

„ERZÄHLUNG – ERINNERUNG – IDENTITÄT: Literatur und kulturelles Gedächtnis aus literaturwissenschaftlicher Sicht“

Vortrag im Rahmen der Ringvorlesung
„Das Gedächtnis: Lernen und Erinnern“
an der Johannes-Gutenberg-Universität Mainz
17. Januar 2006

ANSGAR NÜNNING, JUSTUS-LIEBIG UNIVERSITÄT GIEBEN

1. Prolog: Fragestellungen der literaturwissenschaftlichen Gedächtnisforschung und Ziele des Vortrags
2. Literatur als Medium der Repräsentation und Konstruktion von Erinnerung, Gedächtnis und Identität
3. Überblick über Gedächtniskonzepte der Literatur
4. Das Gedächtnis der Literatur: Von geistesgeschichtlicher Toposforschung zur poststrukturalistischen Intertextualitätstheorie
5. Gattungen und Erzählmuster als Schemata und Orte des individuellen und kulturellen Gedächtnisses
6. Kanon und Literaturgeschichten als institutionalisiertes Gedächtnis von Literaturwissenschaft und Gesellschaft
7. Mimesis der Erinnerung und des Gedächtnisses: Die literarische Inszenierung von Prozessen und Problemen des individuellen und kollektiven Gedächtnisses
8. Literatur als Medium des kollektiven Gedächtnisses und der Identitätsbildung in historischen Erinnerungskulturen
9. Zusammenfassung und Ausblick auf die erinnerungskulturwissenschaftliche Literaturwissenschaft
10. Epilog: Literatur als Speichermedium von Lebenswissen, oder: Plädoyer für die Fortsetzung des interdisziplinären Dialogs

Auswahlbibliographie

- Anderson, Benedict. 1983. *Imagined Communities: Reflections on the Origin and Spread of Nationalism*. London/New York: Verso.
- Assmann, Aleida. 1991. „Zur Metaphorik der Erinnerung.“ In: dies. & Dietrich Harth (Hgg.). *Mnemosyne: Formen und Funktionen der kulturellen Erinnerung*. Frankfurt a.M.: Fischer. 13-35.

- . 1995. „Was sind kulturelle Texte?“ In: Andreas Poltermann (Hg.). *Literaturkanon – Medienereignis – kultureller Text: Formen interkultureller Kommunikation und Übersetzung*. Berlin: Erich Schmidt. 232-244.
- . 1999. *Erinnerungsräume: Formen und Wandlungen des kulturellen Gedächtnisses*. München: Beck.
- Assmann, Aleida & Jan Assmann (Hgg.). 1987. *Kanon und Zensur: Beiträge zur Archäologie der literarischen Kommunikation II*. München: Fink.
- Assmann, Jan. 1992. *Das kulturelle Gedächtnis: Schrift, Erinnerung und politische Identität in frühen Hochkulturen*. München: Beck.
- Bachtin, Michail M. 1979. *Die Ästhetik des Wortes*. Hrsg. v. Rainer Gröbel. Frankfurt a.M.: Suhrkamp.
- Basseler, Michael & Dorothee Birke. 2005. „Mimesis des Erinnerens.“ In: Astrid Erll & Ansgar Nünning (Hgg.). *Gedächtniskonzepte der Literaturwissenschaft*. Berlin, New York: de Gruyter. 123-148.
- Berndt, Frauke. 1999. *Anamnesis: Studien zur Topik der Erinnerung in der erzählenden Literatur zwischen 1800 und 1900 (Moritz – Keller – Raabe)*. Tübingen: Niemeyer.
- . 2005. „Topik-Forschung.“ In: Astrid Erll & Ansgar Nünning (Hgg.). *Gedächtniskonzepte der Literaturwissenschaft*. Berlin, New York: de Gruyter. 31-52.
- Berns, Jörg Jochen & Wolfgang Neuber (Hgg.). 1993. *Ars memorativa: Zur kulturgeschichtlichen Bedeutung der Gedächtniskunst 1400-1750*. Tübingen: Niemeyer.
- Bloom, Harold. 1973. *The Anxiety of Influence: A Theory of Poetry*. New York: Oxford UP.
- . 1975. *A Map of Misreading*. New York: Oxford UP.
- . 1995 [1994]. *The Western Canon: The Books and School of the Ages*. New York: Riverhead.
- Borsò, Vittoria. 2001. „Gedächtnis und Medialität: Die Herausforderung der Alterität. Eine medienphilosophische und medienhistorische Perspektivierung des Gedächtnis-Begriffs.“ In: Vittoria Borsò, Gerd Krumeich & Bernd Witte (Hgg.). *Medialität und Gedächtnis: Interdisziplinäre Beiträge zur kulturellen Verarbeitung europäischer Krisen*. Stuttgart/Weimar: Metzler. 23-54.
- Broich, Ulrich & Manfred Pfister (Hgg.). 1985. *Intertextualität: Formen, Funktionen, anglistische Fallstudien*. Tübingen: Niemeyer.
- Bruner, Jerome. 1991. „The Narrative Construction of Reality.“ In: *Critical Inquiry* 18: 1-21.
- Butzer, Günter. 1998. *Fehlende Trauer: Verfahren epischen Erinnerens in der deutschsprachigen Gegenwartsliteratur*. München: Fink.
- . 2005. „Gedächtnismetaphorik.“ In: Astrid Erll & Ansgar Nünning (Hgg.). *Gedächtniskonzepte der Literaturwissenschaft*. Berlin, New York: de Gruyter. 11-30.
- Carruthers, Mary. 1990. „*The Book of Memory*.“ *A Study of Memory in Medieval Culture*. Cambridge: Cambridge UP.
- Casement, William. 1996. *The Great Canon Controversy: The Battle of the Books in Higher Education*. New Brunswick: Transaction Publ.
- Curtius, Ernst Robert. 1993 [1948]. *Europäische Literatur und lateinisches Mittelalter*. 11. Aufl. Tübingen/Basel: Francke.

- D'haen, Theo (Hg.). 2000. *Literature as Cultural Memory*. 8 Bde. Amsterdam/Atlanta, GA: Rodopi.
- D'haen, Theo & Patricia Krüs (Hgg.). 2000. *Colonizer and Colonized*. Amsterdam/Atlanta, GA: Rodopi. (=Literature as Cultural Memory 2)
- D'Hulst, Lieven & John Milton (Hgg.). 2000. *Reconstructing Cultural Memory: Translation, Scripts, Literacy*. Amsterdam/Atlanta, GA: Rodopi. (=Literature as Cultural Memory 7)
- Dehne, Corinna. 2002. *Der „Gedächtnisort“ Roman. Zur Literarisierung von Familiengedächtnis und Zeitgeschichte im Werk Jean Rouauds*. Berlin: Erich Schmidt.
- Dockhorn, Klaus. 1964. „Memoria‘ in der Rhetorik.“ In: *Archiv für Begriffsgeschichte* 9: 27-35.
- Draaisma, Douwe. 1999. *Die Metaphernmaschine: Eine Geschichte des Gedächtnisses*. Darmstadt: Primus.
- Düsing, Wolfgang. 1982. *Erinnerung und Identität: Untersuchungen zu einem Erzählproblem bei Musil, Döblin und Doderer*. München: Fink.
- Eliot, T[homas] S[tearns]. 1975 [1919]. „Tradition and the Individual Talent.“ In: ders. *Selected Prose of T.S. Eliot*. Hrsg. v. Frank Kermode. London: Faber and Faber. 37-44.
- Erll, Astrid. 2002a. „Literatur und kulturelles Gedächtnis: Zur Begriffs- und Forschungsgeschichte, zum Leistungsvermögen und zur literaturwissenschaftlichen Relevanz eines neuen Paradigmas der Kulturwissenschaft.“ In: *Literaturwissenschaftliches Jahrbuch* 43: 249-276.
- . 2002b. „Mit Dickens spazieren gehen‘: Kollektives Gedächtnis und Fiktion.“ In: Gerald Echterhoff & Martin Saar (Hgg.). *Kontexte und Kulturen des Erinnerns: Maurice Halbwachs und das Paradigma des kollektiven Gedächtnisses*. Konstanz: UVK. 253-265.
- . 2003a. „Kollektives Gedächtnis und Erinnerungskulturen.“ In: Vera Nünning & Ansgar Nünning (Hgg.). *Konzepte der Kulturwissenschaften: Theoretische Grundlagen – Ansätze – Perspektiven*. Stuttgart: Metzler. 156-185.
- . 2003b. *Gedächtnisromane: Literatur über den Ersten Weltkrieg als Medium englischer und deutscher Erinnerungskulturen in den 1920er Jahren*. Trier: WVT.
- . 2004. „Erinnerungshistorische Literaturwissenschaft: Was ist... und zu welchem Ende...?“ In: Ansgar Nünning & Roy Sommer (Hgg.). *Kulturwissenschaftliche Literaturwissenschaft: Disziplinäre Ansätze – theoretische Positionen – transdisziplinäre Perspektiven*. Narr Studienbücher. Tübingen: Narr. 115-128.
- . 2005a. *Kollektives Gedächtnis und Erinnerungskulturen. Eine Einführung*. Stuttgart/Weimar: Metzler.
- . 2005b. „Literatur als Medium des kollektiven Gedächtnisses.“ In: Astrid Erll & Ansgar Nünning (Hgg.). *Gedächtniskonzepte der Literaturwissenschaft*. Berlin, New York: de Gruyter. 249-266.
- Erll, Astrid & Ansgar Nünning (Hgg.). 2004. *Medien des kollektiven Gedächtnisses: Konstruktivität – Historizität – Kulturspezifität*. Media and Cultural Memory/Medien und kulturelle Erinnerung, Bd. 1. Berlin, New York: de Gruyter.
- . (Hgg.). 2005a. *Gedächtniskonzepte der Literaturwissenschaft. Theoretische Grundlegung und Anwendungsperspektiven*. Media and Cultural Memory/Medien und kulturelle Erinnerung, Bd. 2. Berlin, New York: de Gruyter.

- (Hgg.). 2005a. „Literatur als Medium der Erinnerungskultur: Eine Theorieskizze aus funktionsgeschichtlicher Perspektive.“ In: Günter Oesterle (Hg.). *Erinnerung, Gedächtnis, Wissen: Studien zur kulturwissenschaftlichen Gedächtnisforschung*. Formen der Erinnerung, Bd. 26. Göttingen: Vandenhoeck & Ruprecht. 185-210.
- Erl, Astrid, Marion Gymnich & Ansgar Nünning (Hgg.). 2003. *Literatur, Erinnerung, Identität: Theoriekonzeptionen und Fallstudien*. ELCH, 11. Trier: WVT.
- Ette, Ottmar. 2004. *ÜberLebenswissen. Die Aufgabe der Philologie*. Berlin: Kadmos.
- Fluck, Winfried. 1997. *Das kulturelle Imaginäre: Eine Funktionsgeschichte des amerikanischen Romans 1790-1900*. Frankfurt a.M.: Suhrkamp.
- Fussell, Paul. 1980. „Der Einfluß kultureller Paradigmen auf die literarische Wiedergabe traumatischer Erfahrungen.“ In: Klaus Vondung (Hg.). *Kriegserlebnis. Der Erste Weltkrieg in der literarischen Gestaltung und symbolischen Deutung der Nationen*. Göttingen: Vandenhoeck & Ruprecht. 175-187.
- Glomb, Stefan. 1997. *Erinnerung und Identität im britischen Gegenwartsdrama*. Tübingen: Narr.
- Goldmann, Stefan. 1989. „Statt Totenklage Gedächtnis: Zur Erfindung der Mnemotechnik durch Simonides von Keos.“ In: *Poetica* 21: 43-66.
- . 1994. „Topos und Erinnerung: Rahmenbedingungen der Autobiographie.“ In: Hans-Jürgen Schings (Hg.). *Der ganze Mensch: Anthropologie und Literatur im 18. Jahrhundert*. Stuttgart/Weimar: Metzler. 660-675.
- Graves, Herbert. 1988. „Selektionsprinzipien und Literaturbegriff in der anglistischen Literaturgeschichtsschreibung.“ In: *GRM* 38: 3-14.
- (Hg.). 2001. *Literary History/Cultural History: Forcefields and Tensions*. REAL 17. Tübingen: Narr.
- & Margit Sichert. 2005. „Literaturgeschichte, Kanon und nationale Identität.“ In: Astrid Erl & Ansgar Nünning (Hgg.). *Gedächtniskonzepte der Literaturwissenschaft*. Berlin, New York: de Gruyter. 297-314.
- Gymnich, Marion & Ansgar Nünning (Hgg.). 2005. *Funktionen von Literatur: Theoretische Grundlagen und Modellinterpretationen*. ELCH, 16. Trier: WVT.
- Haverkamp, Anselm. 1993. „Die Gerechtigkeit der Texte – *Memoria*: eine ‚anthropologische Konstante‘ im Erkenntnisinteresse der Literaturwissenschaften?“ In: Haverkamp/Lachmann 1993. 17-27.
- Haverkamp Anselm & Renate Lachmann (Hgg.). 1993. *Memoria: Vergessen und Erinnern*. München: Fink. (=Poetik und Hermeneutik XV)
- Hobsbawm, Eric & Terence Ranger (Hgg.). 1983. *The Invention of Tradition*. New York: Cambridge UP.
- Holl, Mirjam-Kerstin. 2005. „Systemtheorie, Gedächtnis und Literatur.“ In: Astrid Erl & Ansgar Nünning (Hgg.). *Gedächtniskonzepte der Literaturwissenschaft*. Berlin, New York: de Gruyter. 97-122.
- Humphrey, Richard. 2005. „Literarische Gattung und Gedächtnis.“ In: Astrid Erl & Ansgar Nünning (Hgg.). *Gedächtniskonzepte der Literaturwissenschaft*. Berlin, New York: de Gruyter. 73-96.
- Hutcheon, Linda. 1988. *A Poetics of Postmodernism: History, Theory, Fiction*. New York/London: Routledge.

- Ibsch, Elrud (Hg., in Zusammenarbeit mit Douwe Fokkema & Joachim von der Thüsen). 2000. *The Conscience of Humankind: Literature and Traumatic Experiences*. Amsterdam/Atlanta, GA: Rodopi. (=Literature as Cultural Memory 3)
- Iser, Wolfgang. 1991. *Das Fiktive und das Imaginäre: Perspektiven literarischer Anthropologie*. Frankfurt a.M.: Suhrkamp.
- Jay, Gregory S. 1997. *American Literature & the Culture Wars*. Ithaca: Cornell UP.
- Kaiser, Gerhard R. & Stefan Matuschek (Hgg.). 2001. *Begründungen und Funktionen des Kanons: Beiträge aus der Literatur- und Kunstwissenschaft, Philosophie und Theologie*. Heidelberg: Winter.
- Kany, Roland. 1987. *Mnemosyne als Programm: Geschichte, Erinnerung und die Andacht zum Unbedeutenden im Werk von Usener, Warburg und Benjamin*. Tübingen: Niemeyer.
- Koch, Manfred. 1988. *Mnemotechnik des Schönen: Studien zur poetischen Erinnerung in Romantik und Symbolismus*. Tübingen: Niemeyer.
- Kristeva, Julia. 1972 [1969]. „Wort, Dialog und Roman bei Bachtin.“ In: Jens Ihwe (Hg.). *Literaturwissenschaft und Linguistik*. Bd. 3. Frankfurt a.M.: Athenäum. 345-375. (orig. *Semeiotikè: Recherches pour une sémanalyse*. Paris: Éditions du Seuil).
- Kurz, Gerhard (Hg.). 1999. *Lyrik und Erinnerung*. (=Themenheft der Zeitschrift *Sprache und Literatur in Wissenschaft und Unterricht* 83)
- (Hg.). 2000. *Meditation und Erinnerung in der Frühen Neuzeit*. Göttingen: Vandenhoeck & Ruprecht.
- Lachmann, Renate. 1990. *Gedächtnis und Literatur: Intertextualität in der russischen Moderne*. Frankfurt a.M.: Suhrkamp.
- . 1993. „Kultursemiotischer Prospekt.“ In: Haverkamp/Lachmann 1993. XVII-XXVII.
- Link, Jürgen. 1988. „Literaturanalyse als Interdiskursanalyse: Am Beispiel des Ursprungs literarischer Symbolik in der Kollektivsymbolik.“ In: Jürgen Fohrmann & Harro Müller (Hgg.). *Diskurstheorien und Literaturwissenschaft*. Frankfurt a.M.: Suhrkamp. 284-307.
- Löschnigg, Martin. 1999. „The Prismatic Hues of Memory...‘: Autobiographische Modellierung und die Rhetorik der Erinnerung in Dickens’ *David Copperfield*.“ In: *Poetica* 31.1-2: 175-200.
- Martínez, Matías. 1996. „Dialogizität, Intertextualität, Gedächtnis.“ In: Heinz Ludwig Arnold & Heinrich Detering (Hgg.). *Grundzüge der Literaturwissenschaft*. München: dtv. 430-445.
- Nalbantian, Suzanne. 2003. *Memory in Literature: From Rousseau to Neuroscience*, Basingstoke/New York: Palgrave Macmillan.
- Neubauer, John & Helga Geyer-Ryan (Hgg.). 2000. *Gendered Memories*. Amsterdam/Atlanta, GA: Rodopi. (=Literature as Cultural Memory 4)
- Neumann, Birgit. 2005a. *Erinnerung – Identität – Narration. Gattungstypologie und Funktionen kanadischer Fictions of Memory*. . Media and Cultural Memory/Medien und kulturelle Erinnerung, Bd. 3. Berlin/New York: de Gruyter.
- . 2005b. „Literatur, Erinnerung, Identität.“ In: Astrid Erll & Ansgar Nünning (Hgg.). *Gedächtniskonzepte der Literaturwissenschaft*. Berlin, New York: de Gruyter. 149-178.
- Nora, Pierre. 1998 [1990]. „Die Staatsmemoiren von Commines bis de Gaulle.“ In: ders. *Zwischen Geschichte und Gedächtnis*. Frankfurt a.M.: Fischer. 96-137.

- Nünning, Ansgar. 1995a. *Von historischer Fiktion zu historiographischer Metafiktion. Bd. 1: Theorie, Typologie und Poetik des historischen Romans*. Trier: WVT.
- . 1995b. „Literatur, Mentalitäten und kulturelles Gedächtnis: Grundriß, Leitbegriffe und Perspektiven einer anglistischen Kulturwissenschaft.“ In: ders. (Hg.). *Literaturwissenschaftliche Theorien, Modelle und Methoden: Eine Einführung*. Trier: WVT. 173-197.
- . 1996. „Kanonisierung, Periodisierung und der Konstruktcharakter von Literaturgeschichten: Grundbegriffe und Prämissen theoriegeleiteter Literaturgeschichtsschreibung.“ In: ders. (Hg.). *Eine andere Geschichte der englischen Literatur: Epochen, Gattungen und Teilgebiete im Überblick*. Trier: WVT. 1-24.
- . 2001. „On the Englishness of English Literary Histories: Where Literature, Philosophy and Nationalism Meet Cultural History.“ In: Gordon Collier, Klaus Schwank & Franz Wieselhuber (Hgg.). *Critical Interfaces: Contributions on Philosophy, Literary Theory and Culture in Honour of Herbert Grabes*. Trier: WVT. 55-83.
- (Hg.). 2003. *Fictions of Memory: Journal for the Study of British Cultures* 10.1.
- (Hg.). 2004 [1998]. *Metzler Lexikon Literatur- und Kulturtheorie: Ansätze – Personen – Grundbegriffe*. 3., erw. Aufl. Stuttgart/Weimar: Metzler.
- Nünning, Vera & Ansgar Nünning (Hgg.). 2003. *Konzepte der Kulturwissenschaften: Theoretische Grundlagen – Ansätze – Perspektiven*. Stuttgart: Metzler.
- (Hg.). 2004. *Erzähltextanalyse und Gender Studies*. Sammlung Metzler, Bd. 344. Stuttgart: J.B. Metzler Verlag.
- Oesterle, Günter (Hg.). 2005. *Erinnerung, Gedächtnis, Wissen: Studien zur kulturwissenschaftlichen Gedächtnisforschung*. Formen der Erinnerung, Bd. 26. Göttingen: Vandenhoeck & Ruprecht.
- Öhlschläger, Claudia & Birgit Wiens (Hgg.). 1997. *Körper – Gedächtnis – Schrift: Der Körper als Medium kultureller Erinnerung*. Berlin: Erich Schmidt.
- Ohly, Friedrich. 1984. „Bemerkungen eines Philologen zur Memoria.“ In: Karl Schmid & Joachim Wollasch (Hgg.). *Memoria: Der geschichtliche Zeugniswert liturgischen Gedenkens im Mittelalter*. München: Fink. 9-68.
- Peil, Dietmar, Michael Schilling & Petra Strohschneider (Hgg.). 1998. *Erkennen und Erinnern in Kunst und Literatur*. Tübingen: Niemeyer.
- Pethes, Nicolas. 1999. *Mnemographie: Poetiken der Erinnerung und Destruktion nach Walter Benjamin*. Tübingen: Niemeyer.
- Pethes, Nicolas & Jens Ruchatz (Hgg.). 2001. *Gedächtnis und Erinnerung: Ein interdisziplinäres Lexikon*. Reinbek: Rowohlt.
- (Hg.). 2003. *Gedächtnisforschung disziplinär* (=Themenheft der Zeitschrift *Handlung, Kultur, Interpretation: Zeitschrift für Sozial- und Kulturwissenschaften* 12.1).
- Polkinghorne, Donald E. 1998. „Narrative Psychologie und Geschichtsbewußtsein: Beziehungen und Perspektiven.“ In: Straub, Jürgen (Hg.). *Erzählung, Identität und historisches Bewußtsein: Die psychologische Konstruktion von Zeit und Geschichte*. Frankfurt a.M.: Suhrkamp. 12-45.
- Ricœur, Paul. 1988 [1983]. *Zeit und Erzählung*. Bd. 1. München: Fink.
- Rist, Katharina. 1999. *Gedächtnisräume als literarische Phänomene in den Kurzgeschichten von Elizabeth Bowen*. Würzburg: Königshausen & Neumann.

- Rüsen, Jörn. 1994. *Historische Orientierung: Über die Arbeit des Geschichtsbewußtseins, sich in der Zeit zurechtzufinden*. Köln/Weimar/Wien: Böhlau.
- Rushdie, Salman. 1991. „'Errata': or, Unreliable Narration in *Midnight's Children*.“ In: Salman Rushdie. *Imaginary Homelands. Essays and Criticism 1981-1991*. London: Granta. 22-25.
- Schabert, Ina. 1997. *Englische Literaturgeschichte: Eine neue Darstellung aus der Sicht der Geschlechterforschung*. Stuttgart: Kröner.
- Schacter, Daniel L. 1996. *Searching for Memory: The Brain, the Mind, and the Past*. New York: Basic Books.
- Scheidung, Oliver. 2005. „Intertextualität.“ In: Astrid Erll & Ansgar Nünning (Hgg.). *Gedächtniskonzepte der Literaturwissenschaft*. Berlin, New York: de Gruyter. 53-72.
- Schmidt, Siegfried J. 2000. *Kalte Faszination: Medien, Kultur, Wissenschaft in der Mediengesellschaft*. Weilerswist: Velbrück.
- Seixo, Maria Alzira (Hg.). 2000. *Travel Writing and Cultural Memory*. Amsterdam/ Atlanta, GA: Rodopi. (=Literature as Cultural Memory 9)
- Siegmund, Gerald. 1996. *Theater als Gedächtnis: Semiotische und psychoanalytische Untersuchungen zur Funktion des Dramas*. Tübingen: Narr.
- Straub, Jürgen (Hg.). 1998. *Erzählung, Identität und historisches Bewußtsein: Die psychologische Konstruktion von Zeit und Geschichte*. Frankfurt a.M.: Suhrkamp.
- van Gorp, Hendrik & Ulla Musarra-Schroeder (Hgg.). 2000a. *Genres as Repositories of Cultural Memory*. Amsterdam/Atlanta, GA: Rodopi. (=Literature as Cultural Memory 5)
- . 2000b. „Introduction: Literary Genres and Cultural Memory.“ In: van Gorp/Musarra-Schroeder 2000a. i-ix.
- Vervliet, Raymond & Annemarie Estor (Hgg.). 2000. *Methods for the Study of Literature as Cultural Memory*. Amsterdam/Atlanta, GA: Rodopi. (=Literature as Cultural Memory 6)
- Wägenbaur, Thomas (Hg.). 1998. *The Poetics of Memory*. Tübingen: Stauffenburg.
- Wagner-Egelhaaf, Martina. 2000. *Autobiographie*. Stuttgart: Metzler.
- Warburg, Aby. 1979. *Ausgewählte Schriften und Würdigungen*. Hrsg. v. Dieter Wuttke. Baden-Baden: Koerner.
- . 2000. *Der Bilderatlas Mnemosyne*. Hrsg. v. Martin Warnke. Berlin: Akademie Verlag.
- Weigel, Sigrid. 1994. *Bilder des kulturellen Gedächtnisses: Beiträge zur Gegenwartsliteratur*. Dülmen-Hiddingsel: tende.
- Weinrich, Harald. 1964. „Typen der Gedächtnismetaphorik.“ In: *Archiv für Begriffsgeschichte*: 23-26.
- . 1997. „*Lethe*“: *Kunst und Kritik des Vergessens*. München: Beck.
- Welzer, Harald. 2002. *Das kommunikative Gedächtnis: Eine Theorie der Erinnerung*. München: Beck.
- Wesseling, Elisabeth. 1991. *Writing History as a Prophet: Postmodernist Innovations of the Historical Novel*. Amsterdam/Philadelphia: Benjamins.
- White, Hayden. 1973. *Metahistory: The Historical Imagination in Nineteenth-Century Europe*. Baltimore/London: Johns Hopkins UP.

- Wodianka, Stephanie. 2005. „Zeit – Literatur – Gedächtnis.“ In: Astrid Erll & Ansgar Nünning (Hgg.). *Gedächtniskonzepte der Literaturwissenschaft*. Berlin, New York: de Gruyter. 179-202.
- Wolf, Philipp. 2002. *Modernization and the Crisis of Memory: John Donne to Don DeLillo*. Amsterdam/New York: Rodopi.
- Yates, Frances. 2001 [1966]. *Gedächtnis und Erinnern: Mnemonik von Aristoteles bis Shakespeare*. 6. Aufl. Berlin: Akademie Verlag (orig.: *The Art of Memory*. London: Routledge).
- Zapf, Hubert. 2002. *Literatur als kulturelle Ökologie: Zur kulturellen Funktion imaginativer Texte an Beispielen des amerikanischen Romans*. Tübingen: Niemeyer.