Diss. The University of Wisconsin

1914. [L1916, 56]

1915

Herrick, Asbury Haven. "Zur neuhochdeutschen Adjektivflexion in der Prosaliteratur von Luther bis auf Goethe." Diss. Harvard University 1915. [S0084, 146]

Wahr, Frederick Burkhart. "Emerson and Goethe." Diss. The University of Michigan 1915.
[L1915, 72]

Wooley, Elmer Otto. "The Sphere of Music and Musical Terms in Goethe's Lyric Poems."
Diss. Indiana University 1915. [L1918, 88]

1916

Hoechst, Coil Roscoe. “*Faust* in Music.” Diss. University of Pittsburgh 1916. [OCLC 779225]

Tabor, Alice Post. “Goethe and the Revision of His Lyrics.” Diss. University of Chicago
1916. [S0330, 51]

1917

Jameson, Kate Wetzel. "Goethes Stellung zur Frau nach Selbstzeugnissen aus der Zeit vor 1800." Diss. The University of Wisconsin 1917. [S0262, 69]

1918

Carpenter, Fred Donald. "The English Stage Adaptations of Goethe's *Faust*." Diss. Yale University 1918. [S0265, 116]

1919

Strube, Claire Marie Mathilde. "Goethe's *Clavigo*, Edited with the Variants of All of the Older Editions." Diss. The Johns Hopkins University 1919. [L1923,96]

1920

Reinsch, Frank Herman. "Goethe's Political Interests Prior to 1787."

Diss. University of California, Berkeley 1920. [L1922, 12]

1921

O'Donnell, George Hugh Roe. "Sir Theodore Martin and His Translation of Goethe's

Faust." Diss. Yale University 1921. [S0265, 116]

Wadepuhl, Walter. "Goethes Stellung zur französischen Romantik."

Diss. The University of Wisconsin 1921. [L1925, 39]

1924

Schafheitlin, Anna. "Goethes Ansichten über Nationalismus und Internationalismus." Diss.

The University of Wisconsin 1924. [S0262, 97]

1925

Hinz, Stella M. "Goethe's Lyric Poems in English Translation after 1860."

Diss. The University of Wisconsin 1925. [L1928, 52]

1928

Bangs, Archie Roy. "Edward Vaughn Kenealy and His Goethe: *A New Pantomime.*" Diss.
Yale University 1928. [S0265, 19]

1931

Frantz, Adolf Ingram. "The English and American *Faust* Translators." Diss. Yale University

1931. [CDI 34: 648]

Grueningen, John Paul von. "Goethe in American Periodicals, 1860-1900." Diss. The

University of Wisconsin 1931. [S0262,71]

Schreiber, Theodore. "Der Begriff des Jungen Goethe." The University of Wisconsin 1931.

[S0262, 73]

1932

Bluhm, Heinz Siegfried. "The Reception of Goethe's *Faust* in the Second Half of the Nineteenth Century." Diss. The University of Wisconsin 1932. [S0262, 71]

Jessen, Myra Richards. "Goethe als Kritiker der Lyrik: Beiträge zu seiner Ästhetik und seiner Theorie." Diss. Bryn Mawr College 1932. [L1932, 159]

Kittel, Paula Margaretha. "English Translations as Commentaries on Debated Passages in Goethe's *Faust*." Diss. The University of Wisconsin 1932. [S0262, 74]

Ross, Flora Emma. "Goethe in France, With Special Reference to Barres, Bourget, and Gide." Diss. University of Illinois at Urbana-Champaign 1932, [L1932, 159]

1933

Bilioid, Mathilde Elizabeth. "A Restudy of Evidence of Milton's Influence on Goethe."

Diss. Case Western Reserve University 1933. [S0042]

Dummer, Edwin Heyse. "Goethe und die Weimarer Hofunterhaltung."

Diss. Northwestern University 1933. [S0163, 6]

Ehrlich, Godfrey Max. "Französische Übersetzungen als Kommentare für
erklärungsbedürftige Stellen in Goethes *Faust*." Diss. The University of Wisconsin
1933. [S0262, 106]

Kraus, Otto Proteus. "Goethe im Urteil Frankreichs." Diss. The University of Wisconsin
1933. [S0262, 69]

1934

Schneck, Erna H. "Goethe's Attitude Toward Women in His Utterances after 1800." Diss,

The University of Wisconsin 1934. [W1934, 88]

Seemann, Erich. "Zur Entstehungsgeschichte von Goethes *Faust II*." Diss.

Yale University 1934. [W1934, 88]

Sethur, Frederick S. "Goethe und 'die Politik.'" Diss. New York University 1934. [W1934,

87]

1935

Gausewitz, Walter. "Optic and Acoustic Phenomena in the Poetic Work of Goethe and Schiller." Diss. The University of Wisconsin 1936. [W1936, 92]

Koenig, Karl F. "Goethe's 'Belesenheit' in His Pre-Weimar Period." Diss. Yale University 1935. [W1935, 92]

McCrossen, Vincent A. "Francois Sabatier's Translation of Goethe's *Faust*." Diss. University of Pittsburgh 1936. [W1936, 91]

Weinberger, Adolph D. "A Study of Goethe's *Werther* with Special Reference to the Language of the Sentimental Novel." Diss. The Ohio State University 1936. [W1936, 91]

1937

Atkins, Lillian Espry Reed. "Fragmentary English Translations of Goethe's *Faust*." Diss.

Yale University 1937. [DAI 32: 954]

Klett, Martha Ada. "Der Streit um *Faust II*: 1900-1930." Diss. University of Wisconsin 1937.

[W1937: 94] 46.

Meessen, Hubert J. "Beiträge zur Frage der Beziehungen zwischen Goethes polarem

Denken und dichterischem Schaffen." Diss. The University of Wisconsin 1937.

[W1937, 94]

Muench, Rosa M. "The Social Outlook of the Older Goethe, 1805-1832." Diss. The University

of Wisconsin 1937. [W1937, 94]

Sahlin, Nils Gösta. "The *Faust* Puppet Play Manuscripts in the William A. Speck Collection

of Goetheana, Yale University." Diss. Yale University 1937. [DAI 32: 5805]

Ulmer, Bernhard. "A Record of Goethe's 'Belesenheit' in the Weimar Period." Diss. Yale

University 1937. [W1937, 94]

1938

Atkins, Stuart Pratt. "Werther Plays and Werther Poems." Diss. Yale University 1938. [W1938:

98]

Hammer, Carl. "Goethes *Dichtung und Wahrheit*: Literaturgeschichte oder

Bildungserlebnis?" Diss. University of Illinois at UrbanaChampaign 1939. [W1939,

101]

Mulloy, William J. "The Attitude of the German Catholic Critics Toward Goethe as Man

and Poet, 1790-1932." Diss. The University of Wisconsin 1938. [W1938, 97]

Myrvaagnes, Kaspar O. "A Study of Development of Goethe's Attitude Toward the Social

Classes of His Time." Diss. Cornell University 1938. [W1938, 96]

Pauck, Charles E. "Young Goethe and the Sixteenth Century." Diss. The Ohio State

University 1938. [W1938, 97]

Rogers, Gretchen L. "Zur Textgeschichte der Gedichte Goethes." Diss. The Johns Hopkins

University 1938. [W1938, 97]

1941

Denslow, Stewart. "Don Juan and Faust: Their Parallel Development and Association in Germany, 1790-1850." Diss. University of Virginia 1941. [W1941: 127]

1942

- Passage, Charles Edward. "The Influence of Goethe, Schiller and E.T.A. Hoffmann in Russia, 1800-1840." Diss. Harvard University 1942. [W1942, 103]
- Scholz, Albert. "Goethes 'Gestalten.'" Diss. Yale University 1942. [W1942, 113]
- Steiner, Olga. "Das zeitgeschichtliche Element in den Faustgestaltungen der Stürmer und Dränger." Diss. New York University 1942. [W1942: 113]

1943

McClain, William Harold. "Goethe as a Factor in Romain Rolland's Evolution as Social Thinker." Diss. The University of Wisconsin 1943. [W1943, 88]

Sternfeld, Frederick Wilhelm. "Goethe and Music." Diss. Yale University 1943. [DAI 31:
6654A]

1945

Hagemann, Hans Heinrich. "Beitrage zum Studium des bildlichen Ausdrucks bei Goethe."

Diss. The University of Wisconsin 1945. [W1945, 60]

Reich, John T. "The Actor in German Fiction from Goethe to Mörike (1776-1832)." Diss.

Cornell University 1945. [W1945, 60]

1948

Guelich, Ernestine D. "The Relationship between Goethe's *Werther* and Samuel

Richardson's Novels." Diss. Fordham University 1948. [W1948, 114]

Newton, Marshall. "Goethe's Views on the Relationship of Art to Nature." Diss. Harvard

University 1948. [W1948, 120]

Pfeffer, Jay A. "The Proverb in Goethe." Diss. Columbia University 1948. [W1948, 120]

1949

Loram, Ian C. "Goethe and the Publication of His Works." Diss. Yale University 1949.

[W1949, 155]

Preuniger, Frank A. "Goethe's *Faust* in English Translation since 1924.

A Critical Study." Diss. University of Cincinnati 1949. [W1949, 154]

1950

Beharriell, Frederick J. "A Study of Goethe Biography, 1913-1923." Diss. The University of Wisconsin 1950. [W1950, 209]

Height, Joseph S. "The Translation of Goethe's Lyric Poems into English." Diss. University of California, Berkeley 1950. [W1950, 207]

Muller, Siegfried Hermann. "Gerhart Hauptmann and Goethe." Diss. Columbia University 1950. [W1950, 207]

Sittler, Edward V. "Nietzsche's Goethe. The Direct References to Goethe in Nietzsche's Works as a Basis for the Study of Nietzsche's Goethe Concept in its Development." Diss. Northwestern University 1950. [W1950, 208]

1952

Craps, John E. "Goethe's Criticism of Klopstock, the Bards and the Göttinger

Dichterbund." Diss. The Johns Hopkins University 1952. [W1952, 236]

Hatch, Mary G. "The Concepts of the Calling in the Life and Works of Goethe." Diss.

Syracuse University 1952. [W1952, 237]

Moenkemeyer, Heinz H.K. "Erscheinungsformen der Sorge bei Goethe." Diss. University

of Pennsylvania 1952. [W1952, 237]

1953

Luntz, George E. "Musical and Literary Expression in Songs from Goethe's *Wilhelm Meister*." Diss. Iowa State University 1953. [DA 14, 151]

1954

Beck, Jean R. "Goethe and the Travel Literature of Jungdeutschland: A Study of the Relationship Between Goethe's *Italienische Reise* and His Writings on 'Weltliteratur,' and the Principal Travel Literature of Jungdeutschland, Börne's *Briefe aus Paris* and Heine's *Reisebilder*." Diss. University of Chicago 1954.

[W1954, 272]

Betts, William W., Jr. "The Fortunes of Faust in American Literature." Diss. Pennsylvania State University 1954. [W1954: 265]

Buck, George C. "Goethe and His Stowaways." Diss. Yale University 1954. [W1954, 274]

Scott, Aurelia Grether. "Goethe's Zuleika, Marianne von Willemer, and Her World." Diss. Columbia University 1954. [DA 15, 271]

Steer, Alfred Gilbert, Jr. "The Forms and the Function of the Family in Goethe's *Campagne in Frankreich* and *Belagerung von Mainz*." Diss. University of Pennsylvania 1954. [DA 14, 1422]

Stern, Guy. "Fielding, Wieland, and Goethe. A Study in the Development of the Novel." Diss. Columbia University 1954. [DA 14, 1731]

Woodhull, Alice S. H. "Albert Schweitzer and Johann Wolfgang von Goethe: A Comparative Study of Their Contributions to the Field of Education." Diss. State University of New York at Buffalo 1954. [W1954]

1955

Brunhumer, Walter Joseph. "Ideas of Evolution in German Naturphilosophie. Leibniz, Kant, Goethe." Diss. Northwestern University 1955. [DA 15, 2177]

Woods, Barbara A. "The Devil in Dog Form: A Study of the Literary and Folkloric Background of the Poodle Motif in Goethe's *Faust*." Diss. University of California, Los Angeles 1955. [W1955, 260]

1956

- Betts, William W., Jr. “The Fortunes of *Faust* in American Literature.” Diss. Philadelphia 1956. [Pyritz, II, S. 217]
- Burkhardt, Sigurd. “Sprache als Gestalt in Goethes Blankversdramen.” Diss. Ohio State University 1956. [DA 17, 1551]
- Metzger, Lore. “Faust in England 1800-1850.” Diss. Columbia University 1956. [DA 16, 2125]

1957

Ewerts, Birgit Linnea. "Charles Du Bos and His Reading of Goethe: A Conflict in Ideas."

Diss. Columbia University 1957. [DA 17, 3014]

Halpert, Inge D. "Hermann Hesse and Goethe with Particular Reference to the Relationship

of *Wilhelm Meister* and *Das Glasperlenspiel*." Diss. Columbia University 1957.

[DA 17, 1762]

Johnson, Agnes Boswell. "The *Faust* Motif in Browning's *Paracelsus*." Diss. University of

Colorado 1957. [DA 19, 319]

Oppenheimer, Ernst Martin. "The Formation of Goethe's Concept of Occasional Poetry."

Diss. Harvard University 1957. [X1957, 120]

1958

Goessling, Erwin Williams. "Johann Heinrich Vosz' Stellung zu religiösen und politisch-sozialen Fragen. Ein Beitrag zur Geistesgeschichte der Goethezeit." Diss. University of Illinois at Urbana-Champaign 1958. [DA 19, 2939]

1959

Bonawitz, Achim. "Die Grenzen der sprachlichen Mitteilung bei Goethe (bis 1786)." Diss.

Princeton University 1959. [DA 20, 2284]

Johnson, Kathryn Ann. "Goethe and Charlotte von Stein in Twentieth-Century German

Fiction." Diss. University of Michigan 1959. [DA 20, 1789]

Stout, Harry Linville. "French Translations of Goethe's *Faust II*." Diss. Indiana University

1959. [DA 20, 1796]

Webster, Truman Marion. "Goethe's Reaction to Criticism as Mirrored in His Letters

(1764-1805). Diss. Ohio State University 1959. [DA 20, 4101]

1960

Kelly, Rev. James William O.S.B. "The *Faust* Legend in Music." Diss. Northwestern University 1960. [DA 21, 3115]

1961

Klein, Manfred. "Goethe and the Genteel Tradition in America." Diss. Boston University

1961. [DA 22, 1178]

Loeb, Ernst. "Die Symbolik des Wasserzyklus bei Goethe." Diss. Washington University

1961. [DA 22, 2795]

1962

- Ivey, Donald Wesley. "The Romantic Synthesis in Selected Settings of Goethe's *Kennst du das Land?*" D.M.A. Diss. University of Illinois at Urbana-Champaign 1962. [DA 23/02, 649]
- Nollendorfs, Valters Ernests. "Der Streit um *Urfaust*." Diss. University of Michigan 1962. [DA 23, 238]
- Starr, Doris E. "Untersuchungen über den Begriff des Symbols in der deutschen Klassik und Romantik: Unter besonderer Berücksichtigung von Friedrich Schlegel." Diss. New York University 1962. [DA 27, 4231A]

1963

Fabian, HansJoachim. “Georg Kaiser’s *Pygmalion* in the Light of Goethe’s *Tasso*.” Diss.

Ohio State University 1963. [DA 24, 4698]

Gockley, Gordon Eugene. “Goethe’s Stylistic Presentation of the Main Women Characters in *Wilhelm Meisters Lehrjahre*.” Diss. Indiana University 1963. [DA 25, 472]

Treanor, Paul Arthur, Jr. “Goethe’s Mignon Poems. Their Literary Interpretation and the Musical Illustration of their Poetic Devices.” Diss. Princeton University 1963. [DA 24, 4705]

Wiecha, Joseph A. “Goethe als Literaturkritiker im Lichte der bisherigen Forschung.” Diss. New York University 1963. [DA 26, 6055]

1964

Ellington, Denna Steingedur. "The Atreidae. A Study of the Reinterpretations of the Myths by Racine, Goethe, Hofmannsthal, and Giraudoux." Diss. University of Minnesota 1964. [DA 25, 1908]

Grace, Richard Milton. "Carl Friedrich Zeiter's Musical Settings of Johann Wolfgang Goethe's Poems." Diss. State University of Iowa 1964. [DA 28, 3209A.]

Irving, John Skipworth. "The Quest/Goal Pattern and its Thematic Transformations in Goethe's Works Through 1786: An Experiment in Morphological Criticism." Diss. University of California, Los Angeles 1964. [DA 25, 477]

Reutz, Robert George. "A Comparative Analysis of Goethe's 'Der Erlkönig,' 'Der Fischer,' 'Nachtgesang,' and 'Trost in Tränen' in the Musical Settings by Reichardt, ZeIter, Schubert and Loewe." MUS.D. Indiana University 1964. [DA 26/09: 5476]

1965

- Ammerlahn, Hellmut Hermann. "Natalie und Goethes urbildliche Gestalt. Untersuchungen zur Morphologie und Symbolik von *Wilhelm Meisters Lehrjahren*." Diss. University of Texas 1965. [DA 26, 4651]
- Gelley, Alexander. "Symbolic Setting in the Novel. Studies in Goethe, Stendhal, and George Eliot." Diss. Yale University 1965. [DAI 26/04: 2210]
- Grossman, Helen B. "A Recital of Selected Poetry of Goethe and Heine." Ed.D. Diss. Columbia University 1965. [DAI 26/08: 4713]
- Potter, Edith Geyler. "Bild und Bedeutung in der Sprache des jungen Goethe." Diss. University of California, Los Angeles 1965. [DA 27, 1833A]
- Schorrig, Eberhard Wolfgang. "Die Einheit von Anschauung und Angeschautem in Goethes Wissenschaft." Diss. University of Washington 1965. [DA 26, 2729]
- Wiley, Marion Elizabeth. "The Einakter as Dance of Wit (Spiel) and Court of Justice (Gericht). A Structural Analysis of German One-Act Plays from Goethe to Dürrenmatt." Diss. Pennsylvania State University 1965. [DA 26, 6728]

1966

Ascher, Gloria Joyce. "Goethe über *Götz von Berlichingen*, *Egmont* und *Tasso*. Ein Beitrag zu dem Gebrauch von Aussagen der Dichter über ihre Werke in der literaturwissenschaftlichen Kritik dieser Werke." Diss. Yale University 1966. [DA 27, 2521A]

Birznieks, Paulis. "The Two Worlds of Goethe's and Richter's Epistolary Novels." Diss. Johns Hopkins University 1966. [X1966: 1937]

Snyder, Caroline Grote. "Goethe's Concept of Allegory, 1767-1805." Diss. Harvard University 1966. [XI966, 137]

1967

- Bittrich, Louis E. "The Modern Roman Elegy." Diss. Chapel Hill, North Carolina University 1967. [DA 28, 3137A]
- Fleischer, Stefan. "The Theme of Bildung in *The Prelude*, *Hyperion*, and *Wilhelm Meisters Lehrjahre*." Diss. Cornell University 1967. [DA 28, 1433A]
- Grace, Richard Milton. "Carl Friedrich Zelter's Musical Settings of Johann Wolfgang Goethe's Poems." Diss. University of Iowa 1967. [DAI 28/08A: 3209]
- Kelling, Hans-Wilhelm Ludwig. "The Idolatry of Poetic Genius in German Goethe Criticism." Diss. Stanford University 1967. [DA 28, 1079-80A]
- Loewen, Harry May. "Goethe's Response to Protestantism." Diss. University of Waterloo (Canada) 1967. [CT, 1969, p. 141]
- Peschken, Bernd. "Entsagung in Goethes *Wanderjahren*." Diss. McGill University (Canada) 1967. [CT, 1969, p. 117]
- Radant, Friedheim Karl Ingolf. "Der Sündenfall im Pietismus und zu Beginn der klassischen deutschen Literatur: Ein Beitrag zur Untersuchung pietistischer Metaphorik bei Herder und dem jungen Goethe." Diss. University of Chicago 1967. [XI1967, 165]
- Reis, Ilse H. "Gerhart Hauptmanns Roman *Im Wirbel der Berufung* als Selbstbekenntnis im Sinne von *Neue Leidenschaft* und *Siri* und als *Hamlet*-Interpretation in der Nachfolge Goethes." Diss. New York University 1967. [DAI 30/11A: 4953]
- Weissenberger, Klaus Herbert Max. "Formen der Elegie. Ausgewählte Interpretationen von Goethe bis Celan." Diss. University of Southern California 1967. [DA 28, 1831A]

1968

Bahr, Ehrhard Carl Oskar. “‘...diese sehr ernsten Scherze ...’: Studien zum Problem der Ironie in Goethe’s Spätwerk (*Divan, Wanderjahre und Faust II*).” Diss. University of California, Berkeley 1968. [DA 29, 3124A]

Christensen, Allan Conrad. “Heroism in the Age of Reform. Byron, Goethe, and the Novels of Carlyle.” Diss. Princeton University 1968. [DA 29, 254A]

Gesmonde, Gary. “The Interdependence of Source and Theme in Selected Poems of Goethe’s *West-östlicher Divan*.” Diss. University of Connecticut 1968. [DA 29, 2673A]

Lee, David Elwood. “The Genesis of Goethe’s *West-östlicher Divan*. Hafis and the ‘geselliges Lied.’” Diss. Stanford University 1968. [DAI 29/05A: 1514]

1969

- Feuerle, Lois Marie. "Goethe's *Wilhelm Meisters Wanderjahre*. A Document in the History of Utopian Thought." Diss. University of Kansas 1969. [DAI 30/12A: 5443]
- Gerulaitis, Renate Susanne. "Goethe's *West-östlicher Divan* als Allegorie." Diss. University of Michigan 1969. [DAI 31/02A: 756]
- Hachigian, Margarete. "Teichoskopie im deutschen Drama von Klopstock bis Hauptmann." Diss. University of Massachusetts 1969. [DAI 30/05A: 2023]
- Hinze, Klaus-Peter Wilhelm. "Goethes Erzählungen. Eine analytische Betrachtung." Diss. University of Washington 1969. [DAI 30/07A: 2969]
- Manning, Harold Dale. "*Les fleurs du mal* and *Faust*. A Study in Thematic Parallels." Diss. University of Oregon 1967. [DAI 30/11A: 4992]
- Seelig, Harry E. "Goethe's 'Buch Suleika' and Hugo Wolf: A Musical Literary Study." Diss. University of Kansas 1969. [DAI 30/12A: 5458]
- Solbrig, Ingeborg Hildegard. "Dem Zaubermeister das Werkzeug. Hammer-Purgstall und Goethes *West-östlicher Divan*." Diss. Stanford University 1969. [DAI 30/12A: 5421]
- Vaget, Hans Rudolf. "Das Problem des Dilettantismus bei Goethe. Studien zur Entwicklung von Goethes Kunstanschauung." Diss. Columbia University 1969. [DAI 30/11A: 5006]
- Vasco, Gerhard M. "Diderot and Goethe. The Humanist as Scientist." Diss. New York University 1969. [DAI 30/08A: 3481]
- Warde, Anton Russell. "A Consideration of the Views of Nature Held by Goethe and his Faust." Diss University of Nebraska 1969. [DAI 31: 407A]

1970

- Gould, Robert David. "Elective Affinities: An Investigation of the Influence of Goethe's Thinking on *Die Wahlverwandtschaften*." Diss. Princeton University 1970. [DAI 31: 6548A]
- Hobson, Irmgard. "Goethes Drama *Die Natürliche Tochter* und seine Quellen." Diss. Harvard University 1970. [X1970, 215]
- Loewen, Harry. "Goethe's Response to Protestantism." Diss. University of Waterloo (Canada) 1970. [DAI 31/09A: 4779A]
- Meads, William Curtis. "The Question of Form in Goethe's *Wanderjahre*." Diss. Stanford University 1970. [DAI 31: 4171A]
- Neufeld, Evelyn. "The Historical Progression from the Picaresque Novel to the 'Bildungsroman' as Shown in *El Buscon*, *Gil Bias*, *Tom Jones* and *Wilhelm Meisters Lehrjahre*." Diss. Washington University 1970. [DAI 31/07A: 3514]
- Peters, Georg Frederick. "Wind, Atem and Geist in Goethe's *Westöstlicher Divan*." Diss. Stanford University 1970. [DAI 31: 4175A]
- Pickett, Terry Hill. "Goethe's Physical Appearance." Diss. Vanderbilt University 1970. [DAI 31: 5420A]

1971

- Brandabur, Agnes McSharry. "The *Faust* Theme and the Descent into Hell." Diss. University of Illinois at Urbana-Champaign 1971. [DAI 32: 5775A]
- Brown, Jane Kurshan. "Goethe's Narrative Technique: The *Unterhaltungen deutscher Ausgewanderten* and *Wilhelm Meisters Wanderjahre*." Diss. Yale University 1971. [DAI 32: 6414A]
- Chrisholm, David Hollister. "The Prosodic Texture of Goethe's Knittelvers." Diss. Indiana University 1971. [DAI 32: 959A]
- Frakes, Joyce Eileen McKee. "The Concept of 'Poesie' in Goethe's Theory of Art and Literature and Basic Trends in His Criticism." Diss. Stanford University 1971. [DAI 32: 964A]
- Lee, Katherine Inez. "Wilhelm Scherer's Goethe Criticism: An Investigation and Examination of Scherer's Critical Method." Diss. Stanford University 1971. [DAI 32: 5743A-44A]
- Maurach, Bernard. "Karl August Battiger als Berichterstatter der Goethezeit." Diss. University of Washington 1971. [DAI 32: 4620A]

1972

- Brady, Ronald Harold. "Toward a Common Morphology for Aesthetics and Natural Science. A Study of Goethe's Empiricism." Diss. State University of New York, Buffalo 1972. [DAI 33: 4465A]
- Cardaci, Paul Francis, Jr. "Demon, Daimon and Devil: A Study of the Demonic Element in Goethe, Dostoevsky, Gide and Mann." Diss. University of Maryland 1972. [DAI 33/08A: 4401]
- Dahlmann-Resing, Gunther. "Das Nebelmotiv in Goethes Werk." Diss. Wayne State University 1972. [DAI 33/05A: 2366]
- Fullenwider, Henry Francis. "Prolegomena to an Interpretation of Goethe's *Wilhelm Meisters Wanderjahre*." Diss. University of California, Davis 1972. [DAI 34: 769A-70A]
- Gray, Donald Neil. "I. Johann Wolfgang von Goethe and Hugo Wolf: A Synthesis of the Late Classic and the Late Romantic Lieder. II. Isang Yun: East Meets West in *The Butterfly Widow*. III. An Examination of Christian I. Latrobe's 'Dies Irae.'" Diss. Northwestern University 1972. [X1972: 268]
- Kallienke, Gerhard Siegfried. "Das Verhältnis von Goethe und Runge im Zusammenhang mit Goethes Auseinandersetzung mit der Frühromantik." Diss. Rice University 1972. [DAI 33: 1686A]
- Moore, Raymond Ludwig. "The Theme of Solitude and its Polar Manifestations in Goethe's Life and Works Through 1790." Diss. University of California, Los Angeles 1972. [DAI 33: 3597A]

Weinmann, Sigrid Birke. "Wieland und Goethe: Ihre persönlichen und literarischen Beziehungen." Diss. University of Illinois at Urbana-Champaign 1972. [DAI 34/02-A: 794]

1973

Druian, Michael Gregory. "Visual Imagination in Blake's *Jerusalem* and Goethe's *Faust II*."

Diss. University of Oregon 1973. [DAI 34/03-A: 1238]

Dürr, Volker O. "The World and Its Protagonists: Goethe's *Wilhelm Meister* and George Eliot's *Middlemarch*." Diss. Princeton University 1973. [DAI 34/02-A: 724]

Fell, Christa. "Die Aufnahme von Goethes *Wilhelm Meister*-Roman in Deutschland: Seine Wirkungsgeschichte bis zum Beginn der Romantik." Diss. Queen's University at Kingston (Canada) 1973. [CT 1973: 111]

Hodgson, Jordan Vibert. "The Symbolic Function of Isolation in Goethe's *Wanderjahre*." Diss. Stanford University 1973. [DAI 34/03-A: 1281]

Knight, Eunice Edna. "The Role of Women in Don Juan and Faust Literature." Diss. Florida State University 1973. [DAI 35: 1106A]

Nathan, Kurt Caesar. "The *Kunstmärchen*: Theory and Practice of a Genre Variation and Significance from the Goethe Period to the Present." Diss. Rutgers University 1973. [DAI 34/05-A: 2645]

Price, James Ligon. "The Turn Toward the Supernatural in Keats, Goethe, and Nerval." Diss. Yale University 1973. [DAI 34: 7201A-02A]

Richards, David Brian. "The Function of Translation for Goethe, 1795-1805." Diss. University of California, Santa Barbara 1973. [DAI 35: 470A]

Schneider, Irmgard Maria Hildebrandt. "Goethes *Märchen*: Forschungsbericht und typologische Untersuchung." Diss. University of Michigan 1973. [DAI 35: 474A]

Scholl, Margaret Anne. "German Bildungs drama: Schiller's *Don Carlos*, Goethe's *Torquato Tasso*, and Kleist's *Prinz Friedrich von Homburg*." Diss. Washington University 1973.
[DAI 34/04-A: 1934]

Smith, Marilynn Jane Unger. "Flaubert, Reader of Goethe: A Study in Literary Relations." Diss.
University of Illinois at Urbana-Champaign 1973. [DAI 34: 7784A]

Zastrow, Joyce Ruth. "A Study of Musical Settings of the Three Soliloquies of Gretchen from
Goethe's *Faust*." D.MUS. University of Illinois at Urbana-Champaign 1973. [DAI 34:
6032A].

1974

Cocalis, Susan L. "The Early German 'Bildungsroman' and the Historical Concept of 'Bildung': Thematic, Structural and Formal Characteristics of the 'Bildungsroman' in the 'Age of Goethe.'" Diss. Princeton University 1974. [DAI 35: 4507A]

Dunn, Hough-Lewis. "The Language of the Magician as Limitation and Transcendence in the Wolfenbüttel *Faustbuch*, Green's *Friar Bacon*, Marlowe's *Faustus*, Shakespeare's *Tempest*, and Goethe's *Faust*." Diss. University of Texas, Austin 1974. [DAI 35: 444A-45A]

Fink, Karl Julius. "Goethe in the Historiography of Science." Diss. University of Illinois at Urbana-Champaign 1974. [DAI 35: 4426A]

Horst, James Donald. "The Rhyme of Goethe's Lyric Verse up to 1775 Compared with a Numerically Identical Sample from Gottsched's Poems." Diss. Vanderbilt University 1974. [DAI 35: 2270A]

Klapper, Molly. "The German Literary Influence on Shelly and Byron with Special Reference to Goethe." Diss. New York University 1974. [DAI 35: 1048A]

Muenzer, Clark S. "The Dialectics of 'Experience' and 'Imagination': Toward a Goethean Notion of Rhetoric." Diss. Princeton University 1974. [DAI 35: 6103]

O'Neill, Mary Jane. "'Zwiespalt im Gemüt': Ambiguity in Goethe's *Wahlverwandtschaften*." Diss. Washington University 1974. [DAI 35: 6151A]

Schwarz, Steven Gary. "Victorian Translations of Goethe's *Faust*, 1883-85." Diss. University of Michigan 1974. [DAI 35: 7269A-70A]

Wootton, Alice Carolyn May. "Goethe and Yeats: A Parallel Development Toward the Whole Man." Diss. University of Oregon 1974. [DAI 35: 1130A]

1975

Buss, Hannelore Krannich. "Goethe und Freud: Eine Untersuchung anhand der Goethe-Zitate im Werke Sigmund Freuds." Diss. University of Southern California 1975.

[DAI 36: 302A]

Ives, Richard Allen. "Perspektiven des Dämonischen mit besonderer Berücksichtigung von Goethe und Stifter." Diss. Syracuse University 1975. [DAI 36/10-A: 6721]

Poll-Watts, Irene Rosemarie. "La 'poesie cosmique' de Goethe et Victor Hugo: Un exercice de littérature comparée des poèmes *La Fin de Satan et Dieu avec les Faust I et II*." Diss. McGill University (Canada) 1975. [DAI 36: 6664A]

Rodes, Josephine Maillet. "The Influence of Goethe on Matthew Arnold." Diss. University of California, Los Angeles 1975. [DAI 36: 2801A]

Skonnord, John Andrew. "Richardson, Rousseau, Goethe and Laclos: A Study of Four Epistolary Novelists." Diss. University of Minnesota 1975. [DAI 36/08-A: 5272]

Stewart, Walter K. "Time in Goethe's *Sturm und Drang* Dramas." Diss. University of California, Los Angeles 1975. [DAI 36: 4528A-29A]

1976

Dowdey, David Larimore. "The Lyrical Language of Albrecht von Haller and Goethe: A Comparison." Diss. Vanderbilt University 1976. [DAI 37: 5861A]

Greene, Vivian Yvonne. "The Artistic Value of Emotional Disorder for Goethe." Diss. University of Illinois at Urbana-Champaign 1976. [DAI 37/10-A: 6521]

Gupta, Marianne Heiniche. "The Doppelgänger in Selected Works of Diderot and Goethe." Diss. Purdue University 1976. [DAI 37/10-A: 6475]

Hess, Guenter Horst Walter. "Das Problem des Alterns in Goethes Leben und Werk." Diss. University of Toronto (Canada) 1976. [DAI 39: 1607A]

Holesovsky, Hanne Weill. "Goethes *Prometheus-Fragment*: Eine Strukturanalyse." Diss. University of Massachusetts 1976. [DAI 37: 5862A]

Lee, Meredith Ann. "Studies in Goethe's Lyric Cycles." Diss. Yale University 1976. [DAI 37: 4384A-85A]

Mehra, Marlis Helena. "Die Bedeutung der Formel 'Offenbares Geheimnis' in Goethes Spätwerk." Diss. University of Texas, Austin 1976. [DAI 37: 2909A]

von Godany, Ursula Bach. "Untersuchungen zu Goethes *Der neue Paris*: Archetypische Struktur und Symbolik und deren Parallelen im Gesamtwerk." Diss. Case Western Reserve University 1976. [DAI 38: 818A]

1977

Durden, William Grady. "The Literary Advisory Letter in Eighteenth Century Germany." Diss.

Johns Hopkins University 1977. [DAI 41: 685A]

Erickson, Susan Joan. "A Reading of Goethe's *Die Wahlverwandtschaften* and Musil's *Der Mann ohne Eigenschaften*." Diss. Yale University 1977. [DAI 39: 1606A-07A]

Kempster, James Arthur. "A Singer's Approach to Interpretation: A Study and Performance of Selected Settings of Three Poems from Goethe's *Wilhelm Meister*." D.M.A. University of Oregon 1977. [DAI 38/10-A: 5981]

Marshall, Harry Boyd. "A Study of the Imagery in Goethe's *Iphigenie auf Tauris* and *Torquato Tasso*." Diss. Harvard University 1977. [X1977]

Niesz, Anthony Joseph. "Dramaturgy in the Drama: From Gryphius to Goethe." Diss. University of Wisconsin-Madison 1977. [DAI 38/06-A: 3530]

1978

Collett, Helga. "Hebbel und Goethe: Bewahrung oder Überwindung der deutschen Klassik."

Diss. Queen's University at Kingston (Canada) 1978. [X1978]

Dettlaff, Shirley M. "Hebraism and Hellenism in Melville's *Clarel*: The Influence of

Arnold, Goethe and Schiller." Diss. University of Southern California 1978. [DAI
39/05: 2910]

Flax, Neil M. "Written Pictures: The Visual Arts in Goethe's Literary Works." Diss. Yale
University 1978. [DAI 39: 2306A]

Ganim, Virginia Lynn. "Limitation and Responsibility in the Fiction of Goethe and George
Eliot." Diss. Emory University 1978. [DAI 39: 4269A. 70A]

Godschall, Harry Edwin, Jr. "Goethe's *Jery und Bäty*: Genesis, Analysis, and Musical
Scores." Diss. University of Virginia 1978. [DAI 40:882A]

Hafrey, Leigh Gidal. "Parabola: The Interpolated Tale as Parable in Diderot, Goethe, and
Dostevsky." Diss. Yale University 1978. [DAI 40: 237A-38A]

Nolan, Erika Johanna. "Anteil und Schicksal: Versuch über das Verhältnis von Charakter
und Geschehen in Goethes Roman *Die Wahlverwandtschaften*." Diss. University of
Chicago 1978. [DAI 39: 303A]

Sax, Benjamin Charles. "Images of Identity: Self and World in Goethe's Idea of 'Bildung.'"
Diss. University of Chicago 1978. [DAI 39/10-A: 6282]

Vincent, Dierdre Winifred Joy. "Time in Goethe's *Faust*." Diss. University of Toronto (Canada)
1978. [DAI 40: 284A-85A]

1979

French, Frank Gregory. "Archetypal Variations in European Faust Literature." Diss. New York University 1979. [DAI 50: 1450A-51A]

Kiefer, Bruce. "Goethe's Metrics and His Classical Elegies." Diss. Princeton University 1979. [DAI 40: 1492A]

Lewis, Beverly Williams. "A Study of the Musical and Literary Significance of the Lyric Portions of Goethe's *Wilhelm Meisters Lehrjahre*." Diss. Memphis State University 1979. [DAI 40: 3617A]

Ronell, Avital. "The Figure of Poetry: Self-Reflection in Goethe, Hölderlin and Kafka." Diss. Princeton University 1979. [DAI 39: 6789A]

Salisbury, Isolde Volkel. "Goethe's poetische Geschwisterpaare: Ihre Entwicklung, Funktion und Symbolik von den frühen Dramen bis zu *Wilhelm Meisters Lehrjahren*." Diss. University of Washington 1979. [DAI 40: 884A]

1980

Alcorta, Joe H."Escritores Marginales del Teatro Mexicano: Estudio Critico de los Dramas de Reyes, Azuela, Arreola, Paz, y Fuentes (Classic plays, Goethe)." Diss. Texas Tech University 1980. [DAI 41/12A: 5115]

Beckham, Mark Allen. "An Epistemological Study of Goethe's Novel *The Sufferings of Young Werther*: An Examination of Goethe's Educational Philosophy as Reflected in an Analytical Study of the Character Werther." Ed.D. Diss. University of North Dakota 1980. [DAI 41/03A: 980]

Dougherty, Frank Timothy. "The Gypsies in Western Literature." Diss. University of Illinois at Urbana-Champaign 1980. [DAI 41/06-A: 2592]

Farnsworth, Rodney. "Permanence and Change: Water Images and Symbols in Western European Poetry and Painting, 1770-1840." Diss. Indiana University 1980. [DAI 41/03-A: 1050]

Garnett, Mary Anne. "Pseudonym and Identity: The Literary and Psychological Itinerary of Marie d'Agoult." Diss. University of Wisconsin-Madison 1980. [DAI 41/05-A: 2139]

Gessl, Luise Johanna. "Goethes Kindergestaltung im Vergleich zu seiner Kindheit." Diss. University of Southern California 1980. [DAI 41: 2131A]

Kym, Annette. "Hermann Hesse's Role as a Critic: An Analysis of His Book Reviews in *März, Vivos Voco* and *Bonniers Litterara Magasin*." Diss. University of Cincinnati 1980. [DAI 41/10A: 4409]

Macdonald, James Ellis. "On Truth and Falsehood in the Extra-Moral Sense: A Translation and Critical Study." Diss. Indiana University 1980. [DAI 41/05A: 2151]

Moman, Carl Conway, Jr. "A Study of the Musical Settings by Franz Schubert and Hugo Wolf for Goethe's 'Prometheus,' 'Ganymed,' and 'Grenzen der Menschheit.'" Diss.

Washington University 1980. [DAI 41/09A: 3776]

Nordgren, Elliott Alfred. "An Analytical Study of the Songs of Theodore Chanler (1902-1961)."

Diss. New York University 1980. [DAI 41/12A: 4882]

Pick, Mary Maritza. "Aspects of Multiplicity: A Comparative Study of the Works of Hermann Hesse and Andre Gide." Diss. Brandeis University 1980. [DAI 41/05A: 2098]

Pope, Timothy Fairfax. "The Concept of Action in the Works of J. M. R. Lenz." Diss. University of British Columbia (Canada) 1980. [DAI 41/11A: 4726]

Radezky, Irwin Carl. "M. N. Murav'ev." Diss. Columbia University 1980. [DAI 41/02A: 0695]

Rock, John Joseph. "Toward Orientation: The Life and Work of Hans Egon Holthusen." Diss. The Pennsylvania State University 1980. [DAI 41/01A: 0269]

Schmidt, Inge Waltraud. "Hermann Broch's Novellas." Diss. Case Western Reserve University 1980. [DAI 41/04A: 1624]

Snow, Kathleen Renee. "A Narrative Casual History of Wilhelm Meisters Lehrjahre and Novalis' *Heinrich von Ofterdingen* as a Critical Control on the Concepts of Romanticism and Classicism." Diss. University of Oregon 1980. [DAI 41: 3569A]

1981

Amrine, Frederick Richard. "Goethe's Human Comedy: The Unity of the *Wilhelm Meister*-Novels." Diss. Harvard University 1981. [X1981]

Barber, Sigmund Johann. "The *Amadis de Gaule* of the Comte de Tressan and W. C. S. Mylius: An Analytical Comparison of the Sixteenth and Eighteenth Century 'Amadis' Editions." Diss. State University of New York at Albany 1981. [DAI 42/11A: 4836]

Bindokat, Karla Maria. "*Effi Briest*: Erzählstoff und Erzählinhalt." Diss. University of California, Santa Barbara 1981. [DAI 42/10A: 4465]

Borisoff, Deborah Jane. "Changing Aspects in Twentieth-Century Faustian Works: The Woman as Illuminator and Liberator of the Isolated Hero." Diss. New York University 1981. [DAI 43/02A: 0441]

Carroll, Joseph Cleburn. "The Cultural Theory of Matthew Arnold." Diss. University of California, Berkeley 1981. [DAI 42/07A: 3147]

Cox, Jeffrey Neal. "The Vision of Romantic Tragic Drama in England, France, and Germany." Diss. University of Virginia 1981. [DAI 42: 3194A]

Fraser, Catherine Clarke. "The Autobiographies of Ludwig Richter, Ernst Rietschel, and Wilhelm von Kügelgen--Fictionalization and Adoption of Goethe's Narrative Techniques." Diss. University of Connecticut 1981. [DAI 42/09A: 4015]

Fritsch, Hildegard. "Peter Hartlings Hölderlin-Roman." Diss. Case Western Reserve University 1981. [DAI 42/07A: 3171]

Jennings, Michael William. "The Mortification of the Text: The Development Walter Benjamin's Theory of Literary Criticism, 1912-1924." Diss. University of Virginia 1981. [DAI 42/11A: 4837]

Kostelnick, Charles John. "Gothic Views, Romantic Visions: The Spatial Dynamics Modern Art and Literature." Diss. University of Illinois at Urbana-Champaign 1981. [DAI 42/06A: 2659]

Leidner, Alan Charles. "Literary Versions of the Sublime from Winckelmann to Goethe." Diss. University of Virginia 1981. [DAI 42/12A: 5135]

Macleay, Daniel Angus. "The Role of Racine in French and German Criticism During the First Empire." Diss. Tulane University 1981. [DAI 42/06A: 2702]

Masse, Michelle Annette. "Dark Idolatry of Self: Narcissism and the *Bildungsroman* from Goethe through Wolfe." Diss. Brown University 1981. [DAI 43/02A: 440]

Minoves-Myers, Concepcion M. "Tecnicas Narrativas de Jose Agustin. (Goethe, *Werther*, Spanish text)." Diss. University of Illinois at Urbana-Champaign 1981. [DAI 42/09A: 4019]

Peischl, Margaret Theresa. "The Demonic Principle in the Works of Theodor Storm." Diss. University of Southern California 1981. [DAI 41/11A: 4725]

Prandi, Julie Diane. "Spirited Women Heroes of the 'Goethezeit': Women Protagonists in the Dramas of Goethe, Schiller, and Kleist." Diss. University of California, Berkeley 1981. [DAI 42/07A: 3172]

Rosen, Amy. "The Pulse of Colour: A Study of Virginia Woolf." Diss. State University of New York at Buffalo 1981. [DAI 42/04A: 1650]

Sepper, Dennis L. "Goethe, Newton, and Color: The Background and Rationale of an Unrealized Scientific Controversy." Diss. University of Chicago 1981. [X1981]

van Selm, Jutta Irene. "Interaction of Pictoral and Literary Forms: Goethe's Development Toward Classicism." Diss. University of Texas at Austin 1981. [DAI 42/03A: 1168]

Winter, Ingrid. "Wiederholte Spiegelungen: Funktion und Bedeutung der Verseinlage in Goethes *Iphigenie auf Tauris* und *Wilhelm Meisters Lehrjahre*." Diss. University of North Carolina 1981. [DAI 42/06A: 2695]

1982

- Avallone, Charlene Sherman. "Commanding Genius: Literary Source-Use in Melville's Romances." Diss. State University of New York at Binghamton 1982. [DAI 43/06A: 1970]
- Baird, Douglas George. "Essential Motif-Patterns in the Lyrical Poems and Ballads of Gottfried August Bürger." Diss. Rutgers, The State University of New Jersey - New Brunswick 1982. [DAI 43/01A: 0175]
- Campbell, Karen Jean. "Causality and Narrative Nexus: Problems of German Literature at the Limits of Plot." Diss. Princeton University 1982. [DAI 43/08: 2687A]
- Dickson, Kay Reita. "Goethe and the Romantic Imagination: Delacroix's and Berlioz' Interpretations of *Faust*." Diss. Emory University 1982. [DAI 43/10-A: 3144]
- Hayes, Jeffrey Russell. "Oscar Bluemner: Life, Art, and Theory (Volumes I-IV)." Diss. University of Maryland College Park 1982. [DAI 44/02A: 0309]
- van Ierland-Teodoruk, Henrice. "Die Rolle des Teufels in den Faustbüchern von Lessing, Klinger und Goethe." Diss. University of Utah 1982. [DAI 43/02-A: 458]
- Kalinevitch, Karen Lynn. "Ralph Waldo Emerson's Older Brother: The Letters and Journal of William Emerson." Diss. The University of Tennessee 1982. [DAI 43/06A: 1972]
- Kerce, Stephen Paul. "Goethe and the Reception of Greek Folksong in Germany." Diss. University of Chicago 1982. [X1983]
- Keller, Marjorie Elizabeth. "The Theme of Childhood in the Films of Jean Cocteau, Joseph Cornell, and Stan Brakhage." Diss. New York University 1982. [DAI 43/11A: 3444]
- Kruse, Jens. "Poetische Struktur und Geschichte in Goethes *Faust II*." Diss. University of California, Los Angeles 1982. [DAI 43/04-A: 1138]

Mullen, Inga. "The Image of Five German Nineteenth Century Novelists in Literary Criticism in the United States." Diss. Case Western Reserve University 1982. [DAI 43/06A: 1963]

Norris, Christine Lynn. "Literary Allusion in the Tales of Isak Dinesen." Diss. University of California, San Diego 1982. [DAI 43/02A: 0453]

Price, E. D. J. "'Unsichtbares Theater': An Interpretative Study of the Plays of Heinrich von Kleist with Particular Reference to Their Theatrical Aspect." Diss. University of Oxford (United Kingdom) 1982. [DAI 52/02A: 0553]

Shurbutt, Sylvia Bailey. "Matthew Arnold's Concept of Nature." Diss. University of Georgia 1982. [DAI 43/06A: 1983]

Winnett, Susan Beth. "Terrible Sociability: The Text of Manners in Laclos, Goethe, and Henry James." Diss. Yale University 1982. [DAI 43/06-A: 1964]

1983

Arjomand-Fathi, Nushafarin. "Hafez und Goethe: Studien zum literarischen Einfluss und zu Goethes Hafez-Bild." Diss. University of California, Los Angeles 1983. [DAI 44/02A: 495]

Barry, David Thomas. "Phantasmagoric Oscillation and Poetic Revelation in the Third Act of Goethe's *Faust II*." Diss. Queen's University at Kingston (Canada) 1983. [DAI 44/09A: 2777]

Baumer, Konstanze Christine. "*Goethes Briefwechsel mit einem Kinde*": Ein weiblicher Bildungsroman des 19. Jahrhunderts." Diss. University of California, Davis 1983. [DAI 44/10A: 3075]

Birch-Wagner, Nancy. "Stifter and Fontane: Encounters with Goethe." Diss. Yale University 1983. [DAI 44/09A: 2777]

Dorin, Robert Richard. "The Iconography of Change During the German 'Sturm und Drang'." Diss. New York University 1983. [DAI 44/12A:3701]

Goodwin, Sarah McKim Webster. "Towards a Literary Iconology of the Dance of Death in the Nineteenth Century." Diss. Brown University 1983. [DAI 44/07A: 2140]

Gunner, Eugenia M. "T. S. Eliot and Romanticism: Tradition's Anti-Traditional Elements." Diss. Rutgers, The State University of New Jersey - New Brunswick 1983. [DAI 44/05A: 1444]

Hosler, Russell John, Jr. "An Examination of Important Germanic Nineteenth-Century Musical Settings of Goethe's 'Harfenspieler' Poems. D.M.A. Diss. University of Cincinnati 1983. [DAI 44/09-A: 2618]

Hunter, Virginia L. "Hugo Wolf and His Goethe Lieder (Lecture-recital)." D.M.A. The Catholic University of America 1983. [ADD, S1977: 0308]

Kirvan, Roy Dennis. "Goethe and the Enlightenment Philosophy of History: An Epistemological Analysis." Diss. Rutgers University (New Brunswick) 1983. [DAI 44/05-A: 1464]

Leonhard, Sigrun Dagmar. "Verfehlte Vermittlung: Eine Interpretation von Goethes Roman *Die Wahlverwandtschaften*." Diss. Stanford University 1983. [DAI 43/11-A: 3609]

Martin, Carolyn Leigh. "Thoreau's *Week*: The Influence of Goethe's *Italienische Reise*." Diss. University of Denver 1983. [DAI 44/03-A: 754]

Melhorn, Catharine Rose. "Mendelssohn's *Die erste Walpurgisnacht*." D.M.A. University of Illinois at Urbana-Champaign 1983. [DAI 45/01A: 0013]

Pollak, Nancy. "The Obscure Way to Mandel'stam's Armenia." Diss. Yale University 1983. [DAI 45/02A: 0540]

Smith, Jeffrey Wade. "Michael Beer and *Struensee*: A Reevaluation." Diss. University of Cincinnati 1983. [DAI 44/12A: 3702]

Sommer, Frederick Matthew. "Halb-Asien": German Nationalism and the Eastern European Works of Emil Franzos." Diss. University of Wisconsin-Madison 1983. [DAI 44/11A: 3394]

Sumiyoshi, Andrea Fuchs. "Orientalismus in der deutschen Literatur: Untersuchungen zu Werken des 19. und 20. Jahrhunderts, von Goethes *West-östlichem Divan* bis Thomas Manns *Joseph-Tetralogie*." Diss. University of California, Los Angeles 1983. [DAI 44/05-A: 1465]

1984

- Armstrong, William Bruce. "Two Aspects of Work in *Wilhelm Meisters Wanderjahre*." Diss. University of Wisconsin-Madison 1984. [DAI 45/02A: 532]
- Buchler Rohrs, Heidi. "Hoffmann von Fallersleben: Motive der Individuation in den Kinderliedern." Diss. Rutgers, The State University of New Jersey - New Brunswick 1984. [DAI 45/07A: 2117]
- Bullitt, Margaret Morley. "Voice of a Generation, Generation of a Voice: Childhood in Herzen's *Byloe i Dumi* (Autobiography, Russian literature; Leo Tolstoy)." Diss. Harvard University 1984. [DAI 45/07A: 2091]
- Carmines, Amee Frances. "Figural Alienation in Modern Poetry: A Study of Georg Trakl's 'Elis' Poems in Historical Context." Diss. Cornell University 1984. [DAI 45/05A: 1391]
- Chai, Leon Christopher. "Melville and European Romanticism: Studies on Melville's Relations to Major European Romantic Writers." Diss. University of Virginia 1984. [DAI 46/07A: 1941]
- Feiler, Eva. "Faust's World of Profit and Delight: The Impact of the German Legend on Romanian Literature as reflected in the Works of Eminescu and Blaga." Diss. New York University 1984. [DAI 45/02A: 0513]
- Gerwin, Douglas John William. "Therapeutic of Proteus: Goethe, Coleridge, and a Polar 'New Physics' Psychology of Eye and Ear." Diss. University of Dallas 1984. [DAI 46/01B: 289]
- Goffe-Stoner, Martha Jean. "From Poet to King: Carlyle's Search for the Unknown Father." Diss. The University of Michigan 1984. [DAI 45/12A: 3644]

- Grefe, Maxine Alice. "Apollo in the Wilderness: An Analysis of Critical Reception of Goethe in America, 1806-1840." Diss. University of California, Irvine 1984. [DAI 45/06A: 1765]
- Krueger, Susan Heidi. "Allegory, Symbol, and Symbolic Representation in Goethe's Aesthetic and Scientific Writings." Diss. Yale University 1984. [DAI 46/03A: 711]
- Landauer, Carl Hollis. "The Survival of Antiquity: The German Years of the Warburg Institute." Diss. Yale University 1984. [DAI 46/03A: 0774]
- Weintraut, Edward James. "The Reception History of Goethe's *Götz von Berlichingen*: 1771-1815." Diss. Ohio State University 1984. [DAI 45/06A: 1767]
- Winkle, Sally Anne. "The Construction of a Bourgeois Ideal of Women as Developed in Sophie von La Roche's *Geschichte des Fräuleins von Sternheim* and Goethe's *Die Leiden des jungen Werthers*." Diss. University of Wisconsin-Madison 1984. [DAI 45/12A: 3650]
- Younger, Charlotte Kay. "Goethe's Symbols of Poetic Creativity: The Interlocking of the Masculine and the Feminine in *Faust II*." Diss. University of Virginia 1984. [DAI 46/09A: 2705]

1985

Bernhardt, Eva Dessau. "Goethe's *Römische Elegien*: The Lover and the Poet." Diss. Indiana University 1985. [DAI 46/10A: 3045]

Britt, Christa Baguss. "Sophie von Laroche's *Sternheim*: A Translation and Comparative Study." Diss. Texas Tech University 1985. [DAI 46/11A: 3344]

Burt, Raymond Lee. "The Pietist Autobiography and Goethe's *Lehrjahre*: An Examination of the Emergence of the German 'Bildungsroman' (Moritz, Jung-Stilling)." Diss. University of California, Los Angeles 1985. [DAI 46/09A: 2704]

Fisher, C. Richard. "Historiography and Autobiography: Self-Representation and Historical Narrative in Works of Goethe." Diss. University of Chicago 1985. [ADD X1986: 215]

Guitart-Ribas, Maria. "Influencias Alemanas en la Obra de Joan Maragall." Diss. Catholic University of America 1985. [DAI 46/05A: 1271]

Kapaun, Gisela Elisabeth. "Die Rolle des fiktiven Lesers im Briefroman des 18. Jahrhunderts (Laroche, Hermes, Goethe)." Diss. University of California, Los Angeles 1985. [DAI 46/07A: 1955]

Partenheimer, David Clinton. "The German Education of Henry Adams." Diss. University of Utah 1985. [DAI 46/05A: 1281]

Pastille, William Alfred. "Ursatz: The Musical Philosophy of Heinrich Schenker." Diss. Cornell University 1985. [DAI 46/09A: 2481]

Puszkar, Norbert. "Symbolik, Bildlichkeit und Mimesis sozialer Verhältnisse in Goethes *Wahlverwandtschaften*." Diss. University of Southern California 1985. [DAI 46/05A: 1291]

Rasmussen, Ann Marie. "The Second Homeland: Fredrick Book and Literature." Diss. Yale University 1985. [DAI 47/03A: 0921]

Yip, Terry Siu-Han. "Goethe in China: A Study of Reception and Influence." Diss. University of Illinois at Urbana-Champaign 1985. [DAI 46/04A: 974]

1986

Acosta de Hess, Josefina Elizabeth. "Galdos y la Novela de Adulterio (Benito Perez Galdos, Spain)." University of California, Irvine 1986. [DAI 47/05A: 1740]

Ameri, Sussan Milantchi. "Die Konstruktion eines neuen deutschen Menschen und die Sprachbewegung im Wilhelminischen Reich." Diss. Cornell University 1986. [DAI 47/08A: 3053]

Bartscht, Waltraud Erika. "Computer Analysis of Multiple Translations: An Alternative Method for Literary Interpretation." Diss. University of Texas at Dallas 1986. [DAI 47/09A: 3419]

Baudoin, Patricia Helen. "Double-Crossings: Historical Essays on Translation (Luther, du Bellay, Germany, France)." Diss. The University of Michigan 1986. [DAI 47/10A: 3752]

Filler, Aaron Gershon. "Axial Character Seriation in Mammals: An Historical and Morphological Exploration of the Origin, Development, Use, and Current Collapse of the Homology Paradigm." Diss. Harvard University 1986. [DAI 47/06B: 2259]

French, Lorely Elsa. "Bettine von Arnim: Toward a Women's Epistolary Aesthetics and Poetics." Diss. University of California, Los Angeles 1986. [DAI 48/02A: 0402]

Honnef, Theo. "Heinrich von Kleist in der Literatur der DDR." Diss. The University of North Carolina at Chapel Hill 1986. [DAI 48/02A: 0402]

Larkin, Edward Thomas. "War in Goethe's Writings: Forms of Representation." Diss. University of Pennsylvania 1986. [DAI 47/04A: 1341]

Lich-Knight, Lynda. "Reconstruction in the West German Theatre from the 'Stunde null' to the Currency Reform." Diss. University of Warwick (United Kingdom) 1986. [DAI 49/02A: 0168]

Morton, Marsha Lee. "Johann Erdmann Hummel: A Painter of Biedermeier Berlin." Diss. New York University 1986. [DAI 47/08A: 2776]

Simek, Vaclav Charles. "A Study in the Iconography of Goethe's *Faust I* and *II*." Diss. New York University 1986. [DAI 48/07A: 1587]

Strawman, Thomas William. "The New Myth of Organicism: Recreation of Self and Society in Eighteenth-Century Philosophy and Aesthetic Theory." Diss. University of Washington 1986. [DAI 47/12A: 4383]

Taylor, Finley M. "Critical Reaction to Goethe's *West-östlicher Divan* Through 1905." Diss. University of Tennessee 1986. [DAI 47/03A: 921]

Taylor, Gregory Martin. "*Die natürliche Tochter* in the Light of Goethe's Concept of Symbol." Diss. University of Southampton (United Kingdom) 1986. [DAI 49/04C: 0536]

Weber, Monica Ingrid. "Goethe's Conception of the Reader and Its Implications for *Wilhelm Meisters Wanderjahre*." Diss. University of Waterloo (Canada) 1986. [DAI 47/10A: 3766]

Wehrs, Donald Roger. "Irony and Story: The Emergence of the Realistic Novel: 1740-1829 (Fielding, Richardson, Scott, Rousseau, Goethe)." Diss. University of Virginia 1986. [DAI 48/10A: 2638]

1987

- Algin, Barbara Renate. "Multiple Equivalences? On Recent Translations of Goethe's *Faust I* into English." Diss. University of Southern California 1987. [DAI 48/09A: 2262]
- Al-Humoud, Sana Ahmad. "Changing Attitudes in Literary Relations Between the Islamic East and Christian West with Primary Emphasis upon the Nineteenth Century." Diss. University of Denver 1987. [DAI 48/12A: 3104]
- Crary, Jonathan Knight. "Modernity and the Formation of the Observer, 1810-1845." Diss. Columbia University 1987. [DAI 51/03A: 0662]
- Cullinan, Alice Louise. "Counseling Psychology and Thanatology: A Goethean Existential/Phenomenological Analysis." Diss. Seton Hall University, School of Education 1987. [DAI 49/07-B: 2839]
- Gabriel, Elvin Sanford. "Philosophical Antecedents of Freudian Psychoanalysis." Ed.D. The George Washington University 1987. [DAI 48/08A: 2077]
- Gombocz, Istvan J. "Gottsched und seine Nachwelt im achtzehnten Jahrhundert: Versuch einer ideengeschichtlichen Übersicht." Diss. University of Illinois at Urbana-Champaign 1987. [DAI 49/01A: 0093]
- Gustafson, Susan Elizabeth. "Goethe's Space Odyssey: Spatial Dynamism in His Later Nature Poetry." Diss. Stanford University 1987. [DAI 47/12A: 4401]
- Heyszl, Roland. "Wandsäulentheorie in der italienischen Renaissance." Dr.Techn. Technische Universität Graz (Austria) 1987. [DAI 52/01C: 0001]
- Horstmann, Ulrike Maria. "Amerika, du hast es besser: Zur Geschichte Amerikas in der deutschen Literatur (Herder, Goethe, Kafka)." Diss. University of California, San Diego 1987. [DAI 48/02A: 403]

Kim, Youngsuk. "An Analytical Perspective of Edward Alexander Macdowell's Solo Songs Set to His Own Texts." D.M.A. University of Miami 1987. [DAI 48/04A: 0775]

Koning, Henderikus Jan. "Carl Wilhelm Salice-Contessa ein Schriftsteller aus dem Kreis um E. T. A. Hoffmann." Diss. Rijksuniversiteit te Utrecht (The Netherlands) 1987. [DAI 49/02C: 0181]

Kovacs, Betty J. "The Return of the Goddess Creatrix in German Romanticism: A Challenge to the Masculine Trinity of Western Consciousness." Diss. University of California, Irvine 1987. [DAI 48/08A: 2058]

Michaelson, Patricia Howell. "The Forms of the German Novel, 1760-1780." Diss. University of Chicago 1987. [DAI 48/05A: 1197]

Moore, George Lee. "Nietzsche's Concept of Poetry." Diss. Boston College 1987. [DAI 49/02A: 0270]

Moses, Michael Valdez. "The Tragic Novel: Heroism and the Politics of Modernity." Diss. University of Virginia 1987. [DAI 49/11A: 3360]

Partenheimer, Maren Beuck. "Die Tragweite Goethes in der Naturwissenschaft: Hermann von Helmholtz, Ernst Haeckel, Werner Heisenberg, Carl Friedrich von Weizsäcker." Diss. University of Utah 1987. [DAI 47/12A: 4401]

Pfeiffer, Peter C. "Aphorismus und Romanstruktur: Zu Robert Musils *Der Mann ohne Eigenschaften* mit Vorbemerkungen zum vorrealistischen und realistischen Roman am Beispiel Goethes und Ebner-Eschenbachs." Diss. University of California, Irvine 1987. [DAI 48/02A: 403]

Shah, Uttamlal Thomas. "The Solo Songs of Edward Macdowell: An Examination of Style and Literary Influence." Diss. Ball State University 1987. [DAI 48/09A: 2190]

Spivey, Fenner Norman, III. "Three Programs of Voice Music (Performance)." A.MUS.D. The University of Michigan 1987. [DAI 48/03A: 0510]

Wessell, Eva Maria. "Thomas Manns Essay "Goethe und Tolstoi": Sein literarhistorischer Kontext." Diss. University of California, Irvine 1987. [DAI 48/02-A: 404]

Wheeler, Ellen Jayne Maris. "The Mignon *Lieder* of Goethe's *Wilhelm Meisters Lehrjahre*: A Study of Literary Background and Musical Evolution with Particular Emphasis on Hugo Wolf." Diss. University of Oklahoma 1987. [DAI 48/08-A: 1928]

Willison, Ann Elizabeth. "The Interrelationship of Music and Literature in the Work of Bettine von Arnim." M.A. University of Georgia 1987. [MAI 26/02: 0187]

Wortman, Marc Josef. "The Idea of Natural History in Cultural Criticism: Emerson's Uses of Goethe." Diss. Princeton University 1987. [DAI 48/01A: 122]

1988

Alden, Maria Parasidou, “Der griechische Mythos in *Faust II*: Eine Studie zum Einfluss von Karl Philipp Moritz’ *Götterlehre* und zu Goethes “Arbeit am Mythos” in Akt II und III.” Diss. University of California, Los Angeles 1988. [DAI 49/07A: 1813]

Bentzel, Curtis Claude. “With One Voice--the Effects of Silent Reading as a Mode of Reception in Eighteenth-Century German Poetics.” Diss. Princeton University 1988. [DAI 49/06A: 1467]

Bradshaw, Martin John. “The Principle of Polarity: A Philosophical Study of Blake and Goethe.” Diss. University of Guelph (Canada) 1987. [DAI 49/05A: 1165]

Burgard, Peter John. “The Serious Game: Essaying Goethe’s Essays.” Diss. University of Virginia 1988. [DAI 50/03A: 0694]

Derwin, Susan. “The Renunciation of Mimesis: Theory and Practice of the Novel.” Diss. Johns Hopkins University 1988. [DAI 50/01A: 0132]

Kirby, Margaret Anne. “The Concept of ‘Tätigkeit’ in Goethe’s later Writings.” Diss. University of Toronto (Canada) 1988. [DAI 50/01A: 152]

Liddle, Mary Susan. “The Letter and Identity in Eighteenth-Century Fiction (Goethe, Laclos, Richardson, Rousseau).” Diss. Stanford University 1988. [DAI 49/06A: 1472]

Lundgren, Neale Powell. “Breaking Down the Neurotic-Psychotic Artifice: The Subversive Function of Myth in Goethe, Nietzsche, Rilke, and Walter Benjamin.” Diss. Emory University 1988. [DAI 49/10A: 3049]

Maertz, Gregory George. “England’s ‘Goethezeit’: Romantic and Early Victorian.” Diss. Harvard University 1988. [DAI 49/10A: 3034]

- St. Pierre, Karin Lynn. "Goethe and Wordsworth: A Comparative Analysis (Germany, England)." M.A. Florida Atlantic University 1988. [MAI 27/ 02: 0186]
- Wilmink, Willem Andries. "Het verraderlijke Kind: Over enkele Gedichten van Hendrik de Vries." Diss. Katholieke Universiteit Brabant (The Netherlands) 1988. [DAI 50/02C: 0174]
- Wilson, Marion Jean. "Reappropriation in the Drama of Goethe, Kleist, and Hofmannsthal." Diss. University of Toronto (Canada) 1988. [DAI 50/01A: 134]

1989

- Boneau, Denise Lynn. "Louise Bertin and Opera in Paris in the 1820's and 1830's." Diss. The University of Chicago 1989. [DAI 50/11A: 3404]
- Cape, Ruth Irmgard. "Zur Bildersprache der französischen Revolution in Goethes Dramen: Goethes Naturmetaphern und Natursymbole als Ausdruck seines Geschichtsbildes nach 1789." Diss. University of California, Los Angeles 1989. [DAI 50/08A: 2506]
- Cheung, Kai-Chong. "Chastity and Moral Uplift in Salient Novels of China and the West." Diss. University of Illinois at Urbana-Champaign 1989. [DAI 50/07A: 2044]
- Cooper, Betsy McCully. "The Web of Relation: Science, Poetry, and the Emersonian Imagination." Diss. The George Washington University 1989. [DAI 50/04A: 0946]
- Davis, William Stephen. "Goethe's 'der Geselligkeit gewidmete Lieder.'" Diss. Stanford University 1989. [DAI 50/04A: 0958]
- Haverty, Linda Marie. "Failing at Autobiography: The Examples of Mark Twain, August Strindberg, and Rainer Maria Rilke." Diss. Harvard University 1989. [DAI 50/08A: 2480]
- Johnson, Robert Cecil. "Spiral Aspects of Structure in the *Wanderjahre*." Diss. University of Washington 1989. [DAI 51/03A: 0870]
- Kaufmann, David. "Virtues of Necessity: Autonomy and Sentiment after Rousseau." Diss. Yale University 1989. [DAI 51/01A: 0157]
- Kennedy, Kevin Gerard. "Der junge Goethe und Anna Schöckopf. Zur Tradition des Petrarkismus." Diss. University of North Carolina at Chapel Hill 1989. [DAI 50/10A: 3242]

McClain, Nancy Jo. "Portraits of Goethe's 'Suleika' in Nineteenth Century Song." D.M.A. Diss. University of Texas at Austin 1989. [DAI 51/02A: 0339]

Marcum, Ursula B. "Rudolf Steiner: An Intellectual Biography." Diss. University of California, Riverside 1989. [DAI 50/05A: 1411]

Morita, Norimasa. "Symbol and Allegory: The History of a Critical Problem from Winckelmann to Paul de Man." Diss. University of Kent at Canterbury (United Kingdom) 1989. [DAI 52/08A: 2920]

Paulitsch, Margot. "Architektur und Natur: Die Grundlagen der architektonischen Formensprache bei Antoni Gaudi." Diss. Karl-Franzens Universität Graz (Austria) 1989. [DAI 51/01C: 0001]

Waite, Elin Jane. "*Faust* Comparisons: Illustrations Based on Drama and Opera." M.F.A. California State University, Long Beach 1989. [MAI 28/03: 325]

1990

Bickley-Green, Cynthia Ann. "Afterimage in Painting." Diss. University of Georgia 1990. [DAI 51/10A: 3261]

Borders, Julianne Gisela. "Goethe and Romanticism?" Diss. University of Michigan 1990. [DAI 51/04A: 1244]

Brown, Robert Hutchins. "Nature's Hidden Terror: Violent Nature Imagery and Social Change in Eighteenth Century German Writings." Diss. University of California, Berkeley 1990. [DAI 51/09A: 3089]

Cooke, Jessamine P. "Poet und Mahler: The Development of the Theory of 'Mimesis' from the Theories of Aristotle to the Drama of J.M.R. Lenz." M.A. Dalhousie University (Canada) 1990. [MAI 30/04: 1024]

Dass, Nirmal. "The Fall into Confusion: Babel, Translation, Auden." Diss. York University (Canada) 1990. [DAI 51/04A: 1237]

Graf, Wolfgang. "Wider die falsche Alternative. Beiträge zur Geschichte des modernen Schriftstellers. Selbstdarstellungen verfolgter Autoren (Manes Sperber, Arthur Koestler, Elias Canetti, Jean Amery, Stephan Hermlin)." Diss. Universität für Bildungswissenschaften, Klagenfurt (Austria) 1990. [DAI 53/03C: 0397]

Hamm, Ernst Peter. "Goethe on Granite." Diss. University of Toronto (Canada) 1990. [DAI 53/08A: 2957]

Hansen, Angela. "Lenz' Komödie *Der Hofmeister oder Vorteile der Privaterziehung*--Ein neuer Blick." Diss. City University of New York 1990. [DAI 51/11A: 3761]

King, Shirley Mae. "Unamuno and Germany." Diss. University of Washington 1990. [DAI 51/09A: 3064]

Laman, Barbara Elisabeth. "Early German Romanticism: A Source for James Joyce's Aesthetic Theory." Diss. University of Miami 1990. [DAI 51/09A: 3084]

Lang, John Thomas Fife. "Art and Life in Nineteenth Century England: The Theory and Practice of William Morris." Diss. York University (Canada) 1990. [DAI 53/01A: 0178]

McManus, Katherine Ogar. "Courting the Reader: Rhetorical Style in *Culture and Anarchy* (Matthew Arnold)." M.A. Memorial University of Newfoundland (Canada) 1990. [MAI 30/03: 0488]

Minahan, John Alfred. "John Keats: Music and the Romantic Poet." Diss. Brown University 1990. [DAI 51/08A: 2755]

Muller-Sievers, Helmut H. "Epigenesis. Wilhelm von Humboldt und die Naturphilosophie." Diss. Stanford University 1990. [DAI 51/08A: 2773]

Proescholdt-Obermann, Catherine Waltraud. "The Reception of Goethe's Works in British Periodicals, 1779 to 1855." Diss. Council for National Academic Awards (United Kingdom) 1990. [DAI 52/03A: 0908]

Richter, Simon Jan. "Laocoön's Body: Pain and Beauty in Eighteenth Century German Aesthetics." Diss. Johns Hopkins University 1990. [DAI 51/05A: 1626]

Smith, Kathryn Stubbs. "Thomas Carlyle's 'Sense of Laughter' and the Concept of the Hero." Diss. University of Southwestern Louisiana 1990. [DAI 52/02A: 0551]

Tobin, Robert Deam. "The Healing of Wilhelm Meister's Soul: Medical Discourse in the 'Bildungsroman.'" Diss. Princeton University 1990. [DAI 51/03A: 0871]

Wachtel, Michael Alex. "Goethe and Novalis in the Life and Work of Vyacheslav Ivanov." Diss. Harvard University 1990. [DAI 51/12A: 4113]

Waegenbaur, Thomas. "The Moment: A History, Typology and Theory of the Moment in Philosophy and Literature." Diss. University of Washington 1990. [DAI 51/11A: 3735]

1991

Barney, Richard Allen. "Pedagogical Plots: On the Beginnings of the Novel of Education in Early Eighteenth Century England." Diss. University of Virginia 1991. [DAI 53/03A: 0814]

Birchler, David Carl. "Nature and Autobiography in the Music of Gustav Mahler." Diss. University of Wisconsin – Madison 1991. [DAI 52/05A: 1558]

Bosker, Margo Ruth. "Peter Hacks: Sechs Stücke nach Stücken." Diss. University of Michigan 1991. [DAI 52/07A: 2565]

Carter, Beverly Holder. "Goethe's Color Theory as a Model for Artistic Analysis: An Examination of Selected Works by Paul Klee and Anton Webern." Diss. Ohio University 1991. [DAI 52/03A: 0718]

Coates, John Trevor. "The Theory of Cross-Cultural Analysis in Goethe's *Noten und Abhandlungen*." Diss. University of California, Santa Cruz 1991. [DAI 52/06A: 2155]

Dodd, Mark Robert. "Shavian Phases of *Faust*: Woman as Creative Evolutionist." Diss. Washington State University 1991. [DAI 53/04A: 1165]

Don, Gary William. "Music and Goethe's Theories of Growth." Diss. University of Washington 1991. [DAI 52/05A: 1561]

Federle, James Courtney. "Authenticities: Bodies, Gardens and Pedagogies in Late-Eighteenth Century Germany." Diss. University of California, Berkeley 1991. [DAI 53/09A: 3229]

Fowler, Margarita. "The Continuing Faustian Tradition: In Bulgakov's *The Master and Margarita* (Mikhail Bulgakov, Russia)." M.A. The University of Manitoba (Canada) 1991. [MAI 31/04: 1509]

- Gauss, Juergen. "Henry James and the Tradition of *Wilhelm Meister*: A Study of the 'Bildungsroman' in Goethe, Thomas Mann and Henry James." Diss. Ohio State University 1991. [DAI 52/06A: 2143]
- Hancock, Kyle Wesley. "A Summary of Dissertation Recitals." MUS.D. University of Michigan 1992. [DAI 53/09A: 3034]
- Harper, Mary J. "Figurations of Self and Other in the Nineteenth Century Literary Voyage: Gerard de Nerval's *Voyage en Orient* in Context." Diss. University of Wisconsin-Madison 1991. [DAI 52/11A: 3917]
- Kuharski, Allen James. "The Theatre of Witold Gombrowicz (Poland)." Diss. University of California, Berkeley 1991. [DAI 52/08A: 2759]
- Meyer, Eric D. "Narratives of Development: Romanticism, Modernity, and Imperial History: A Study of the Romantic Epic in Goethe, Byron, Blake, and Wordsworth." Diss. University of Wisconsin-Madison 1991. [DAI 52/05A: 1752]
- O'Brien, Mari Helene. "Visions of Life, Visions of Self: The Autobiographies of Goethe and Stendhal." Diss. University of North Carolina at Chapel Hill 1991. [DAI 52/07A: 2544]
- Pollitt, Helmar-Ekkehart. "Aesthetik als Wahrheit. Die Funktion der Mythologie im Werk Friedrich Schillers." Diss. Universität Wien (Austria) 1991. [DAI 57/03C: 0731]
- Reahard, Julie A. "'From an Unknown Center to an Unknowable Boundary': Chaos Theory, Hermeneutics, and Goethe's *Die Wahlverwandtschaften*." Diss. University of Colorado at Boulder 1991. [DAI 53/02A: 0491]
- Willis, Lydia Francoise. "Lives of Lotte: An Examination of a Literary Relationship Between Goethe and Plenzdorf." M.A. University of Victoria (Canada) 1991. [MAI 31/02: 0580]

1992

Almhofer, Werner. "Das Bild des Anderen im Text: Subjektivität und Weltdarstellung in deutschen Italienreiseberichten des 19. Jahrhunderts." Diss. Universität Wien (Austria) 1992. [DAI 57/01C: 0027]

Brockie, Ian. "Hyperborean Authorities: The Carlylean Hero and the Germanic Racist Discourse of Göttingen (Thomas Carlyle, Scotland)." M.A. Carleton University (Canada) 1992. [MAI 32/01: 0059]

Durette, B. Underwood. "The History and Interpretation of the *Aldobrandini Wedding*: Bacchus, Fertility and Marriage in the Time of Augustus." Diss. Florida State University 1992. [DAI 53/03A: 0647]

French, Shelley Susan. "The Narrator's Portrayal of the Women in Goethe's *Wilhelm Meisters Lehrjahre*." Diss. University of Illinois at Urbana-Champaign 1992. [DAI 53/10A: 3542]

Hancock, Kyle Wesley. "A Summary of Dissertation Recitals." MUS.D. University of Michigan 1992. [DAI 53/09A: 3034]

Keyser, Barbara Whitney. "Victorian Chromatics." Diss. University of Toronto (Canada) 1992. [DAI 54/05A: 1572]

Neaman, Elliot Yale. "A Dubious Past: Ernst Jünger and the Politics of Literature after Nazism." Diss. University of California, Berkeley 1992. [DAI 54/06A: 2291]

Newman, Sylvia Helene. "Honore de Balzac and the Epistolary Novel." Diss. University of Florida 1992. [DAI 54/01A: 0167]

Pagel, Karin Ingrid. "The Art of Storytelling in Goethe's Lyrical Poetry: Fabular Poems as Disguised Confessions." Diss. Stanford University 1992. [DAI 53/07A: 2388]

- Permenter, Rachela. "Nonduality: Romantic Postmodernism and Feminism in the Works of Herman Melville and D.H." Diss. Northern Illinois University 1992. [DAI 53/06A: 1908]
- Rhodes, Norman Leonard. "Ibsen and the Greeks: the Classical Greek Dimension in Selected Works of Henrik Ibsen as Mediated by German and Scandinavian Culture." Diss. Columbia University 1992. [DAI 53/06A: 1731]
- Schmitz-Burgard, Sylvia Maria. "Vorschriften: Geschlechterdiskurs im europäischen Roman des 18. Jahrhunderts." Diss. University of Virginia 1992. [DAI 53/08A: 2835]
- Spencer, Susan Ann. "Culture in Anarchy: Classical Education as a Counter-Revolutionary Force in Nineteenth-Century England." Diss. University of California, Santa Barbara 1992. [DAI 53/08A: 2831]
- Tiernan, Monette la Voile. "Aesthetic Autonomy and Discursive Practice." Diss. University of Pittsburgh 1992. [DAI 54/02A: 0537]
- Vihanta, Ulla. "Unelmaton Uni. Suomalaisen Surrealismin Filosofis-Kirjallinen ja Psykologinen Tausta: Otto Makilan surrealistinen Taide." FT. Helsingin Yliopisto (Finland) 1992. [DAI 54/04: 0959]
- Waenerberg, Annika. "Urpflanze und Ornament: Pflanzenmorphologische Anregungen in der Kunsttheorie und Kunst von Goethe bis zum Jugendstil." FL.DR. Abo Akademi (Finland) 1992. [DAI 55/03C: 0688]
- Wutrich, Timothy Richard. "Promethean Revolt in Drama from Classical Antiquity to Goethe." Diss. Tufts University 1992. [DAI 53/04A: 1153]

1993

- Allner, Irmin. "Faust's Weg zu sich selbst: A Jungian Interpretation of Goethe's *Faust* with Special Emphasis on the Individuation Process." Diss. Syracuse University 1993. [DAI 54/08A: 3048]
- Chamness, Nancy Otis. "In a Different Voice: the Libretto as Literature. *Doktor Faust* by Ferruccio Busoni." Diss. Indiana University 1993. [DAI 54/04A: 1350]
- Culhane, Brian Marx. "Modern Theory of Epic: Plotting Literary History from Romanticism to James Joyce." Diss. University of Washington 1993. [DAI 54/10A: 3755]
- Desilets, Nathalie. "La thematique de l'éducation chez Stendhal et chez." M.A. McGill University (Canada) 1993. [MAI 33/01: 0057]
- Erol, Sibel. "Narratives of Stillness: A Re-examination of the Bildungsroman." Diss. University of California, Berkeley 1993. [DAI 54/10A: 3738]
- Fryer, Deborah J. "Euripides' *Iphigeneia Among the Taurians*: Translation, Introductory Essay and Notes." Diss. Princeton University 1993. [DAI 54/05A: 1789]
- Grauman, Arthur Henry. "Residual Tonality: Representations of Music and the Visual in Goethe's *Wilhelm Meister*." Diss. Harvard University 1993. [DAI 54/03A: 0942]
- Ipland Garcia, Jeronima. "El Concepto de Bildung en El Neohumanismo Aleman." Diss. Universitat de Barcelona (Spain) 1993. [DAI 58/02C: 0347]
- Kupersmidt, Jane "Figuring Reticence." Diss. City University of New York 1993. [DAI 54/04A: 1351]
- Luborsky, Peter David. "Goethe's Scientific Language in Prose and Poetry." Diss. University of Massachusetts 1993. [DAI 54/02A: 0540]

- Oh, In-Jae. "A Psychological Study of the 'Harpist's Songs' of Goethe Set by Schubert, Schumann, and Wolf." Diss. University of Kentucky 1993. [DAI 55/01A: 4672]
- Quintana i Trias, Lluis. "Estudi i Edicio Critica de *L'Elogi de la Paraula*" i *L'Elogi de la Poesia* de Joan Maragall." Diss. Universitat Autonoma de Barcelona (Spain) 1993. [DAI 56/01C: 0027]
- Thomsen, Inger Sigrun Bredkjaer "A Rhetoric of Silence: Self-Representation and the Distrust of Words in the Novel of Sensibility." Diss. University of Chicago 1993. [DAI 56/12A: 4762]
- Vazsonyi, Nicholas. "Anatomy of a 'Breakthrough': Georg Lukacs's Goethe Reception and Concurrent Accommodation of Stalinism." Diss. University of California, Los Angeles 1993. [DAI 54/04A: 1383]

1994

Blair, John Thomas. "Authority and Transgression in Goethe's *Wilhelm Meisters Lehrjahre*."

Diss. Indiana University 1994. [DAI 55/08A: 2411]

Chase, Jefferson Stuart. "Representing Germany: the Literature of the J. G. Cotta Publishing House and the Genesis, Dissemination and Legitimization of German Nationalism, 1815-1889." Diss. University of Virginia 1994. [DAI 54/12A: 4437]

Daley, Magaretmary. "Corresponding Artists: Self and Genre in the Letters of Goethe, Schiller, Schlegel-Schelling, Varnhagen, and von Arnim." Diss. Yale University 1994. [DAI 55/05A: 1269]

Denton, Eric Hadley. "The Microcosm of Comedy: Goethe and Eighteenth-Century Theater." Diss. Yale University 1994. [DAI 56/03A: 0950]

Dobrusky, Jay Stephen. "Too Much in the Son: *Hamlet* and the Nineteenth-Century Novel of Male Development." Diss. University of Virginia 1994. [DAI 54/08A: 3019]

Edmunds, Kathryn Riely. "'Nicht wie im Spiegel': Self-Representation in Goethe's *Die Leiden des jungen Werthers*, *Wilhelm Meisters Lehrjahre* and *Dichtung und Wahrheit*." Diss. Princeton University 1994. [DAI 54/11A: 4108]

Falkner, Silke Rosemarie. "Die Rezeption Bettine von Arnims in der Literaturgeschichtsschreibung des 19. Jahrhunderts." M.A. McGill University (Canada) 1994. [MAI 33/04: 1090]

Fry, Ingrid Elisabeth. "Elective Affinities: Johann Wolfgang von Goethe's Concept of Bildung and Its Influence on the American Transcendentalist Writers Emerson, Fuller and Thoreau." Diss. Washington University 1994. [DAI 55/11A: 3501]

- Giarrusso-Barton, Diane Marie. "Seeing Goethe's *Faust* through Nineteenth-Century Illustrations: An Interdisciplinary Approach to Teaching." M.A. California State University, Dominguez Hills 1994. [MAI 33/06: 1681]
- Han, Andrew. "The Problem of Knowledge in Goethe's *Faust I.*" M.A. Dalhousie University (Canada) 1994. [MAI 34/01: 0077]
- Heins, John Paul. "The Parody of Sentimentality in Eighteenth-Century German Literature." Diss. Cornell University 1994. [DAI 54/12A: 4454]
- Kort, Pamela Lynn. "The Ugly Face of Beauty: Paul Klee's Images of Aphrodite." Diss. University of California, Los Angeles 1994. [DAI 56/01A: 0007]
- Leiste, Markus Walter. "Heine Contra Börne: Aspekte einer Feindschaft." Diss. University of California, San Diego 1994. [DAI 55/07A: 1974]
- Lorey, Christoph. "Die Problematisierung des bürgerlichen Ehe-Ideals im klassischen Werk Goethes." Diss. University of Alberta (Canada) 1994. [DAI 57/08A: 3515]
- Mahlis, Kristen Helen. "'Formed for Labour, Not For Love': Self-Cultivation and the Victorian Heroine." Diss. University of California, Berkeley 1994. [DAI 55/09-A: 2842]
- Maley, Saundra Rose. "Solitary Apprenticeship: James Wright and German Poetry." Diss. University of Maryland College Park 1994. [DAI 55/10-A: 3191]
- Mozdzenska, Małgorzata Halina. "Faustian Foibles: An Examination of *Faust* and the Feminine." M.A. University of Alberta (Canada) 1994. [MAI 35/01: 0057]
- Niekerk, Carl Hendrik. "Bildungskrisen. Die Frage nach dem Subjekt in Goethes *Unterhaltungen deutscher Ausgewanderten*." Diss. Washington University 1994. [DAI 56/03A: 0951]

Pankow, Edgar Hans Daniel. "The Metaphorical Letter: Concepts of Epistolary Writing in Hölderlin, Jean Paul and Edgar Allan Poe." Diss. Yale University 1994. [DAI 56/03A: 0917]

Riggins, William Minshall, Jr. "Exploring the Calorie as Scientific Concept and Educational Tool." Ed.D. Diss. Columbia University Teachers College 1994. [DAI 55/11B: 4791]

Rivera-Hernandez, Norma A. "El Bildungsroman en Lengua Espanola: Un Estudio de *Martin Rivas, Pedro Sanchez, y La de Bringas*." Diss. University of Texas at Austin 1994. [DAI 55/06A: 1578]

Ryder, Ilona. "The Influence of German Romanticism in Ann Brownell Jameson's *Winter Studies and Summer Rambles in Canada*." M.A. University of Alberta (Canada) 1994. [MAI 33/04: 1088]

Sczyrba, Johannes D. "Illusionsbildung bei Landschaftsbeschreibungen in Goethes *Wahlverwandtschaften* und Flauberts *Madame Bovary*." Diss. University of Colorado at Boulder 1994. [DAI 56/02A: 0543]

Thornton, Russell. "The Interpreter of Secrets: A Translation of Selected Ghazals of Hafez (Persia)." M.A. Simon Fraser University (Canada) 1994. [MAI 34/02: 0538]

Van Campen, Cretien. "Gestalt van Goethe tot Gibson: Theorieën over het Zien van Schoonheid en Orde." Diss. Rijksuniversiteit te Utrecht (The Netherlands) 1994. [DAI 55/03C: 1019]

1995

Berkowitz, Joel Baruch. "Shakespeare on the American Yiddish Stage." Diss. City University of New York 1995. [DAI 56/03A: 0763]

Calkin, Elizabeth Jean. "“Women in Power: Female Rulers in Plays of the Goethezeit.” Diss. Queen’s University at Kingston (Canada) 1995. [DAIA 56/04: 1375]

Gamez, Antonio Aristides. "Juan de Palafox y Mendoza: First Mystic Poet in Colonial America." Diss. State University of New York at Albany 1995. [DAI 56/05A: 1805]

Garmer, Lance Wallace. "The Clash of Classical and Romantic Epistemological Paradigms of Language in Modern German Thought: An Essay, Interpretation, and Evaluation." Diss. New York University 1995. [DAI 56/05A: 1800]

Haffner, John Lawrence. "An Archaeology of Empfindsamkeit in F. H. Jacobi's Eduard Allwills Papiere." M.A. Dalhousie University (Canada) 1995. [MAI 34/05: 1769]

Harrison, Mette Ivie. "Irony, Utopia, and Beyond: A Critique of Bourgeois Gender Polarity in Two Late Eighteenth-Century Bildungsromane (Johann Wolfgang von Goethe, Sophie von La Roche)." Diss. Princeton University 1995. [DAI 56/03A: 951]

Neil, Erik Henry. "Architecture in Context: The Villas of Bagheria, Sicily." Diss. Harvard University 1995. [DAI 56/12A: 4584]

Powers, Elizabeth. "From Idyll to Exile: The Transformed Self in the Early Works of Johann Wolfgang von Goethe." Diss. City University of New York 1995. [DAI 56/05A: 1802]

Randall, Annie Janeiro. "Music and Drama in Weimar, 1776-1782: A Social-Historical Perspective: Johann Wolfgang von Goethe, Duchess Anna Amalia, Karl von Seckendorff, Corona Schröter." Diss. University of Cincinnati 1995. [DAI 57/03A: 920]

Rogers, Betty Ritz. "The Radical Integration of Science, Religion, and Poetry in the Writings of Loren Eiseley and Richard Wilbur." Diss. The University of North Carolina at Greensboro 1995. [DAI 57/01A: 220]

Scheiffele, Eberhard. "The Theatre of Truth: Psychodrama, Spontaneity and Improvisation: The Theatrical Theories and Influence of Jacob Levy Moreno." Diss. University of California, Berkeley 1995. [DAI 57/03A: 930]

Schutjer, Karin Lynn. "Community and the Individual Body: Kant, Schiller, Goethe, and Hölderlin." Diss. Princeton University 1995. [DAI 56/05A: 1802]

Siehoff, John-Thomas. "Thomas Manns Doktor Faustus. Studien zur Ästhetik der kritischen Theorie im Exil und Adornos Beitrag zur Kunsttheorie im Roman." Diss. University of California, Los Angeles 1995. [DAI 56/10A: 3985]

Smith, Marielle Christina. "The Fathers of the German Bildungsroman (Johann Wolfgang Goethe, Adalbert Stifter, Thomas Mann)." Diss. Harvard University 1995. [DAI 56/07A: 2701]

1996

- Barone, Anthony Edward. "Richard Wagner's *Parsifal* and the Hermeneutics of Late Style." Diss. Columbia University 1996. [DAI 57/02A: 501]
- Broucke, Pieter Boudeijn Felix Juul. "The temple of Olympian Zeus at Agrigento." Diss. Yale University 1996. [DAI 57/06A: 2240]
- Cahn, Steven Joel. "Variations in Manifold Time: Historical Consciousness in the Music and Writings of Arnold Schoenberg." Diss. State University of New York at Stony Brook 1996. [DAI 57/11A: 4585]
- Drinjak, Christopher Evan. "Mahler, Goethe and the Striving for the Indescribable in the Closing Scene of *Faust*." M.A. Michigan State University 1996. [MAI 34/05: 1726]
- Franz, Karen Annette. "Imagining the Nation: Representation and Identity in German Film and Television since Unification. Visual Analysis of East German Documentaries from 1989 to 1994." Diss. University of Minnesota 1996. [DAI 57/03A: 909]
- Gailus, Andreas. "Ruling Exceptions: Heinrich von Kleist and the Emergence of the Modern German Novella (Immanuel Kant, Johann Wolfgang Goethe)." Diss. Columbia University 1996. [DAI 57/05A: 2055]
- Heise, William Earnshaw. "Aristotle and the Allegorical Aesthetic: Poetry and the Limits of Philosophy from Alan of Lille to Edmund Spenser (Guillaume de Lorris, Jean de Meun, France)." Diss. University of Illinois at Urbana-Champaign 1996. [DAI 57/11A: 4725]
- Jacob, James Palmer. "An Astounding Unity (Mind, Intuition, Participant Understanding)." Ed.D. Columbia University Teachers College 1996. [DAI 57/11A: 4774]
- Junker, Kirk William. "On the Way to Silence from Science (Rhetoric of Science)." Diss. University of Pittsburgh 1996. [DAI 57/10A: 4187]

Kern, Finnegan Brian Patrick. "How One Becomes What One Is: Romantic and Post-Romantic Wanderings through the Landscape of Trope and Identity." Diss. Brown University 1996. [DAI 57/09A: 3924]

Kripkov, Yelaina S. "The Borrowed Lyre: Vasilii Zhukovskii as One of the Founders of Russian Art of Poetic Translation." Diss. University of Kansas 1996. [DAI 58/03A: 0903]

Lange, Horst Joachim. "Identitätskrise und Souveränitätsprinzip: Die Relevanz des Politischen in Goethes *Götz von Berlichingen* und *Iphigenie auf Tauris*." Diss. University of Virginia 1996. [DAI 57/08A: 3515]

Loeffler Bertina Maria. "Reactionary Romanticism: The Figure of Italy and the Desire for Social Privilege in the Writings of Goethe, Ludwig Tieck, and Dorothea Schlegel." Diss. University of California, San Diego 1996. [DAI 57/09A: 3954]

Martin, Mary Laura. "A Woman's Dilemma: A Study of he Female Figures in Works of Goethe, Kleist, Hawthorne and James." Diss. Emory University 1996. [DAI 57/04A: 1607]

McIsaac, Peter Matthew. "Open to the Public: The Creation of the Museum and the Construction of Gender in Nineteenth-Century German Literature and Culture." Diss. Harvard University 1996. [DAI 57/06A: 2500]

Moore, David Chioni. "Geography Without Borders: Metaphors of Structure for a Twentieth-Century World Literature (Black Atlantic, Geography)." Diss. Duke University 1996. [DAI 57/10A: 4359]

Nigro, Frank Gregory. "Engendering the 'Bildungsroman': George Elliot, Goethe and Women (Johann Wolfgang von Goethe, Fanny Lewald, Ida von Hahn-Hahn, Bettina von Arnim)." Diss. Vanderbilt University 1996. [DAI 57/04A: 1608]

- Noland, Martin Richard. "Harnack's Historicism: The Genesis, Development, and Institutionalization of Historicism and its Expression in the Thought of Adolf von Harnack." D.M.S. Union Theological Seminary 1996. [DAI 57/07A: 3087]
- Nowakowski, Amanda Margaret. "Goethe's *Werther* and Schelling's Transcendental Idealism in the Poetry of Fedor Ivanovich Tiutchev: Subtext and Influences." Diss. University of California, Los Angeles 1996. [DAI 57/10A: 4394]
- Saunders, Gerda. "We'll get to Now Later." Diss. The University of Utah 1996. [DAI 57/04A: 1621]
- Schrum, Stephen Alan. "Towards a Production of Goethe's *Faust*: A Dramaturgical Study of Criticism and Productions of *Faust* in English." Diss. University of California, Berkeley 1996. [DAI 58/02A: 343]
- Shaffer, Clinton Stuart. "Wise Innocence: Matthias Claudius and an Epistemo-Theology of Enlightenment Poetics." Diss. The University of North Carolina at Chapel Hill 1996. [DAI 57/05A: 2056]
- Stegmann, Charlotte Elizabeth. "Summary of Dissertation Recitals: Three Programs of Vocal Music (Performance: Two voice recitals and one opera role were given in lieu of a written dissertation)." D.M.A. University of Michigan 1996. [DAI 57/04A: 1384]
- Stephanian, Rosalind A. "Probing into the Dilemma of the Institution of Marriage: Sophie Albrecht's Fragmente aus dem Tagebuche einer Unglücklichen and Caroline Auguste von Fischer's Die Honigmonate." M.A. Queen's University at Kingston (Canada) 1996. [MAI 34/06: 2174]

Ter Horst, Eleanor E. "From Hermaphrodite to Amazon: The Transformation of Gender Paradigms in Lessing, Goethe and Kleist." Diss. University of Michigan 1996. [DAI 57/11A: 4760]

Wilkie, Debra Phillips. "Composer's Delineation of Character in Franz Schubert's, Robert Schumann's and Hugo Wolf's Settings of Goethe's Mignon Lieder: A Performance Guide." Diss. University of Arizona 1996. [DAI 58/01A: 27]

Wilson, Eric Glenn. "Emerson's Sublime Science." Diss. City University of New York 1996. [DAI 57/10A: 4374]

Wolf, Gregory Herric. "The Ethics of Suicide and Self-Sacrifice in the Eighteenth Century: Problems in Lessing, Goethe, and Kleist." Diss. Ohio State University 1996. [DAI 57/05A: 2056]

1997

- Bamberger, Uta. "Ein solch unerträgliches Gemisch von Helldunkel: Krankheit und tragikomisches Genie bei J. M. R. Lenz." Diss. University of Massachusetts 1997. [DAI 58/09A: 3545]
- Breithaupt, Fritz. "Eidolatrie: Das Trugbild und die Revisionen des Bildlichen bei Goethe." Diss. Johns Hopkins University 1997. [DAI 58/01A: 177]
- Campbell, Stephanie Lynn. "Carl Friedrich Zelter and Text Setting: A Comparison of Goethe Settings by Zelter, Beethoven and Schubert." Diss. Washington University 1997. [DAI 58/12A: 4487]
- Cardona-Lopez, Jose Jesus. "La 'Nouvelle' Hispanoamericana Reciente (Antonio Skarmeta, Mempo Giardinelli, Luis Arturo Ramos, Alvaro Mutis, Rosario Ferre, Argentina, Mexico, Colombia; Goethe, the Schlegels, Tieck, Spanish text)." Diss. University of Kentucky 1997. [DAI 58/02A: 0469]
- Fahey, Mary Frances. "Imaginary Castles in Western European Literature." Diss. University of California, Davis 1997. [DAI 58/08A: 3120]
- Hayes, Sandra Chrystal. "No Woman's Zone: Edith Wharton's Revolutionary Writing." Diss. University of Notre Dame 1997. [DAI 57/10A: 4369]
- Hostetter, Elisabeth Schulz. "The Berliner Staatstheater under the National Socialist Regime: A Study of the Administration, Key Productions, and Critical Responses from 1933-1944." Diss. University of Missouri, Columbia 1997. [DAI 59/07A: 2254]
- Janssen, Carmen Victoria. "Textile in Texturen: Lesestrategien und Intertextualität bei Goethe und Bettina Brentano/von Arnim." Diss. University of Maryland 1997. [DAI 58/06A: 2230]

Keppie, Margaret Buie. "Questioning the Role of Art in Waldorf and English Canadian Mainstream Education (Public education, Waldorf Schools, Johann Wolfgang von Goethe, Ludwig Wittgenstein)." Diss. Dalhousie University (Canada) 1997. [DAI 59/01A: 0120]

Liu, Albert. "The Question Concerning Morphology: Language, Vision, History, 1918-1939." Diss. Johns Hopkins University 1997. [DAI 58/04A: 1268]

Luschen, Jean A. "The Rhetoric of Female Confession: An Investigation of Female Religious Self-Expression in Selected German Confessional Autobiographies and 'Bekenntnisse,' 1698-1806." Diss. Indiana University 1997. [DAI 58/09A: 3546]

Lyon, John Burton. "'Sie haben mich nach und nach verstümmelt': The Wounded Body and the Literary Self in Works of Goethe, Hölderlin, and Büchner." Diss. Princeton University 1997. [DAI 58/01A: 179]

Reesman, Linda L. "Romantic Suicide: Crossing Sentimental Borders." Diss. St. John's University (New York) 1997. [DAI 59/09A: 3443]

Rennie, Nicholas A. "Wagering with the Moment: The Terms of Aesthetic Redemption in Goethe, Leopardi, and Nietzsche." Diss. Yale University 1997. [DAI 58/12A: 4641]

Schachenmayr, Volker. "Points of Connection among Classical Statuary, the Grand Tour, and Stage Performance in the Age of Goethe." Diss. Stanford University 1997. [DAI 57/12A: 4986]

Schepers, Dirk Michael. "Aphoristic Thoughts." Diss. University of Massachusetts 1997. [DAI 58/02A: 448]

Strum, Arthur C. T. "Legislators and Midwives: Kantian Pedagogy and the Project of Enlightenment." Diss. Cornell University 1997. [DAI 57/11A: 4760]

1998

- Bernofsky, Susan. "Writing the Foreign: Studies in German Romantic Translation." Diss. Princeton University 1998. [DAI 59/05A: 1588]
- Block, Richard Owen. "The Goethe-Effect and the German Literary Imagination." Diss. Northwestern University 1998. [DAI 59/05A: 1588]
- Clark, Rex Marvin. "Perspectives on Technology in Eighteenth-Century Encyclopedias, Travel Literature, and Utopian Fiction." Diss. University of Illinois at Urbana-Champaign 1998. [DAI 59/08A: 2965]
- Hachmeister, Gretchen Lee. "Approaching Italy: Goethe's *Italienische Reise* and its Reception by Eichendorff, Platen and Heine." Diss. Yale University 1998. [DAI 59/04A: 1184]
- Herteis, Michael Georg. "Roman Jakobson's Poetic Function of Language: The Historic Theory of Equivalence Projections from the Axis Selection into the Axis of Combination." Diss. University of Southern California 1998. [DAI 60/05A: 1542]
- Krimmer, Elisabeth. "Offizier und Amazone: Frauen in Männerkleidung in der deutschen Literatur um 1800." Diss. University of Massachusetts 1998. [DAI 59/10A: 3834]
- Langbehn, Volker Max. "Textual Politics in Arno Schmidt's Zettels Traum." Diss. University of Minnesota 1998. [DAI 59/02A: 0500]
- Lemke, Ann Willison. "Bettine's Song: The Musical Voice of Bettine von Arnim, née Brentano (1785-1859)." Diss. Indiana University 1998. [DAI 59/05A: 1590]
- Miller, Alaine Patricia. "Science as a Work of Art: The Construction of Nature as Culture in Kant, Goethe, Hölderlin, Hegel, and Nietzsche." Diss. Depaul University 1998. [DAI 59/07A: 2548]

Schellenberg, Renata. "The Nature of a Novel: Reading *Wilhelm Meisters Wanderjahre* (1821) in Light of Goethe's Scientific Writings with Particular Emphasis on His Colour Theory." M.A. University of Toronto (Canada) 1998. [MAI 37/03: 0768]

Schmoll, Linda Brigitte. "Goethe on Film: Television Adaptations of *Götz von Berlichingen*, *Egmont* and *Stella*." Diss. University of Waterloo (Canada) 1998. [DAI 59/09A: 3291]

Shore, Richard Alan. "Goethe, Zelter, and Their Innovations in the German Art Song." Diss. Boston University 1998. [DAI 59/03A: 659]

Steele, Lia Alethea. "Swinburne and the Great Goddess." Diss. Saint Louis University 1998. [DAI 59/11A: 4156]

Volz, Sabrina Rose. "Women and Sacrifice in Eighteenth-Century German Drama: Lessing's *Emilia Galotti*, Goethe's *Stella*, and Schiller's *Räuber*." Diss. Pennsylvania State University 1998. [DAI 59/06A: 2044]

1999

Baker, Noelle Annette. "Sarah Helen Whitman's Literary Criticism: A Critical Edition." Diss.

Georgia State University 1999. [DAI 61/03A: 983]

Barton, Karin. "Viel Licht, viel Schatten: Rousseau, Goethe und die Unordnung der Geschlechter. Eine neue Interpretation der *Leiden des jungen Werther*." Diss. University of Toronto (Canada) 1999. [DAI 62/04A: 1425]

Betz, John Renner. "Hamann before Postmodernity." Diss. University of Virginia 1999. [DAI 60/06A: 2091]

Bowers, James Mackey. "The Malevolent Imagination and Murderous Art: The Fiction of Charles Baxter, Steven Millhauser, and Cormac McCarthy." Diss. Florida State University 1999. [DAI 60/08A: 2919]

Fallon, Collin James. "Saving Deutsche Kultur in Weimar: The Political Struggle for the German National Theater, 1918-1933." Diss. University of Delaware 1999. [not available from University Microfilms International]

Frieman, James Richard. "The *Gesang der Parzen* of Johannes Brahms: An Historical, Aesthetic, Analytical and Performance Study." Diss. Stanford University 1999. [DAI 60/04A: 928]

Hamilton, John Thomas. "Soliciting Darkness: Pindar, Obscurity and the Classical Tradition." Diss. New York University 1999. [DAI 60/05A: 1542]

Hoffmann, Berenike Elisabeth. "Die Doppelbödigkeit der gesellschaftlichen Zustände in Goethes *Die Mitschuldigen*." M.A. Queen's University at Kingston (Canada) 1999. [MAI 37/06: 1631]

Powik, Andreas Christian. "Goethe's Poetic Epistemology and the Visual Arts." Diss. University of Washington 1999. [DAI 60/08A: 2912]

Prusch, John Edward. "Young Goethe's Esoteric Poetry in the Context of His Other Writings and the Eighteenth Century." Diss. State University of New York at Albany 1999. [DAI 60/11A: 4025]

Reif, Edward. "Goethe's Internal Turn from Visual to Literary Expression: A Biographical Examination Combining Goethe's Drawings with the Textual record of *Dichtung und Wahrheit*, *Gespräche mit Eckermann*, and *Italienische Reise*." Diss. Georgetown University 1999. [DAI 61/02A: 625]

Royer, Berit Christine Ruth. "Sophie Albrecht (1757-1840) im Kreis der Schriftstellerinnen um 1800: Eine literatur- und kulturwissenschaftliche Werk-Monographie," Diss. University of California, Davis 1999. [DAI 60/07A: 2511]

Skolnik, Jonathan Samuel. "'Who learns History from Heine?' The German-Jewish Historical Novel as Cultural Memory and Minority Culture, 1824-1953." Diss. Columbia University 1999. [DAI 60/08A: 2947]

Trepanier, Michele. "Food, Flesh and Death: Anorexic Discourse in Goethe's Die Wahlverwandtschaften." M.A. McGill University (Canada) 1999. [MAI 38/06: 1457]

Wellige, Rainer. "Elemente der illuminatischen Ideologie in einigen vorklassischen Werken von Goethe und Schiller." M.A. McGill University (Canada) 1999. [MAI 38/06: 1457]

Wolter, Mary Joanne. "Julien Gracq and His Predecessors." M.A. University of Washington 1999. [MAI 38/06: 1457]

Zhang, Kuan. "A Remarkable Cultural Encounter: The Reception of German Romanticism, Rilke, and Modernism in Feng Zhi's Poetry." Diss. Stanford University 1999. [DAI 60/08A: 2913]

2000

- Breuer, Ulrich. "Bekenntnisse: Diskurs-Gattung-Werk." FT Helsingin Yliopisto (Finland) 2000.
[DAI 63/01C: 15]
- Canis, Laura Anders. "Untimely Education: Nietzsche's Early Experiments in Revaluing and Self-Overcoming." Diss. The Pennsylvania State University 2000. [DAI 61/12A: 4801]
- Casey, Martha. "The Enigma of Margaret Fuller: Romantic, Realist, or Something 'A Little Beyond?'" Diss. Texas A&M University 2000. [DAI 61/07A: 2710]
- Davis, James Michael. "Faustian images of the American Research Professoriate: Three Critics and Visionary Ideal (Lynne V. Cheney, David Damrosch, Annette Kolodny)." Diss. Vanderbilt University 2000. [DAI 61/11A: 4322]
- Holmgren, Janet Besserer. "'Die Horen haben jetzo wie es scheint ihr weibliches Zeitalter...' The women writers in Schiller's *Horen*; Louise Brachmann, Friederike Brun, Amalie von Imhoff, Sophie Mereau, Elisa von der Recke, and Caroline von Wolzogen." Diss. University of California, Irvine 2000. [DAI 61/07A: 2737]
- Illa, Renee Anne. "The Autobiography of Adalbert Gyrowetz: A Translation and Edition." Diss. Kent State University 2000. [DAI 61/07A: 2510]
- Moser-Golub, Gina. "Two Distinct Forms of Narcissistic Personality Disorder: Illustrations from Goethe's Writings." Psy.D. Antioch University, New England Graduate School Year 2000. [DAI 61/02B: 1125]
- Ritchie, Amanda Ross. "Margaret Fuller and the Politics of German Sensibility." Diss. The University of Arizona 2000. [DAI 61/10A: 3987]

2001

- Ascarate, Richard John. "A Text Transplanted: Goethe's Translation of and Anmerkungen to *Le Neveu de Rameau*." M.A. California State University, Long Beach 2001. [MAI 40/02: 312]
- Bender, Gretchen Holtzapple. "Interior/Landscape: Placelessness and the Gendered Gaze in the Work of Caspar David Friedrich" Diss. Bryn Mawr College 2001. [DAI 62/02A: 363]
- Broszeit-Rieger, Ute Ingrid. "The Novel as Performance: Poetological Allegories in Goethe's *Wilhelm Meister* Novels." Diss. University of Virginia 2001. [DAI 62/02A: 589]
- Chung, Teresa Younga. "A Suspicion of Performance: Discourses of Theatricality and Authenticity in Constructions of the Bourgeois Subject." Diss. Duke University 2001. [DAI 62/10A: 3409]
- Cook, Sybol Sheron. "The Quest for Wholeness: The Parallel Journeys of Goethe's *Faust* and Hegel's Consciousness." M.A. The American University 2001. [MAI 40/ 04: 863]
- DeCaroli, Steven Daniel. "Go Hither and Look: Aesthetics, History and the Exemplary in Late Eighteenth-Century Philosophy." Diss. State University of New York at Binghamton 2001. [DAI 61/09A: 3601]
- Heggestad, Martin Randal. "'Gebildet genug, um zu lieben und zu trauern': Bildung and Irony in the Literature of the Goethezeit." Diss. University of Michigan 2001. [DAI 62/01A: 158]
- Henry, Sean. "August von Platen in the Discourse of Homosexuality: From the Age of Goethe to Thomas Mann (1821-1936)." Diss. University of Kansas 2001. [DAI 62/04A: 1426]
- Jacobsen, Eric Paul. "Monism: The Evolution of a World-View in Germany from 1770 to 1930." Diss. The University of Wisconsin, Madison 2001. [DAI 62/11A: 3801]

Klaus, Eric Jon. "Engineering Souls: Humanism, Allegory, and Specularity in Goethe's *Wilhelm Meisters Lehrjahre* and Gorky's *Mother*." Diss. Brown University 2001. [DAI 62/02A: 568]

Kontemeniotou, Christina. "Die Entwicklung der Naturlyrik von der Aufklärung bis zum Expressionismus." M.A. Dalhousie University (Canada) 2001. [MAI 40/05: 1128]

Kuhn, Bernhard Helmut. "Natural History and the History of the Self: Autobiography and Science in Rousseau and Goethe." Diss. Princeton University 2001. [DAI 62/11A: 3772]

Lee, Daryl Edward. "Suicide and the Subject of Modern Life." Diss. University of Minnesota 2001. [DAI 62/11A: 3901]

Plews, John Lee. "The Specter of the Face: Reading Physiognomy, Power, and the Artist-Figure in Modern German-Language Prose Works. Lavater, Chamisso, Moerike, Stifter, Thomas Mann." Diss. University of Alberta (Canada) 2001. [DAI 63/06A: 2258]

Rogers, Nels Jeff. "Theodor W. Adorno's Poetics of Dissonance: Music, Language and Literary Modernism." Diss. University of Pennsylvania 2001. [DAI 62/02A: 590]

Vail, Amy Elva Kaiulani. "The Last of the Homeridai: Goethe's Road to *Hermann und Dorothea*." Diss. The Ohio State University 2001. [DAI 62/04A: 1400]

von Zastrow, Claus Eric. "The Ground of our Beseeching: The Guiding Sense of Place in German and English Elegiac Poetry." Diss. Yale University 2001. [DAI 62/10A: 3382]

2002

- Benert, Colin David. "Coming to Terms with Music: Music, Language, Memory, and the Crucible of Interiority in Germany in the 1790's." Diss. Northwestern University 2002. [DAI 62/10A: 3382]
- Borchert, Angela Caren Dagmar. "Occasional Poetry and Sociable Poetry at the Court of Duchess Anna Amalia in Weimar and Tiefurt (1754-1807)." Diss. Princeton University 2002. [DAI 63/01A: 199]
- Calabro, Robert Joseph. "Goethe's Phenomenology of Nature and Husserl's Transcendental Subjectivity: Seeing the Dangers of Abstraction." Diss. Columbia University 2002. [DAI 63/03A: 970]
- Douvaldzi, Charitini. "Aesthetics of Retrospection: Life Narratives in Goethe, Rousseau, Moritz, and Keller." Diss. Harvard University 2002. [DAI 63/04A: 1327]
- Gianquitto, Tina Lee. "Noble Designs of Nature and Nation: God, Science, and Sentiment in Women's Representations of the American Landscape." Diss. Columbia University 2002. [DAI 63/10A: 3552]
- Henley, Grant Holder. "Cultural Confessionalism: Literary Resistance and the Bekennende Kirche." Diss. Harvard University 2002. [DAI 63/10A: 3568]
- Karch, Philipp. "Environmental Awareness in Germany and the United States of America: A Comparative Study of Two Selected Student Bodies." M.A. University of Southern California 2002. [MAI 42/01: 42]
- Lewin, Judith Mindy. "Juditin, Juive, Jewess: Nineteenth-Century Jewish Women, Representations and Self-Presentations." Diss. Princeton University 2002. [DAI 62/11A: 3772]

Mylott, Anne Louise. "The Roots of Cell Theory in Sap, Spores, and Schleiden." Diss. Indiana University 2002. [DAI 63/05A: 1971]

Presner, Todd Samuel. "Tracking Modernity, Nationalizing Mobility: German/Jewish Travel Literature as a History of Possibility." Diss. Stanford University 2002. [DAI 63/01A: 178]

Schwartz, Peter Joseph. "After Jena: Historical Notes on Goethe's *Elective Affinities*." Diss. Columbia University 2002. [DAI 63/10A: 3569]

Tunbridge, Laura. "Euphorion Falls: Schumann, *Manfred* and *Faust*." Diss. Princeton University 2002. [DAI 63/08A: 2745]

Winters, Carol Wolf. "Volitions of Voice and Vulva: Hera, Helen, Sophia, and Mary." Diss. Pacifica Graduate Institute 2002 . [DAI 64/02A: 692]

2003

- Antonakaki, Alexandra. "Auf dem Weg zu einer neuen Mythologie: Die Aneignung und Umdeutung des griechischen Mythos." M.A. Dalhousie University (Canada) 2003. [MAI 42/03: 769]
- Askey, Jennifer Drake. "Reading as Women, Reading as Patriots: Nationalism, Popular Literature, and Girls' Education in Wilhelminian Germany." Diss. Washington University 2003. [DAI 64/06A: 2099]
- Dawson, Stephanie R. "Locus Ornatus: Ornamental Structures in the Idyll from Gessner to Eichendorff." Diss. University of Washington 2003. [DAI 64/11A: 4061]
- Dortmann, Andrea. "Winter Facets: Traces and Tropes of the Cold." Diss. New York University 2003. [DAI 64/05A: 1675]
- Holland, Jocelyn. "Poetic Procreation: Goethe, Novalis, F. Schlegel and E. T. A. Hoffmann." Diss. The Johns Hopkins University 2003. [DAI 64/02A: 514]
- Kramer, Daniel John. "Representations of Greece on the German Stage (1755—1807): German Drama in the Wake of Winckelmann." Diss. Harvard University 2003. [DAI 64/05A: 1675]
- Lundtofte, Anne Mette. "The Case of Georg Brandes: Brandes Between Taine, Hegel, Kierkegaard, and Goethe, and the Institutions of Literature in 19th-century Denmark." Diss. New York University 2003. [DAI 64/05A: 1641]
- MacKay, Marcianne. "Gretchen: A Musical Study." D.M.A. University of Cincinnati 2003. [DAI 64/12A: 4265]

Magdaleno, Karen Helen. "The Challenge of Setting the Mignon Songs: Schumann's 'Lieder und Gesänge aus *Wilhelm Meister*,' Op. 98A." M.M. California State University, Long Beach 2003. [MAI 42/02: 362]

Naughton, Aoife Maria. "Recollecting Bildung Before and After the Bildungsroman." Diss. Cornell University 2003. [DAI 64/09A: 3284]

Norland, Susan Kay Brown. "Perspectives from the Edge: The Structure of Perception and Deception in the Literary Frame." Diss. University of Virginia 2003. [DAI 64/03A: 921]

Picker, Marion. "The Conservative Character: Walter Benjamin and the Politics of the Poets." Diss. The Johns Hopkins University 2003. [DAI 63/10A: 3569]

Schmitz, Gabriele. "Transgressing Motherhood: Contesting Patriarchal Constructions of Infanticide." Diss. University of California, Davis 2003. [DAI 64/07A: 2480]

Schreiber, Anne. "The Theatrical Construction of Identity in Goethe's *Wilhelm Meisters Lehrjahre* and *Die Wahlverwandtschaften*." Diss. The University of Iowa 2003. [DAI 64/04A: 1270]

Sinaga, Torang. "Goethes Konzeption des Bösen im *Faust* in der Tradition der Augustinischen Lehre." M.A. Dalhousie University (Canada) 2003. [MAI 42/03]: 770]

Smerick, Christina M. "Between the Garden and the Gathering: The Intertwining of Philosophy with Theology in Walter Benjamin." Diss. DePaul University 2003. [DAI 64/06A: 2117]

2004

- Canfield-Budde, David. "Sacred and Seductive Space: The Problem of Domesticity in Goethe's *Wilhelm Meisters Wanderjahre*." Diss. University of Washington 2004. [DAI 65/10A: 3817]
- Cotter, Sean. "Living Though Translation: Lucian Blaga, T. S. Eliot, and the Cultural Politics of Translation in Modernism." Diss. University of Michigan 2004. [DAI 65/10A: 3791]
- Delgado-Rodriguez, Raul. "Narratives of Collecting/Collecting Narratives." Diss. Harvard University 2004. [DAI 65/05A: 1769]
- Derwiche Djazaerly, Yasser. "Goethe and the Renaissance Court: History, Politics, and Individualism." Diss. Stanford University 2004. [DAI 65/09A: 3404]
- Dick, Elizabeth Margaret. "Rewriting the Past: Goethe and Contemporary Literature." Diss. Washington University 2004. [DAI 65/07A: 2618]
- Filipescu, Delia Felicia. "A Feminine Voice in Classical Weimar: Johanna Schopenhauer. Salonnier, Letter Writer, Emancipated Woman." M.A. University of Alberta (Canada) 2004. [MAI 43/03: 689]
- Holtan, Eric Howard. "The Role of the Chorale in the Oratorios and Symphonies of Felix Mendelssohn-Bartholdy." D.M.A. The University of Arizona 2004. [DAI 65/12A: 4393]
- Lupton, Christina. "Representing Uncertainty: Franklin, Sterne, Goethe, and the Literary Aesthetic." Diss. Rutgers The State University of New Jersey - New Brunswick 2004. [DAI 64/12A: 4466]
- McIntyre, Sean M. "Aesthetic Liberalism and Literary Autonomy in the *Kunstperiode*." Diss. Stanford University 2004. [DAI 64/11A: 4062]

Meyer-Wendt, Lorian. "Anton Webern's Musical Realization of Goethe's Urpflanze Concept in 'Drei Lieder,' Op. 18." M.M. The Florida State University 2004. [MAI 4/05: 2057]

Mooney, Jane Roberts. "Capturing the Urphänomen: Odilon Redon, Goethe, and the Morphology of the Symbol." Diss. The University of North Carolina at Chapel Hill 2004. [DAI 65/12A: 4375]

Schellenberg, Renata. A Journey Through Science: Reading *Wilhelm Meisters Wanderjahre* (1829) in Light of Goethe's Scientific Theory." Diss. University of Toronto (Canada) 2004. [DAI 65/10A: 3819]

Seitz, Maria Gouveia. "Trilhando com a imaginacao: Uma visao romantica do banditismo na literatura do nordeste brasileiro ('Sturm und Drang,' Goethe, Schiller, Portuguese text)." Diss. Indiana University 2004. [DAI 65/05A: 1800]

Spokiene, Diana. "'Was bleibt [...] deinem Geschlecht anders übrig, als die List.' Bekenntnisse einer Giftmischerin. Von ihr selbst geschrieben: Friederike Helene Unger und die Autorschaftsfrage." Diss. University of Alberta (Canada) 2004. [DAI 65/10A: 3819]

2005

Al-Salmi, Laila Z. "Reading Problems as Perceived by English Teachers in the Sultanate of Oman (Goethe, language pedagogy)." M.A. The University of Texas at El Paso 2005.

[MAI 44/03: 1098]

Blau, Amy Rebecca. "Afterlives: Translations of German Weltliteratur into Yiddish." Diss.

University of Illinois at Urbana-Champaign 2005. [DAI 66/12A: 4379]

Carter, William Howard. "The Law of Striving and Demand: Goethe's *Faust* and the Economic

Theories of Steuart, Moeser, and Schlosser." Diss. University of California, Santa

Barbara 2005. [DAI 66/08A: 2943]

Clement, Christian. "Die Geburt des modernen Mysteriendramas aus dem Geiste Weimars: Zur

Bedeutung Goethes und Schillers für die Erkenntnistheorie, Ästhetik und Dramaturgie

Rudolf Steiners." Diss. The University of Utah 2005. [DAI 66/03A: 1012]

Ganter, Theresa Marie. "Heiner Müller and the Geschichtsdrama: Searching for a New German

Identity in the Post-World War II (*Germania Tod in Berlin*) and Post-Reunification Eras

(*Germania 3. Gespenster am Toten Mann*).)" Diss. The Pennsylvania State University

2005. [DAI 66/10A: 3664]

Groeger, Anita. "Zwei zentrale Probleme der moderne: Verselbstung und Entselbstung." M.A.

Dalhousie University (Canada) 2005. [MAI 44/03: 1157]

Holman, Donald Wood. "The Death of Dionysos: Formative Experience and Human Autonomy

in *Wilhelm Meisters Lehrjahre*." Diss. Vanderbilt University 2005. [DAI 66/04A: 1347]

Moser, Sabrina Broselow. "Enlightened Gastronomy: Discourses on Meals and Mores in the Age

of Goethe." Diss. The University of North Carolina at Chapel Hill 2005. [DAI 66/04A:

1366]

Piper, Andrew. "Moveable Type: Literature and Communication in the Early Nineteenth Century." Diss. Columbia University 2005. [DAI 66/05A: 1785]

Rushworth, Lee. "The Aesthetics of Luigi Dallapiccola as Exemplified in the 'Goethe-Lieder.'" Diss. Rutgers, The State University of New Jersey, New Brunswick 2005. [DAI 66/01A: 25]

Smith, David Luther. "Inventing Germanness: Language Discourse from Justus Georg Schottelius to Johann Gottfried Herder." Diss. The University of North Carolina at Chapel Hill 2005. [DAI 66/03A: 1013]

2006

Amiranashvili, Nino. "Boris Pasternak and Georgia." M.A. University of Waterloo (Canada)

2006. [MAI 45/ 04: 1762]

Baker, Geoffrey Allen. "The limits of Realism: Empire, Empiricism, and Enchantment in Honore de Balzac, Anthony Trollope, and Theodor Fontane." Diss. Rutgers, The State University of New Jersey, New Brunswick 2006. [DAI 67/11A: 4172]

Boes, Tobias Florian. "The Syncopated Self: Crises of Historical Experience in the Modernist 'Bildungsroman.'" Diss. Yale University 2006. [DAI 67/12A: 4532]

Bouchard, Sylvie. "La pire des defaites: Identite et litost chez Sophocle, Shakespeare et Goethe." M.A. Universite du Quebec a Chicoutimi (Canada) 2006. [MAI 46/05: 2413]

Haque, Kamaal Nisarul. "The Dynamics of Space in Goethe's *West-Östlicher Divan*." Diss. Washington University in St. Louis 2006. [DAI 67/07A: 2595]

Hoesch, Monica Birth. "'I Am All That Is, That Was, and That Shall Be, and No Mortal Has Lifted My Veil': Kant, Novalis, Goethe, and the Veiled Goddess Isis." Diss. The Johns Hopkins University 2006. [DAI 67/04A: 1355]

Kolarov, Viola B. "Shakespeare's *Hamlet* in German Letters: Mourning Becomes Translation." Diss. University of California, Santa Barbara 2006. [DAI 67/07A: 2567]

McGuire, Kelly Ann. "Rushing into Eternity: The Sacrificial Logic of Women's Suicide and National Discourse in the Eighteenth-Century English Novel (1719-1814)." Diss. The University of Western Ontario (Canada) 2006. [DAI 68/08A: 3404]

Nickard, Gary Laurence. "Phenomenal Surfaces and Noumenal Depths: Philosophy and Quantum Theory." Diss. State University of New York at Buffalo 2006. [DAI 67/07A: 2568]

Olthafer, Rebecca. "Goethe's Mignon: Settings of 'Nur wer die Sehnsucht kennt.'" D.M.A. The University of Wisconsin, Madison 2006. [DAI 67/09A: 3219]

Powell, Robert L., II. "Ayn Rand's Heroes: Between and Beyond Good and Evil (Victor Hugo, Goethe)." Diss. The Florida State University 2006. [DAI 68/02A: 572]

Reid, Christopher W. "Invested Identities: The Economics of Self-Development in the 'Bildungsroman.'" Diss. Northwestern University 2006. [DAI 67/10A: 3830]

Schiffman, Robyn L. "*Werther* and the End of Epistolary, 1774-1824." Diss. The University of Chicago 2006. [DAI 67/02A: 552]

Taylor, Amanda Elizabeth. "Goethe and His Portrayers." Diss. Wayne State University 2006. [DAI 68/03A: 1005]

Thomas, Brian. "Fragments of the Human: The Concept of Humanism in Kant, Goethe, and Thomas Mann." Diss. Duke University 2006. [DAI 68/06A: 2471]

Ulrich, Andrea Margarette. "Fantasy and Realism: Tolkien, the Eucatastrophe, and Fantastic Realism." M.A. The University of Regina (Canada) 2006. [MAI 45/02: 583]

2007

- Goldring, Jessica T.F. "The Devil, Politics, and Innovation: Intersections of Goethe's *Faust* and Weimar Cabaret in the Theatre du Soleil's Production of *Mephisto*." M.A. University of Missouri, Kansas City 2007. [MAI 46/02: 591]
- Illbruck, Helmut. "Figurations of Nostalgia: From the Pre-Enlightenment to Romanticism and Beyond." Diss. Yale University 2007. [DAI 68/12A: 5061]
- Kouzmitskaia, Marina. "Die Siebenschläferlegende in Goethes *West-Östlichem Divan*." M.A. Dalhousie University (Canada) 2007. [MAI 46/02: 667]
- Lehleiter, Christine. "Inheriting the Future, Generating the Past: Heritage, Pedigree and Lineage in German Literature and Thought Around 1800." Diss. Indiana University 2007. [DAI 68/07A: 2962]
- Lindeman, Christina K. "The Age of Anna Amalia: Collecting and Patronage in Eighteenth-Century Weimar." Diss. The University of Arizona 2007. [DAI 68/08A: 3183]
- Mackey, Aurora. "*Faust* in *Lolita*: Composing Sins, Souls, and Rhetorical Redemption." Diss. University of South Florida 2007. [DAI 68/04A: 1449]
- Payne, Charlton Gentry. "The Politics of Epic Poetics: Ideology, Nation, and Citizenship in Eighteenth-Century German Literature." Diss. University of California, Los Angeles 2007. [DAI 69/03A: 991]
- Pfahler, Silka Elena. "'Sind eben elles Menschen Gewesen.' Plutarch und Shakespeare in Goethes *Götz von Berlichingen*." M.A. Dalhousie University (Canada) 2007. [MAI 46/02: 646]
- Rutter, Benjamin R. "Hegel on the Modern Arts." Diss. Northwestern University 2007. [DAI 68/04A: 1490]

Schwarzer, Susanne Margit. “The ‘Construction’ of Queer Selves in Bettina Brentano-von Arnim’s Epistolary Novels: *Die Guenderode*, Goethes *Briefwechsel mit einem Kinde*” and Clemens Brentanos *Frühlingskranz*.” Diss. University of California, Davis 2007. [DAI 68/04A: 1473]

Shamel, Mir Shafiq. “Goethe and Hafiz: Poetry and History in the *West-Östlicher Divan*.” Diss. Stanford University 2007. [DAI 68/09A: 3844]

Vermaak, Riana. “Four Piano Recitals and an Essay: ‘The Muse and the Fashion: A Comparative Study of Goethe Settings by Medtner and Schubert.’” D.MUS. University of Alberta (Canada) 2007. [DAI 68/10A: 4137]

2008

Ansari, Shamim Us-Saher. “Aesthetic and Environmentalist Organicism in Willa Cather’s *Death Comes for the Archbishop* and *Shadows on the Rock*.” Diss. University of Denver 2008.
[DAI 69/03A: 975]

Brodersen, Silke. “Die Wirklichkeit im ‘Hohlspiegel der Sinne’: Adalbert Stifters Poetik der Wahrnehmung.” Diss. Harvard University 2008. [DAI 69/04A: 1378]

Ozment, Michael Kurt. “Rhetorics of Singularity: The Question of Commentary in the Writings of Theodor W. Adorno, Paul Celan, Morton Feldman, and Roger Laporte.” Diss. University of California, Irvine 2008. [DAI 69/02A: 605]

Shvabrin, Stanislav Anatolyevich. “Vladimir Nabokov as Translator: The Multilingual Works of the Russian Period.” Diss. University of California, Los Angeles 2008. [DAI 69/02A: 625]

Sprecher, Catherine Cleophea. “The Ecstasy of Influence: Life Writing in the Works of Bettine von Arnim and Mary Shelley.” Diss. The University of Chicago 2008. [DAI 69/04A: 1353]

Weber, Christian Peter. “‘Creating Men in My Image’: Mytho-Poetical Critique of Imagination in Goethe’s Early Lyric.” Diss. Indiana University 2008. [DAI 69/08A: 3163]

Ehrhard Bahr, University of California, Los Angeles, Emeritus

Walter K. Stewart, California Lutheran University