

ZITIERTE WERKE

- Aaron, Charles (2004): »What the White Boy Means When He Says Yo«. In: Raquel Cepeda (Hg.), *And It Don't Stop: The Best American Hip-Hop Journalism of the Last 25 Years*, New York: Faber and Faber, S. 211-237.
- Abrahams, Roger D. (1964): *Deep Down in the Jungle ...: Negro Narrative Folklore from the Streets of Philadelphia*, Hatboro, PA: Folklore Associates.
- Abrams, Meyer H. (1984): »Apocalypse: Theme and Variations«. In: C.A. Patrides/Joseph Wittreich (Hg.), *The Apocalypse in English Renaissance Thought and Literature*, Ithaca, NY: Cornell University Press, S. 342-368.
- Allen, Jr., Ernest (1996): »Making the Strong Survive: The Contours and Contradictions of Message Rap«. In: William Eric Perkins (Hg.), *Droppin' Science: Critical Essays on Rap Music and Hip Hop Culture*, Philadelphia: Temple University Press, S. 159-191.
- Allen, Richard (1971): »Address to the Free People of Colour of these United States«. In: Herbert Aptheker (Hg.), *A Documentary History of the Negro People in the United States I: From Colonial Times through the Civil War*, New York: Citadel, S. 106-107.
- Allen, William Francis/Ware, Charles Pickard/McKim Garrison, Lucy (1951 [1867]): *Slave Songs of the United States*, New York: Peter Smith.
- »American Colonization Society Memorial« (1968). In: Albert P. Blaustein/Robert L. Zangrando (Hg.): *Civil Rights and the American Negro: A Documentary History*, New York: Trident Press, S. 69-74.
- Angell, Stephen Ward (1992): *Bishop Henry McNeal Turner and Afro-American Religion in the South*, Knoxville, TN: University of Tennessee Press.
- Antipop Consortium (2002): »Tron Man Speaks«. In: *Arrhythmia, Warp*.
- Aristoteles (1982): *Poetik*, Stuttgart: Philipp Reclam jun.
- Ashcroft, Bill/Griffiths, Gareth/Tiffin, Helen (1989): *The Empire Writes Back: Theory and Practice in Post-Colonial Literatures*, London: Routledge.
- Assmann, Jan (1997): *Das kulturelle Gedächtnis: Schrift, Erinnerung und politische Identität in frühen Hochkulturen*, München: C.H. Beck.

- Aurelius Augustinus (1969): *The City of God against the Pagans*, 7 Bde., Cambridge, MA/London: Harvard University Press/William Heine-
mann.
- Bachtin, Michail M. [vgl. Bakhtin, Mikhail M.] (1969): *Literatur und
Karneval: Zur Romantheorie und Lachkultur*, München: Hanser.
- (1995): *Rabelais und seine Welt: Volkskultur als Gegenkultur*,
Frankfurt am Main: Suhrkamp.
- Baker, Jr., Houston A. (1972): »Freedom and Apocalypse: A Thematic
Approach to Black Expression«. In: Ders., *Long Black Song: Essays
in Black American Literature and Culture*, Charlottesville, VA: Uni-
versity Press of Virginia, S. 42-57.
- (1988): »Critical Change and Blues Continuity: An Essay on the
Criticism of Larry Neak«. In: *Afro-American Poetics: Revisions of
Harlem and the Black Renaissance*, Madison: University of Wiscon-
sin Press, S. 140-159.
- Bakhtin, Mikhail M. [vgl. Bachtin, Michail M.] (1981): »Discourse in the
Novel«. In: Michael Holquist (Hg.), *The Dialogic Imagination: Four
Essays*, Austin: University of Texas Press, S. 259-422.
- Baraka, Amiri (1996): »Foreword«. In: Abiodun Oyewole/Umar Bin
Hassan/Kim Green, *On a Mission: Selected Poems and a History of
The Last Poets*, New York: Henry Holt, S. xiii-xvii.
- Barlow, Joel (1990): »The Prospect of Peace«. In: Paul Lauter et al.
(Hg.), *The Heath Anthology of American Literature*, 2 Bde., Lex-
ington, MA: Heath, Bd. I, S. 1084-89.
- Barthes, Roland (1970): *S/Z*, Paris: Editions du Seuil.
- (1974): *Die Lust am Text*, Frankfurt am Main: Suhrkamp.
- (1990): »Die Rauheit der Stimme«. In: Ders., *Der entgegenkom-
mende und der stumpfe Sinn: Kritische Essays III*, Frankfurt am
Main: Suhrkamp, S. 269-278.
- Bellamy, Joseph (1987): »The Millennium«. In: *The Works of Joseph
Bellamy*, New York/London: Garland, Bd. I, S. 443-61.
- Benezet, Anthony (1977): [»Pamphlet on Negroes in Africa, 1762«]. In:
Roger Bruns (Hg.), *Am I Not a Man and a Brother: The Antislavery
Crusade of Revolutionary America, 1688-1788*, New York: Chelsea
House, S. 79-96.
- Bennett, Andy (2000): *Popular Music and Youth Culture: Music, Identity
and Place*, Houndmills: Macmillan.
- Benthien, Claudia (1999): *Haut: Literaturgeschichte, Körperbilder,
Grenzdiskurse*, Reinbek bei Hamburg: Rowohlt.
- Bercovitch, Sacvan (1975): *The Puritan Origins of the American Self*,
New Haven, CN: Yale University Press.
- Bhabha, Homi K. (1994): *The Location of Culture*, London: Routledge.

- Die Bibel nach der Übersetzung Martin Luthers (1999), Stuttgart: Deutsche Bibelgesellschaft.
- The Bible: King James Version (1997), Oxford/New York: Oxford University Press.
- Black Billy Sunday (1997): »This Old World's in a Hell of a Fix«. In: Preachers and Congregations: Complete Recorded Works, Vol. I (1927-1938), Document Records.
- Blind Willie Johnson (1997): »John the Revelator«. In: Harry Smith (Hg.), Anthology of American Folk Music, Washington, D.C.: Smithsonian Folkways Recordings.
- Bloch, Ruth (1985): Visionary Republic: Millennial Themes in American Thought, 1756-1800, Cambridge et al.: Cambridge University Press.
- Boyer, Paul (1992): When Time Shall Be No More: Prophecy Belief in Modern American Culture, Cambridge, MA/London: Harvard University Press.
- Bradley, Lloyd (2001): Bass Culture: When Reggae Was King, London et al.: Penguin.
- Brand Nubian (2001): »Drop the Bomb«. In: The Very Best of Brand Nubian, Rhin/Mesa/Bluemoon.
- Brathwaite, Edward Kamau (1995): »Nation Language«. In: Bill Ashcroft/Gareth Griffiths/Helen Tiffin (Hg.), The Post-Colonial Studies Reader, London: Routledge, S. 309-313.
- Brecht, Bertolt (1964): Der gute Mensch von Sezuan, Frankfurt am Main: Suhrkamp.
- Brendecke, Arndt (1999): Die Jahrhundertwenden: Eine Geschichte ihrer Wahrnehmung und Wirkung, Frankfurt am Main/New York: Campus.
- Brightman, Thomas (1644): The Workes of that Famous, Reverend, and Learned Divine, Mr. Tho: Brightman: viz. A Revelation of the Apocalyps: Containing an Exposition of the Whole book of the Revelation of Saint John, Illustrated with Analysis and Scholions, London.
- Brown, William Wells (1971 [1848]): The Anti-Slavery Harp: A Collection of Songs. In: William Wells Brown, The Anti-Slavery Harp – Clotel – The Escape, Nendeln, Liechtenstein: Kraus Reprint.
- Bull, Malcolm (1995): »On Making Ends Meet«. In: Ders. (Hg.), Apocalypse Theory and the Ends of the World, Oxford/Cambridge, MA: Blackwell, S. 1-17.
- Burke, Edmund (1958): A Philosophical Enquiry into the Origin of our Ideas of the Sublime and Beautiful, London: Routledge/Kegan Paul.
- Bushwick Bill (1995): »Wha Cha Gonna Do?«. In: Phantom of the Rapra, Virgin.

- Busta Rhymes (1996): [Liner Notes]. In: *The Coming*, Elektra.
- (1997): »Intro«. In: *When Disaster Strikes*, Elektra.
- (1998a): »Intro – There’s Only One Year Left!!!«. In: *Extinction Level Event: The Final World Front*, Elektra.
- (1998b): »Everybody Rise«. In: *Extinction Level Event: The Final World Front*, Elektra.
- (1998c): [Liner Notes]. In: *Extinction Level Event: The Final World Front*, Elektra.
- Butler, Judith (1998): *Hass spricht*, Berlin: Berlin Verlag.
- Canibus (2000): »Doomsday News«. In: *2000 B.C.*, Universal.
- Capp, Bernard (1984): »The Political Dimension of Apocalyptic Thought«. In: C.A. Patrides/Joseph Wittreich (Hg.), *The Apocalypse in English Renaissance Thought and Literature*, Ithaca, NY: Cornell University Press, S. 93-124.
- Chow, Rey (1993): »Listening Otherwise, Music Miniaturized: A Different Type of Question about Revolution«. In: Simon During (Hg.), *The Cultural Studies Reader*, London/New York: Routledge, S. 382-399.
- Cohn, Dorrit (1999): *The Distinction of Fiction*, Baltimore/London: Johns Hopkins University Press.
- Cohn, Norman (³1970): *The Pursuit of the Millennium: Revolutionary Millenarians and Mystical Anarchists of the Middle Ages*, London: Temple Smith.
- (1995): »How Time Acquired a Consummation«. In: Malcolm Bull (Hg.), *Apocalypse Theory and the Ends of the World*, Oxford/Cambridge, MA: Blackwell, S. 21-37.
- Collins, Adela Yarbro (1984): *Crisis and Catharsis: The Power of the Apocalypse*, Philadelphia: Westminster Press.
- Collins, John J./McGinn, Bernard/Stein, Stephen J. (Hg.) (1999): *The Encyclopedia of Apocalypticism*, 3 Bde., New York: Continuum.
- Cone, James H. (1970): *A Black Theology of Liberation*, Philadelphia/New York: J.B. Lippincott.
- (1972): *The Spirituals and the Blues: An Interpretation*, Maryknoll, NY: Orbis.
- (1992): »The Blues: A Secular Spiritual«. In: Jon Michael Spencer (Hg.), *Sacred Music of the Secular City: From Blues to Rap. A Special Issue of Black Sacred Music: A Journal of Theomusicology* 6:1, S. 68-97.
- Conforti, Joseph A. (1981): *Samuel Hopkins and the New Divinity Movement*, Grand Rapids, MI: Eerdmans.
- Cotton, John (1982): *The End of the World*, New York: AMS Press.

- Courlander, Harold (1963): *Negro Folk Music, U.S.A.*, New York/London: Columbia University Press.
- D-12 (2001): »Words Are Weapons«. In: *Devil's Night*, Interscope.
- DaBrains (2001): »Axirou Zaman«. In: *Africa Raps: Senegal, Mali and the Gambia*, Trikont.
- Davidson, James West (1977): *The Logic of Millennial Thought: Eighteenth-Century New England*, New Haven/London: Yale University Press.
- Davis, David Brion (1966): *The Problem of Slavery in Western Culture*, Ithaca, NY: Cornell University Press.
- Davis, F. James (2001): *Who Is Black? One Nation's Definition*, University Park, PA: Pennsylvania State University Press.
- Davis, J.C. (1981): »Millennium«. In: Ders., *Utopia and the Ideal Society: A Study of English Utopian Writing 1516-1700*, Cambridge et al.: Cambridge University Press, S. 31-36.
- Davis, Mike (2000): *Ecology of Fear: Los Angeles and the Imagination of Disaster*, London/Basingstoke/Oxford: Picador.
- Dead Prez (2000): »I'm a African«. In: *Let's Get Free*, Sony.
- Déceneux, Marc (1999): *Histoires de la Fin du Monde*, Rennes: Éditions Ouest-France.
- Derrida, Jacques (1974): *Grammatologie*, Frankfurt am Main: Suhrkamp.
- (1985): »No Apocalypse, not now (full speed ahead, seven missiles, seven missives)«. In: Ders., *Apokalypse*, Graz/Wien: Edition Passagen, S. 91-132.
- (1992): »Of an Apocalyptic Tone Newly Adopted in Philosophy«. In: Harold Coward/Toby Foshay (Hg.), *Derrida and Negative Theology*, Albany: State University of New York Press, S. 25-71.
- (1993): »Afterword: Toward an Ethic of Discussion«. In: Ders., *Limited Inc.*, Evanston, IL: Northwestern University Press, S. 111-60.
- Dery, Mark (1998): »Black to the Future: Afro-Futurismus«. In: Dierich Diederichsen (Hg.), *Loving the Alien: Science Fiction, Diaspora, Multikultur*, Berlin: ID Verlag, S. 16-29.
- Deutsch, Hermann B. (1936): »Black Billy Sunday: A Simple Sermon at the Funeral down by the River Rolling Slow«. *Coronet 1:2*, S. 136-141.
- Dick, Robert C. (1974): *Black Protest: Issues and Tactics*, Westport, CN/London: Greenwood.
- Diederichsen, Dierich (1998): »Verloren unter Sternen«. In: Ders. (Hg.), *Loving the Alien: Science Fiction, Diaspora, Multikultur*, Berlin: ID Verlag, S. 104-133.
- Douglass, Frederick (1962): *The Life and Times of Frederick Douglass*, New York: Collier.

- (1993): *Narrative of the Life of Frederick Douglass, an American Slave, Written by Himself*, Boston/New York: Bedford.
- Du Bois, W.E.B. (1970a): »Africa and the American Negro Intelligentsia«. In: Meyer Weinberg (Hg.), W.E.B. Du Bois: A Reader, New York/Evanston/London: Harper & Row, S. 384-403.
- (1970b): »The Religion of the American Negro«. In: Meyer Weinberg (Hg.), W.E.B. Du Bois: A Reader, New York/Evanston/London: Harper & Row, S. 203-214.
- (1995): *The Souls of Black Folk*, New York et al.: Penguin.
- Duckett, Slim/Norwood, Pig (o.J.): »You Gotta Stand Judgement for Yourself«. In: *Alabama: Black Secular & Religious Music (1927-1934)*, Document Records.
- Dunbar, Paul Laurence (1993): »Ode to Ethiopia«. In: Joanne M. Braxton (Hg.), Paul Laurence Dunbar: The Collected Poetry, Charlottesville, VA/London: University Press of Virginia, S. 15-16.
- Dyson, Michael Eric (1993): *Reflecting Black: African-American Cultural Criticism*, Minneapolis/London: University of Minnesota Press.
- Eaklor, Vicki (1988): *American Antislavery Songs: A Collection and Analysis*, New York/Westport, CN/London: Greenwood Press.
- Edsman, Carl-Martin, et al. (³1958): »Eschatologie«. In: Kurt Galling (Hg.), *Die Religion in Geschichte und Gegenwart*, 6 Bde., Tübingen: J.C.B. Mohr, Bd. II, S. 650-689.
- Edwards, Jonathan (1989): *A History of the Work of Redemption*. In: John F. Wilson (Hg.), *The Works of Jonathan Edwards*, New Haven/London: Yale University Press, Bd. IX.
- Elijah Muhammad (1957): *The Supreme Wisdom: Solution to the So-called Negroes's Problem*, Atlanta, GA: Messenger Elijah Muhammad Propagation Society.
- (1973): *The Fall of America*, Atlanta, GA: Messenger Elijah Muhammad Propagation Society.
- (²1997): *The Science of Time: The Time & Judgement – When Self Tells the Truth on Self*, Atlanta, GA: Secretarius MEMPS.
- Ellison, Ralph (2001): *Invisible Man*, London et al.: Penguin.
- Eminem (2002): »Business«. In: *The Eminem Show*, Interscope.
- Eminem/Obie Trice/50 Cent (2002): »Love Me«. In: *Eight Mile Original Soundtrack*, Interscope.
- Engler, Bernd/Fichte, Joerg O./Scheiding, Oliver (2002): »Transformations of Millennial Thought in America, 1630-1860«. In: Dies. (Hg.), *Millennial Thought in America: Historical and Intellectual Contexts*, Trier: Wissenschaftlicher Verlag, S. 9-37.
- Eshun, Kodwo (1998): *More Brilliant than the Sun: Adventures in Sonic Fiction*, London: Quartet.

- Essien-Udom, E.U. (1962): *Black Nationalism: A Search for an Identity in America*, Chicago/London: University of Chicago Press.
- Everett, Dick N. (1994): *William Miller and the Advent Crisis*, Berreïn Springs: Andrews University Press.
- Faith, Karlene (1990): »One Love – One Heart – One Destiny: A Report on the Ras Tafarian Movement in Jamaica«. In: G.W. Trompf (Hg.), *Cargo Cults and Millenarian Movements: Transoceanic Comparisons of New Religious Movements*, Berlin/New York: Mouton de Gruyter, S. 295-341.
- Fanon, Frantz (1967): *The Wretched of the Earth*, Harmondsworth/Ringwood/Auckland: Penguin.
- Die Fantastischen Vier (1992): »Es wird Regen geben«. In: *Vier gewinnt*, Columbia.
- Fauset, Arthur Huff (1970): *Black Gods of the Metropolis: Negro Religious Cults of the Urban North*, New York: Octagon.
- Fludernik, Monika (1998): »The Constitution of Hybridity: Postcolonial Interventions«. In: Dies. (Hg.), *Hybridity and Postcolonialism: Twentieth-Century Indian Literature*, Tübingen: Stauffenburg, S. 19-53.
- Foucault, Michel (1995): »Was ist ein Autor?«. In: Dorothee Kimnich/Rolf Günter Renner/Bernd Stiegler (Hg.), *Texte zur Literaturtheorie der Gegenwart*, Stuttgart: Reclam, S. 233-247.
- The Fourth Annual Report of the American Society for Colonizing the Free People of Colour of the United States: With an Appendix (1969 [1821]), New York: Negro Universities Press.
- Fredrickson, George M. (1971): *The Black Image in the White Mind: The Debate on Afro-American Character and Destiny, 1817-1914*, New York et al.: Harper & Row.
- Gardell, Mattias (1996): *In the Name of Elijah Muhammad: Louis Farrakhan and the Nation of Islam*, Durham, NC: Duke University Press.
- Garvey, Marcus (1968/69): *Philosophy and Opinions of Marcus Garvey*, 2 Bde., New York: Arno Press/New York Times.
- (1983): »The Tragedy of White Injustice«. In: Ders., *The Poetical Works of Marcus Garvey*, Dover, MA: The Majority Press, S. 1-26.
- Gates, Jr., Henry Louis (1988a): *The Signifying Monkey: A Theory of African-American Literary Criticism*, New York/Oxford: Oxford University Press.
- (1988b): »The Voice in the Text«. In: Richard H. Popkin (Hg.), *Millenarianism and Messianism in English Literature and Thought 1650-1800*, Leiden et al.: E.J. Brill, S. 193-210.
- Genette, Gérard (1993): *Palimpseste: Die Literatur auf zweiter Stufe*, Frankfurt am Main: Suhrkamp.

- Genovese, Eugene D. (1974): *Roll, Jordan, Roll: The World the Slaves Made*, New York: Pantheon.
- George, Nelson (1999): *Hip Hop America*, New York et al.: Penguin.
- Gilroy, Paul (1987): *There Ain't No Black in the Union Jack*, London: Routledge.
- (1993): *The Black Atlantic: Modernity and Double Consciousness*, Cambridge, MA: Harvard University Press.
- (1998): »Exterritorialität: Die Entfremdung der Entfremdung«. In: Diedrich Diederichsen (Hg.), *Loving the Alien: Science Fiction, Diaspora, Multikultur*, Berlin: ID Verlag, S. 30-47.
- Goetsch, Paul (1985): »Fingierte Mündlichkeit in der Erzählkunst entwickelter Schriftkulturen«. *Poetica* 17, S. 202-218.
- Golden Gate Quartet (2004): »Atom and Evil«. In: *Like an Atom Bomb: Apocalyptic Songs from the Cold War Era*, Buzzola.
- Goodwin, Andrew (1990): »Sample and Hold: Pop Music in the Digital Age of Reproduction«. In: Simon Frith and Andrew Goodwin (Hg.), *On Record: Rock, Pop and the Written Word*, London: Routledge, S. 257-271.
- Grandmaster Flash and the Furious Five (1992): »The Message«. In: *The Sugar Hill Story: Old School Rap – To the Beat Y'all, Sequel*.
- Gravediggaz (1997a): »Repentance Day«. In: *The Pick, the Sickle and the Shovel*, Gee Street.
- (1997b): »Twelve Jewelz«. In: *The Pick, the Sickle and the Shovel*, Gee Street.
- Grissom, Mary Allen (1969 [1930]): *The Negro Sings a New Heaven*, New York: Dover Publications.
- Gruesser, John Cullen (2000): *Black on Black: Twentieth-Century African American Writing about Africa*, Lexington, KY: The University Press of Kentucky.
- Habekost, Christian (1993): *Verbal Riddim: The Politics and Aesthetics of African-Caribbean Dub Poetry*, Amsterdam/Atlanta, GA: Rodopi.
- Halter, Ernst/Müller, Martin (1999): *Der Weltuntergang*, Zürich: Offizin.
- Handler, M.S. (1999): »Introduction«. In: *Malcolm X with the assistance of Alex Haley, The Autobiography of Malcolm X*, New York: Ballantine, S. xxv-xxx.
- Hanson, Paul D. (²1979): *The Dawn of Apocalyptic: The Historical and Sociological Roots of Jewish Apocalyptic Eschatology*, Philadelphia: Fortress Press.
- Hebdige, Dick (1979): *Subculture: The Meaning of Style*, London: Routledge.

- Heine, Heinrich (2000): »Belsatzar«. In: Karl Otto Conrady (Hg.), *Der Neue Conrady: Das große deutsche Gedichtbuch*, Düsseldorf/Zürich: Artemis & Winkler, S. 443-444.
- Herder, Johann Gottfried (1989): *Ideen zur Philosophie der Geschichte der Menschheit*. In: Ders., *Werke in zehn Bänden*, Frankfurt am Main: Deutscher Klassiker Verlag, Bd. VI.
- Higginson, Thomas Wentworth (1867): »Negro Spirituals«. *The Atlantic Monthly* 19:116, S. 685-694.
- Hofstadter, Richard (1965): »The Paranoid Style in American Politics«. In: Ders., *The Paranoid Style in American Politics and Other Essays*, New York: Alfred Knopf, S. 3-40.
- Holt, Grace Sims (1999): »Stylin' Outta the Black Pulpit«. In: Gena Dagel Caponi (Hg.), *Signifyin(g), Sanctifyin', & Slam Dunking: A Reader in African American Expressive Culture*, Amherst, MA: University of Massachusetts Press, S. 331-347.
- The Holy Qur'an (1975): Übers. Abdullah Yusuf Ali, Leicester: The Islamic Foundation.
- Hopkins, Samuel (1971): »A Treatise on the Millennium«. In: Gordon S. Wood (Hg.), *The Rising Glory of America, 1760-1820*, New York: Braziller, S. 41-51.
- (1987a): »A Dialogue Concerning the Slavery of the Africans«. In: Ders., *The Works of Samuel Hopkins*, 3 Bde., New York/London: Garland, Bd. II, S. 551-88.
- (1987b): »A Discourse upon the Slave Trade and the Slavery of the Africans«. In: Ders., *The Works of Samuel Hopkins*, 3 Bde., New York/London: Garland, Bd. II, S. 596-612.
- Huss, Boaz (2004): »Madonna, die 72 Namen Gottes und eine postmoderne Kabbala«. In: Daniel Tyradellis/Michal S. Friedlander (Hg.), *10+5=Gott: Die Macht der Zeichen*, Berlin: Stiftung Jüdisches Museum, S. 279-281.
- Hutcheon, Linda (1992): »Both/And: The Alternative of Relational Thinking«. *ADE Bulletin* 103, S. 21-25.
- Hutchinson, Jesse/Dyer, Samuel O. (2005): »The Spider and the Fly: A Popular Song«, New York: Ch. Holt, Jr., 1847, <http://levysheetmusic.mse.jhu.edu/otcgi/llscgi60> vom 19.07.2005.
- IAM (2003): ... de la Planète Mars, EMI.
- Ice Cube (1992): »Acknowledgments«. In: *The Predator* [Booklet], Priority Records.
- Ice-T (1991): »Straight up Nigga«. In: *OG: Original Gangster*, Warner.
- Ice-T, as told to Heidi Siegmund (1995): *The Ice Opinion: Who Gives a Fuck?*, London/Sydney/Auckland: Pan.
- Irigaray, Luce (1979): *Das Geschlecht, das nicht eins ist*, Berlin: Merve.

- Isani, Mukhtar Ali (1972/73): »The Growth of Sewall's Phaenomena Quaedam Apocalyptica«. *Early American Literature* 7, S. 64-75.
- Jackson, George Pullen (Hg.) (1953): *Spiritual Folk-Songs of Early America*. Locust Valley, NY: J.J. Augustin.
- Jacobs, Bruce A. (1999): *Race Manners: Navigating the Minefield Between Black and White Americans*, New York: Arcade.
- Jakobson, Roman (1987): »Linguistics and Poetics«. In: Ders., *Language in Literature*, Cambridge, MA/London: Belknap Press, S. 62-94.
- Jameson, Fredric (1993): »Excerpts from Postmodernism, Or The Cultural Logic of Late Capitalism«. In: Joseph Natoli/Linda Hutcheon (Hg.), *A Postmodern Reader*, Albany: State University of New York Press, S. 312-332.
- JanMohamed, Abdul R. (1995): »The Economy of Manichean Allegory«. In: Bill Ashcroft/Gareth Griffiths/Helen Tiffin (Hg.), *The Post-Colonial Studies Reader*, London: Routledge, S. 18-23.
- Jefferson, Thomas (1943): »Notes on the State of Virginia«. In: Saul K. Padover (Hg.), *The Complete Jefferson*, New York: Tudor, S. 567-697.
- Jeru the Damaja (1994): *The Sun Rises in the East*, Universal.
- Johnson, James Weldon (1950): *God's Trombones: Seven Negro Sermons in Verse*, New York: Viking.
- (1999): »From Preface to The Books of American Negro Spirituals«. In: Gena Dagel Caponi (Hg.), *Signifyin(g), Sanctifyin', & Slam Dunking: A Reader in African American Expressive Culture*, Amherst, MA: University of Massachusetts Press, S. 45-71.
- Johnson, James Weldon/Johnson, J. Rosamond (Hg.) (1969): *The Books of American Negro Spirituals*, 2 Bde., New York: Da Capo.
- Johnson, Linton Kwesi (1979): »Time Come«. In: *Forces of Victory*, Mango Records.
- (1996): »Interview: Linton Kwesi Johnson Talks to Burt Caesar at Sparkside Studios, Brixton, London, 11 June 1996«. *Critical Quarterly* 38:4, S. 64-77.
- Johnson, Robert (1990a): »They're Red Hot«. In: *The Complete Recordings*, CBS.
- (1990b): »If I Had Possession Over Judgment Day«. In: *The Complete Recordings*, CBS.
- (1990c): »32-20 Blues«. In: *The Complete Recordings*, CBS.
- Jones, Jim (2005): [»San Francisco Sermon 1972«], Tape Nr. Q 1035, <http://jonestown.sdsu.edu/vom06.01.2005>.
- Jones, Lawrence (1985): »Reagan's Religion«. *Journal of American Culture* 8:4, S. 59-70.

- Jordan, Winthrop D. (1968): *White Over Black: American Attitudes Toward the Negro 1550-1812*, Chapel Hill, NC: University of North Carolina Press.
- The Jungle Brothers (1989): »Good Newz Comin'«. In: *Done by the Forces of Nature*, Warner.
- Kelley, Robin D.G. (1996): »Kickin' Ballistics, Kickin' Reality: Gangsta Rap and Postindustrial Los Angeles«. In: William Eric Perkins (Hg.), *Droppin' Science: Critical Essays on Rap Music and Hip Hop Culture*, Philadelphia: Temple University Press, S. 117-158.
- Kennedy, Randall (2003): *Nigger: The Strange Career of a Troublesome Word*, New York: Vintage.
- Kermode, Frank (1995): »Waiting for the End«. In: Malcolm Bull (Hg.), *Apocalypse Theory and the Ends of the World*, Oxford/Cambridge, MA: Blackwell, S. 250-263.
- Keyes, Cheryl L. (1996): »At the Crossroads: Rap Music and its African Nexus«. *Ethnomusicology* 40:2, S. 223-248.
- King, Jr., Martin Luther (1972): »Three Dimensions of a Complete Life«. In: William M. Philpot (Hg.), *Best Black Sermons*, Valley Forge, PA: Judson Press, S. 7-17.
- Klein, Gabriele/Friedrich, Malte (2003): *Is this real? Die Kultur des Hip-Hop*, Frankfurt am Main: Suhrkamp.
- Kleist, Heinrich von (1978): »Die Verlobung in St. Domingo«. In: Ders., *Sämtliche Erzählungen und Anekdoten*, München: dtv, S. 160-195.
- Kochman, Thomas (1972): »Toward an Ethnography of Black American Speech Behavior«. In: Ders. (Hg.), *Rappin' and Stylin' Out: Communication in Urban Black America*, Urbana/Chicago/London: University of Illinois Press, S. 241-264.
- Krehbiel, H.E. (1962 [1914]): *Afro-American Folksongs: A Study in Racial and National Music*, New York: Frederick Ungar.
- Lactantius (1979): »The Blessed Life«. In: Bernard McGinn (Hg.), *Apocalyptic Spirituality: Treatises and Letters of Lactantius, Adso of Montier-en-der, Joachim of Fiore, The Franciscan Spirituals, Savonarola*, New York/Ramsey/Toronto: Paulist Press, S. 25-88.
- Lamm, Alan K. (1998): *Five Black Preachers in Army Blue 1884-1901: The Buffalo Soldier Chaplains*, Lewiston/Queenston/Lampeter: The Edwin Mellen Press.
- Landes, Richard Allen (Hg.) (2000): *Encyclopedia of Millennialism and Millennial Movements*, New York et al.: Routledge.
- The Last Poets (1970a): »Run Nigger«. In: *The Last Poets*, Douglas.
- (1970b): »Niggers Are Scared of Revolution«. In: *The Last Poets*, Douglas.
- (1972): *Chastisement*, Douglas.

- (1994): »Invocation«. In: *Holy Terror*, Black Arc.
- Lee, Martha F. (1996): *The Nation of Islam: An American Millenarian Movement*, Syracuse, NY: Syracuse University Press.
- Lemert, Charles (2003): *Muhammad Ali: Trickster in the Culture of Irony*, Cambridge/Oxford/Malden, MA: Polity.
- Lerner, Michael/West, Cornel (1995): *Jews and Blacks: Let the Healing Begin*, New York: Grosset/Putnam.
- Lewis, Rupert (1998): »Marcus Garvey and the Early Rastafarians: Continuity and Discontinuity«. In: Nathaniel Samuel Murrell/William David Spencer/Adrian Anthony McFarlane (Hg.), *Chanting Down Babylon: The Rastafari Reader*, Philadelphia: Temple University Press, S. 145-158.
- Lincoln, Charles Eric (1961): *The Black Muslims in America*, Boston: Beacon Press.
- Lipsitz, George (1994): »We Know What Time It Is: Race, Class and Youth Culture in the Nineties«. In: Andrew Ross/Tricia Rose (Hg.), *Microphone Fiends*, New York: Routledge, S. 17-28.
- Logan, William A./Garrett, Allen M. (Hg.) (1955): *Road to Heaven: Twenty-eight Negro Spirituals*, n.p.: University of Alabama Press.
- Lomax, Alan (1960): *The Folk Songs of North America*, Garden City, NY: Doubleday & Company.
- Lomax, John A./Lomax, Alan (Hg.) (1949): *Our Singing Country: A Second Volume of American Ballads and Folk Songs*, New York: Macmillan.
- (1951): *American Ballads and Folk Songs*, New York: Macmillan.
- Lovejoy, David S. (1967): »Samuel Hopkins: Religion, Slavery, and the Revolution«. *The New England Quarterly* XL:2, S. 227-243.
- Lowance, Jr., Mason I. (1984): »Cotton Mather«. In: *Dictionary of Literary Biography 24: American Colonial Writers, 1606-1734*, Detroit, MI: Bruccoli Clark, S. 200-211.
- Lytard, Jean-François (1979): *La Condition Postmoderne: Rapport sur le Savoir*, Paris: Editions de Minuit.
- Maak, Niklas (1999): »Zum Himmel mit der Hölle – Das Ende der Welt ist ihre Zukunft: Die große Ausstellung ›Weltuntergang und Prinzip Hoffnung‹ im Kunsthau Zürich«. In: *Süddeutsche Zeitung* vom 04.09.1999, S. 17.
- Maddex, Jr., Jack P. (1979): »Proslavery Millennialism: Social Eschatology in Antebellum Southern Calvinism«. *American Quarterly* 31:1, S. 46-62.
- Malcolm X (1989): »Twenty Million Black People in a Political, Economic, and Mental Prison«. In: Bruce Perry (Hg.), *Malcolm X: The Last Speeches*, New York et al.: Pathfinder, S. 25-57.

- (1990): »Message to the Grass Roots«. In: George Breitman (Hg.), *Malcolm X Speaks: Selected Speeches and Statements*, New York: Grove Weidenfeld, S. 3-17.
- Malcolm X with the assistance of Alex Haley (1999): *The Autobiography of Malcolm X*, New York: Ballantine.
- Mann, Thomas (1993): *Der Zauberberg*, Frankfurt am Main: Fischer.
- Marcus, Greil (1989): *Lipstick Traces: A Secret History of the Twentieth Century*, Cambridge, MA: Harvard University Press.
- Marley, Bob, and the Wailers (1973): »I Shot the Sheriff«. In: Burnin', Island.
- (1979): »Ride Natty Ride«. In: *Survival*, Island.
- Martin, Tony (1983): *Marcus Garvey, Hero: A First Biography*, Dover, MA: Majority Press.
- Mason, Moses [Red Hot Ole Man Mose] (o.J.a): »Molly Man«. In: *Alabama: Black Secular & Religious Music (1927-1934)*, Document Records.
- (o.J.b): »Christ Is Coming Again«. In: *Alabama: Black Secular & Religious Music (1927-1934)*, Document Records.
- »Massa's in the Cold, Cold Ground« (2003), Baltimore, MA: Thomas G. Doyle, n.d., [http://memory.loc.gov/cgi-bin/query/S?ammem/amss:@field\(TITLE+@od1\(Massa's+in+the+cold,+cold+ground++Thomas+G++Doyle,+Bookseller,+stationer,+song+++hymn+publisher,+No++297+Gay+Street,+Baltimore,+Md++\[n++d+\]\)\)](http://memory.loc.gov/cgi-bin/query/S?ammem/amss:@field(TITLE+@od1(Massa's+in+the+cold,+cold+ground++Thomas+G++Doyle,+Bookseller,+stationer,+song+++hymn+publisher,+No++297+Gay+Street,+Baltimore,+Md++[n++d+]))) vom 14.10.2003.
- Mather, Cotton (1710): *Theopolis Americanae: An Essay on the Golden Street of the Holy City: Publishing, a Testimony against the Corruptions of the Market-Place. With Some Good Hopes of Better Things to be Yet Seen in the American World*, Boston.
- (1967): *Magnalia Christi Americana; or, The Ecclesiastical History of New-England; From its First Planting, in the Year 1620, unto the Year of Our Lord 1698*, 2 Bde., New York: Russell & Russell.
- Mather, Increase (1674): *The Day of Trouble Is Near. Two Sermons Wherein is shewed, What are the Signs of a Day of Trouble being near. And particularly, What reason there is for New-England to expect A Day of Trouble. Also what is to be done, that we may escape these things which shall come to pass*, Cambridge.
- McClintock, Anne (1993): »The Angel of Progress: Pitfalls of the Term »Post-colonialism«. In: Patrick Williams/Laura Chrisman (Hg.), *Colonial Discourse and Post-Colonial Theory*, New York et al.: Columbia University Press, S. 291-304.
- McCoy, Klaus L. (1996): »»One-two, one-two«: Linearität und Ewige Wiederkehr in der anglo-amerikanischen Soundcheck-Poesie«. *Hendiadyoin* 1:2, S. 31-40.

- McGinn, Bernard (1979): »Introduction«. In: Ders. (Hg.), *Apocalyptic Spirituality: Treatises and Letters of Lactantius, Adso of Montier-ender, Joachim of Fiore, The Franciscan Spirituals, Savonarola*, New York/Ramsey/Toronto: Paulist Press, S. 1-16.
- (1987): »Revelation«. In: Robert Alter/Frank Kermode (Hg.), *Literary Guide to the Bible*, London: Collins, S. 523-541.
- MC Solaar (2001): »Solaar Pleure«. In: *Cinquième As*, Eastwest.
- Mede, Joseph (1650): *The Key of the Revelation, searched and demonstrated out of the Naturall and proper Charecters of the Visions. With A Coment thereupon, according to the Rule of the same Key*, London.
- Mencke, John G. (1976): *Mulattoes and Race Mixture: American Attitudes and Images, 1865-1918*, n.p.: UMI Research Press.
- Method Man (1998a): »Judgement Day (Intro)«. In: *Tical 2000: Judgement Day*, Def Jam.
- (1998b): »Torture«. In: *Tical 2000: Judgement Day*, Def Jam.
- Michel de Notre-Dame (1993): *Die Prophezeiungen des Nostradamus*, München: Wilhelm Heyne.
- Miller, Perry (1953): *The New England Mind: From Colony to Province*, Cambridge, MA: Harvard University Press.
- (1956): *Errand into the Wilderness*, Cambridge, MA: The Belknap Press of Harvard University Press.
- Mitchell, William J. Thomas (1994): *Picture Theory: Essays on Verbal and Visual Representation*, Chicago/London: University of Chicago Press.
- Mitchell-Kernan, Claudia (1999): »Signifying, Loud-Talking and Marking«. In: Gena Dagel Caponi (Hg.), *Signifyin(g), Sanctifyin', & Slam Dunking: A Reader in African American Expressive Culture*, Amherst, MA: University of Massachusetts Press, S. 309-330.
- Moltmann, Jürgen (2001a): »Apokalyptische Katastrophentheologien«. In: Horst Dieter Becker/Bernd Domres/Diana von Finck (Hg.), *Katastrophe: Trauma oder Erneuerung?*, Tübingen: Attempto, S. 25-40.
- (2001b): »Die Sehnsucht nach dem Ende der Welt«. In: *DIE ZEIT vom 27.12.2001*, S. 39.
- Montgomery, Maxine Lavon (1996): *The Apocalypse in African-American Fiction*, Gainesville et al.: University Press of Florida.
- Moorhead, James H. (1978): *American Apocalypse: Yankee Protestants and the Civil War 1860-1869*, New Haven/London: Yale University Press.
- Moses, Wilson Jeremiah (1982): *Black Messiahs and Uncle Toms: Social and Literary Manipulations of a Religious Myth*, University Park/London: Pennsylvania State University Press.

- (1990): *The Wings of Ethiopia*, Ames, IA: Iowa State University Press.
- Murray, Albert (1999): »Playing the Blues«. In: Gena Dagele Caponi (Hg.), *Signifyin(g), Sanctifyin' & Slam Dunking: A Reader in African American Expressive Culture*, Amherst, MA: University of Massachusetts Press, S. 96-109.
- Neal, Larry (1992): »The Ethos of the Blues«. In: Jon Michael Spencer (Hg.), *Sacred Music of the Secular City: From Blues to Rap. A Special Issue of Black Sacred Music: A Journal of Theomusicology* 6:1, S. 36-46.
- Nelly (2002): »Nellyville«. In: *Nellyville*, Universal.
- Nelson, Rev. Sister Mary (1997): »Judgement«. In: Harry Smith (Hg.), *Anthology of American Folk Music*, Washington, D.C.: Smithsonian Folkways Recordings.
- »The New England Primer« (1985). In: Donald Hall (Hg.), *The Oxford Book of Children's Verse in America*, Oxford et al.: Oxford University Press, S. 7-9.
- Niebuhr, H. Richard (1988 [1937]): *The Kingdom of God in America*, Middletown, CN: Wesleyan University Press.
- Niney (2002): »Blood and Fire«. In: *Tighten Up: Reggae Classics 1968-1975*, Trojan.
- Nora, Pierre (1990): *Zwischen Geschichte und Gedächtnis*, Berlin: Klaus Wagenbach.
- Nuruddin, Yusuf (1994): »The Five Percenters: A Teenage Nation of Gods and Earths«. In: Yvonne Yazbeck Haddad/Jane Idleman Smith (Hg.), *Muslim Communities in North America*, Albany: SUNY Press, S. 109-132.
- Oakes, Urian (1674): »Preface to the Christian Reader«. In: Increase Mather, *The Day of Trouble Is Near. Two Sermons Wherein is shewed, What are the Signs of a Day of Trouble being near. And particularly, What reason there is for New-England to expect A Day of Trouble. Also what is to be done, that we may escape these things which shall come to pass*, Cambridge.
- O'Leary, Stephen D. (1994): *Arguing the Apocalypse: A Theory of Millennial Rhetoric*, New York/Oxford: Oxford University Press.
- Ong, Walter J. (1982): *Orality and Literacy*, London: Methuen.
- The Oxford English Dictionary: Second Edition* (1989), Oxford: Clarendon.
- Oyewole, Abiodun/Bin Hassan, Umar/Green, Kim (1996): *On a Mission: Selected Poems and a History of The Last Poets*, New York: Henry Holt.

- Paris (1992): »Bush Killa«. In: *Sleeping with the Enemy*, Scarface/Flying Records.
- (2003): *Sonic Jihad*, Guerilla Funk.
- Perkins, William Eric (1991): »Nation of Islam Rhetoric in the Rap of Public Enemy«. *Black Sacred Music* 5:1, S. 41-50.
- (1996): »The Rap Attack: An Introduction«. In: Ders. (Hg.), *Drop-pin' Science: Critical Essays on Rap Music and Hip Hop Culture*, Philadelphia: Temple University Press, S. 1-45.
- The Pilgrim Travellers (2004): »Jesus Hits Like an Atom Bomb«. In: *Like an Atom Bomb: Apocalyptic Songs from the Cold War Era*, Buzzola.
- Place, Jeff (1997): »Supplemental Notes on the Selections«. In: *A Booklet of Essays, Appreciations, and Annotations Pertaining to the Anthology of American Folk Music*. Washington, D.C.: Smithsonian Folkways Recordings, S. 38-63.
- Platon (1988): *Der Staat*. In: Otto Apelt et al. (Hg.), *Platon: Sämtliche Dialoge*, 7 Bde., Hamburg: Felix Meiner, Bd. IV.
- Post, Stephen G. (1987): *Christian Love and Self-Denial: An Historical and Normative Study of Jonathan Edwards, Samuel Hopkins, and American Theological Ethics*, Lanham/New York/London: University Press of America.
- Powaski, Ronald E. (2000): *Return to Armageddon: The United States and the Nuclear Arms Race, 1981-1999*, New York: Oxford University Press.
- Prince (1991): »Joy in Repetition«. In: *Diamonds and Pearls*, Warner.
- Public Enemy (1988): »Don't Believe the Hype«. In: *It Takes a Nation of Millions to Hold Us Back*, Def Jam.
- (1990a): »Incident at 66.6 FM«. In: *Fear of a Black Planet*, BMI.
- (1990b): »Fear of a Black Planet«. In: *Fear of a Black Planet*, BMI.
- (1991): »By the Time I Get to Arizona«. In: *Apocalypse 91 ... The Enemy Strikes Black*, Def Jam.
- (1998): »He Got Game«. In: *He Got Game Original Soundtrack*, Def Jam.
- (1999a): »Do You Wanna Go Our Way???«. In: *There's a Poison Goin On*, Atomic Pop.
- (1999b): »Crash«. In: *There's a Poison Goin On*, Atomic Pop.
- Purvis, Robert (1972): »The Good Time Is at Hand«. In: Philip S. Foner (Hg.), *The Voice of Black America: Major Speeches by Negroes in the United States, 1797-1971*, New York: Simon and Schuster, S. 266-267.
- Quannum (2003): »Storm Warning«. In: *Spectrum*, Mowax.

- Reynolds, Edward (2002): »Human Commerce«. In: Beverly C. McMillan (Hg.), *Captive Passage: The Transatlantic Slave Trade and the Making of the Americas*, Washington/London: Smithsonian Institution Press, S. 13-33.
- Ribat, Christoph (2000): »How Hip Hop Hit Heidelberg: German Rappers, Rhymes, and Rhythms«. In: Reinhold Wagnleitner/Elaine Tyler May (Hg.), »Here, There and Everywhere«: *The Foreign Politics of American Popular Culture*, Hanover/London: University Press of New England, S. 207-216.
- Roberts, John W. (1989): *From Trickster to Badman: The Black Folk Hero in Slavery and Freedom*, Philadelphia: University of Pennsylvania Press.
- Robertson, Roland (1995): »Glocalization: Time-Space and Homogeneity-Heterogeneity«. In: Mike Featherstone/Scott Lash/Roland Robertson (Hg.), *Global Modernities*, London: Sage, S. 25-44.
- Romanowski, Ken (1997): [Liner Notes]. In: *Preachers and Congregations: Complete Recorded Works, Vol. I (1927-1938)*, Document Records.
- (o.J.): [Liner Notes]. In: *Alabama: Black Secular & Religious Music (1927-1934)*, Document Records.
- Rorty, Richard (1999): *Kontingenz, Ironie und Solidarität*, Frankfurt am Main: Suhrkamp.
- Rose, Tricia (1994): *Black Noise: Rap Music and Black Culture in Contemporary America*, Middletown, CN: Wesleyan University Press.
- Rosen, Ralph M./Marks, Donald R. (1999): »Comedies of Transgression in Gangsta Rap and Ancient Classical Poetry«. *New Literary History* 30, S. 897-928.
- Rosenberg, Neil V. (1997): »Notes on Harry Smith's Anthology«. In: Harry Smith (Hg.), *Anthology of American Folk Music* [Booklet], Washington, D.C.: Smithsonian Folkways Recordings, S. 35-37.
- Sammons, Jeffrey T. (1988): *Beyond the Ring: The Role of Boxing in American Society*, Urbana/Chicago: University of Illinois Press.
- Sandeen, Ernest R. (1980): »The ›Little Tradition‹ and the Form of Modern Millenarianism«. *The Annual Review of the Social Sciences of Religion*, S. 165-181.
- Sandilands, Alexander (1964): *A Hundred and Twenty Negro Spirituals*, Morija, Basutoland: Morija Sesuto Book Depot.
- Schechner, Richard (1982): *The End of Humanism: Writings on Performance*, New York: Performing Arts Journal Publications.
- Scheiding, Oliver (2002): »Samuel Sewall and the Americanization of the Millennium«. In: Bernd Engler/Joerg O. Fichte/Oliver Scheiding

- (Hg.), *Millennial Thought in America: Historical and Intellectual Contexts*, Trier: Wissenschaftlicher Verlag, S. 165-185.
- Scofield Reference Notes (1917 Edition) (2006), <http://www.studylight.org/com/srn/vom 11.09.2006>.
- Scott-Heron, Gil (1988): »The Revolution Will Not Be Televised«. In: *The Revolution Will Not Be Televised*, RCA.
- Sewall, Samuel (1697): *Phaenomena quaedam Apocalyptica Ad Aspectum Novi Orbis configurata. Or, some few lines towards a description of the New Heaven As it makes to those who stand upon the New Earth*, Boston, MA.
- (1969 [1700]): *The Selling of Joseph: A Memorial*, Northampton, MA.
- Sex Pistols (1985a): »Anarchy in the UK«. In: *Never Mind The Bollocks Here's The Sex Pistols*, EMI.
- (1985b): »God Save the Queen«. In: *Never Mind The Bollocks Here's The Sex Pistols*, EMI.
- Shabazz, Attallah (1999): »Foreword«. In: *Malcolm X with the assistance of Alex Haley, The Autobiography of Malcolm X*, New York: Ballantine, S. xi-xxiv.
- Shapiro, Deanne (1974): »Factors in the Development of Black Judaism«. In: Charles Eric Lincoln (Hg.), *The Black Experience in Religion*, Garden City, NY: Anchor, S. 254-272.
- Shapiro, Peter (2001): *The Rough Guide to Hip-hop*, London: Rough Guides.
- Shusterman, Richard (1991): »The Fine Art of Rap«. *New Literary History* 22, S. 613-632.
- Simmons, Sharif (1999): »Breathe«. In: *Fast Cities and Objects that Burn*, New York/Detroit/London: Moore Black Press, S. 59-60.
- Simpson, George E. (1962): »The Ras Tafari Movement in Jamaica in its Millennial Aspect«. In: Sylvia L. Thrupp (Hg.), *Millennial Dreams in Action: Essays in Comparative Study*, The Hague: Mouton & Co., S. 160-165.
- Sims, Lefty (1968): »An Angels Prayer«. In: LeRoi Jones/Larry Neal (Hg.), *Black Fire: An Anthology of Afro-American Writing*, New York: William Morrow & Company, S. 379-380.
- Slim Gaillard (2004): »Atomic Cocktail«. In: *Like an Atom Bomb: Apocalyptic Songs from the Cold War Era*, Buzzola.
- Smith, Harry (1997): »Foreword«. In: Ders. (Hg.), *Anthology of American Folk Music [Handbook]*, Washington, D.C.: Smithsonian Folkways Recordings.

- Smith, M.G./Augier, Roy/Nettleford, Rex (1974): »The Ras Tafari Movement«. In: Charles Eric Lincoln (Hg.), *The Black Experience in Religion*, Garden City, NY: Anchor.
- Smith, Welton (1968): »The Nigga Section«. malcolm. In: LeRoi Jones/Larry Neal (Hg.), *Black Fire: An Anthology of Afro-American Writing*, New York: William Morrow & Company, S. 285-287.
- Smitherman, Geneva (2000): *Black Talk: Words and Phrases from the Hood to the Amen Corner*, Boston/New York: Houghton Mifflin.
- Smolinski, Reiner (1999): »Apocalypticism in Colonial North America«. In: John J. Collins/Bernard McGinn/Stephen J. Stein (Hg.), *The Encyclopedia of Apocalypticism*, 3 Bde., New York: Continuum, Bd. III, S. 36-71.
- Sontag, Susan (2003): *Regarding the Pain of Others*, New York: Picador.
- Southern, Eileen (³1997): *The Music of Black Americans: A History*, New York/London: W.W. Norton & Co.
- Spencer, Jon Michael (1987): *Sacred Symphony: The Chanted Sermon of the Black Preacher*, New York/Westport, CN/London: Greenwood Press.
- (1992): »The Mythology of the Blues«. *Black Sacred Music* 6:1, S. 98-140.
- Stein, Stephen J. (1984): »Transatlantic Extensions: Apocalyptic in Early New England«. In: C.A. Patrides/Joseph Wittreich (Hg.), *The Apocalypse in English Renaissance Thought and Literature*, Ithaca, NY: Cornell University Press, S. 266-298.
- Sugarhill Gang (1992): »Rapper's Delight«. In: *The Sugar Hill Story: Old School Rap – To the Beat Y'all, Sequel*.
- Sun Ra and His Intergalactic Solar Arkestra (1993): »Space Is the Place«. In: *Soundtrack to the Film Space Is the Place, Evidence*.
- Swedenburg, Ted (2004): »Islam in the Mix: Lessons of the Five Percent« (unveröffentlichtes Redemanuskript, zitiert mit freundlicher Genehmigung des Autors), <http://comp.uark.edu/~tsweden/5per.html> vom 03.09.2004.
- Sweet, Leonard I. (1976): *Black Images of America 1784-1870*, New York: Norton.
- Sylvan, Robin (2002): *Traces of the Spirit: The Religious Dimensions of Popular Music*, New York/London: New York University Press.
- Szwed, John F. (1997): *Space Is the Place: The Lives and Times of Sun Ra*, New York: Pantheon.
- (1998): »Nächstes Jahr auf dem Saturn – Sun Ras Schwarzer Utopismus«. In: Diedrich Diederichsen (Hg.), *Loving the Alien: Science Fiction, Diaspora, Multikultur*, Berlin: ID Verlag, S. 48-67.

- Tapia, Andrea H. (2003): »Technomillennialism: A Subcultural Response to the Technological Threat of Y2K«. *Science, Technology, & Human Values* 28:4, S. 483-512.
- Taves, Ann (1999): *Fits, Trances, and Visions: Experiencing Religion and Explaining Experience from Wesley to James*, Princeton, NJ: Princeton University Press.
- Taylor, Edward (1960): »Upon a Spider Catching a Fly«. In: Donald E. Stanford (Hg.), *The Poems of Edward Taylor*, New Haven: Yale University Press, S. 464-465.
- Thomas, Lorenzo (1995): »How Ya Like Me Now? Rap and the Legacy of the Black Arts Movement«. *Gulliver* 38, S. 61-78.
- Thompson, Damian (1996): *The End of Time: Faith and Fear in the Shadow of the Millennium*, London: Sinclair-Stevenson.
- Time Zone featuring John Lydon and Afrika Bambaataa (1984): »World Destruction«, Celluloid.
- T.N.T. Burton (1997): »His Wrath Will Surely Come«. In: *Preachers and Congregations: Complete Recorded Works, Vol. I (1927-1938)*, Document Records.
- Toomer, Jean (1975): *Cane*, New York: Liveright.
- Toop, David (2000): *Rap Attack 3: African Rap to Global Hip Hop*, London: Serpent's Tail.
- Tosh, Peter (1977): »African«. In: *Equal Rights*, CBS.
- (1990): »Mama Africa«. In: *Mama Africa*, EMI.
- (1993): »Rumours of War«. In: *Mystic Man*, EMI.
- Trojan Rastafari Box Set (2001), Trojan.
- Tupac Shakur (1998): »Violent«. In: *2Pacalypse Now, Jive*.
- Turner, Henry McNeal (1862): »The Plagues of this Country«. In: *The Christian Recorder vom 12.07.1862*, S. 1.
- (2003): *African Letters*, <http://docsouth.unc.edu/church/turneral/turner.html> vom 31.07.2003.
- [Turner, Nat] (1966): »The Confessions of Nat Turner«. In: Herbert Aptheker, *Nat Turner's Slave Rebellion*, New York: Humanities Press, S. 126-152.
- Turner, Jr., William C. (1987): »Foreword«. In: Jon Michael Spencer, *Sacred Symphony: The Chanted Sermon of the Black Preacher*, New York/Westport, CN/London: Greenwood Press, S. ix-xii.
- Tuveson, Ernest Lee (1949): *Millennium and Utopia: A Study in the Background of the Idea of Progress*, Berkeley/Los Angeles: University of California Press.
- (1984): »The Millenarian Structure of the Communist Manifesto«. In: C.A. Patrides/Joseph Wittreich (Hg.), *The Apocalypse in English*

- Renaissance Thought and Literature, Ithaca, NY: Cornell University Press, S. 323-341.
- Ultramagnetic MCs (2001): »We Are the Horsemen [*sic*]«. In: The Four Horsemen, Wild Pitch.
- Van Deburg, William L. (1992): New Day in Babylon: The Black Power Movement and American Culture, 1965-1975, Chicago/London: The University of Chicago Press.
- Wagner, Jean (1973): Black Poets of the United States, Urbana/Chicago/London: University of Illinois Press.
- Walker, David (1965): »Appeal, in Four Articles; Together with a Preamble, to the Coloured Citizens of the World, but in Particular, and very Expressly, to those of the United States of America«. In: Herbert Aptheker, »One Continual Cry«: David Walker's Appeal to the Coloured Citizens of the World [1829-1830], New York: Humanities Press, S. 61-147.
- Walker, Dennis (1990): »The Black Muslims in American Society: From Millenarian Protest to Trans-Continental Relationships«. In: G.W. Trompf (Hg.), Cargo Cults and Millenarian Movements: Transoceanic Comparisons of New Religious Movements, Berlin/New York: Mouton de Gruyter, S. 343-390.
- Wallace, Michele (1978): Black Macho and the Myth of the Superwoman, New York: Dial.
- Walser, Robert (1995): »Rhythm, Rhyme, and Rhetoric in the Music of Public Enemy«. Ethnomusicology 39:2, S. 193-217.
- Washington, Booker T. (1901): Up From Slavery: An Autobiography, New York: Doubleday, Page & Co.
- Watkins, T.H. (1993): The Great Depression: America in the 1930s, Boston et al.: Little, Brown and Company.
- Weber, Donald (1984): »Samuel Hopkins«. In: Emory Elliott (Hg.), Dictionary of Literary Biography 31: American Colonial Writers, 1735-1781, Detroit, MI: Brucoli Clark, S. 115-118.
- Weber, Eugen (1999): Apocalypses: Prophecies, Cults, and Millennial Beliefs through the Ages, Cambridge, MA: Harvard University Press.
- Werner, Florian (2002): »»Anti-Christian business«: Samuel Hopkins on Slavery, African Colonization and the Kingdom of God in America«. In: Bernd Engler/Joerg O. Fichte/Oliver Scheiding (Hg.), Millennial Thought in America: Historical and Intellectual Contexts, Trier: Wissenschaftlicher Verlag, S. 247-262.
- (2005): »»Pornography on Wax«? Funktionalisierte Grenzüberschreitungen im US-amerikanischen Rap«. In: Jörg Metelmann (Hg.),

- Porno-Pop: Sex in der Oberflächenwelt, Würzburg: Königshausen & Neumann.
- Wershler-Henry, Darren (1995): »O.G. Style: Ice-T/Jacques Derrida: A Carousel CD recording (AAD) remixed by Darren Wershler-Henry for Postmodern Apocalypse«. In: Richard Dellamora (Hg.), *Postmodern Apocalypse: Theory and Cultural Practice at the End*, Philadelphia: University of Pennsylvania Press, S. 241-261.
- West, Cornel (1992): »On African-American Popular Music: From Be-bop to Rap«. *Black Sacred Music* 6:1, S. 282-295.
- West, Kanye (2004): »Spaceship«. In: *The College Dropout*, Def Jam.
- Wheatley, Phillis (1988): »On being brought from Africa to America«. In: John Shields (Hg.), *The Collected Works of Phillis Wheatley*, New York/Oxford: Oxford University Press, S. 18.
- White, Hayden (1978): »The Historical Text as Literary Artefact«. In: Robert H. Canary/Henry Kozicki (Hg.), *The Writing of History: Literary Form and Historical Understanding*, Madison, WI: University of Wisconsin Press, S. 41-62.
- White, Newman I. (Hg.) (1965): *American Negro Folk-Songs*, Hatboro, PN: Folklore Associates.
- Williams, Gilbert Anthony (1996): *The Christian Recorder, Newspaper of the African Methodist Episcopal Church: History of a Forum for Ideas, 1854-1902*, Jefferson, NC/London: McFarland & Co.
- Williams, Saul (2001a): »Robeson«. In: *Amethyst Rock Star, American*.
 — (2001b): »Lalala«. In: *Amethyst Rock Star, American*.
- Wilson, Olly (1999): »The Heterogeneous Sound Ideal in African-American Music«. In: Gena Dagle Caponi (Hg.), *Signifyin(g), Sanctifyin' & Slam Dunking: A Reader in African American Expressive Culture*, Amherst, MA: University of Massachusetts Press, S. 157-171.
- Wojcik, Daniel (1997): *The End of the World As We Know It: Faith, Fatalism, and Apocalypse in America*, New York/London: New York University Press.
- Work, John W. (1940): *American Negro Songs and Spirituals*, New York: Bonanza.
- (1969): *Folk Songs of the American Negro*, New York: Negro Universities Press.
- Wu-Tang Clan (1999): »Wu-Revolution (Featuring Poppa Wu and Uncle Pete)«. In: *Wu-Tang Forever*, BMG.
- (2000): »Gravel Pit«. In: *The W*, Sony.
- Wyclef Jean (1997): »Apocalypse«. In: ... *Presents the Carnival*, Columbia.

- Young, Robert J.C. (1995): »Hybridity and Diaspora«. In: Ders., *Colonial Desire*, London: Routledge, S. 1-28.
- Zephaniah, Benjamin (1990): »U-Turn«. In: *Us an Dem*, Mango.
- (1992): »Rapid Rapping (rant)«. In: *City Psalms*, Newcastle: Blood-axe, S. 40.
- Zumthor, Paul (1984/85): »The Text and the Voice«. *New Literary History* 16, S. 67-92.
- Zymner, Rüdiger (1991): *Uneigentlichkeit: Studien zur Semantik und Geschichte der Parabel*, Paderborn: Schöningh.