

Ausgewählte Neuerscheinungen 2009

Zusammengestellt von Merle Mulder

- Adlington, Robert (Hg.). *Sound Commitments: Avant-Garde Music and the Sixties*. Oxford, New York: Oxford University Press.
- Albrecht, Ralf. *Jugendkultur und Rhythmus: eine Untersuchung der Westberliner Halbstarckenkrawalle 1956-58 unter kommunikationsrhythmischen Aspekt*. Frankfurt/M.: Lang.
- Alim, H. Samy / Ibrahim, Awad / Pennycook, Alastair (Hg.). *Global Linguistic Flows: Hip Hop Cultures, Youth Identities, and the Politics of Language*. London: Routledge.
- Anderson, Tammy L. *Rave Culture: The Alteration and Decline of a Philadelphia Music Scene*. Philadelphia: Temple University Press.
- Arrow, Michelle. *Friday on Our Minds: Popular Culture in Australia since 1945*. Sydney: UNSW Press.
- Aswell, Tom. *Louisiana rocks! The True Genesis of Rock and Roll*. Gretna, LA: Pelican.
- Badawi, Kim / Knight, Michael Muhammad. *The Taqwacores: Muslim Punk in the USA*. Brooklyn, NY: PowerHouse Books.
- Baines, Nick. *In höchsten Tönen: Popsongs und Glaube*. Hannover: LVH.
- Bateman, Anthony / Bale, John (Hg.). *Sporting sounds: Relationships Between Sport and Music*. London, New York: Routledge.
- Berry, Jason / Foose, Jonathan / Jones, Tad. *Up from the Cradle of Jazz: New Orleans Music since World War II*. Lafayette; LA: University of Louisiana at Lafayette Press.
- Bitner, Jason. *Cassette from My Ex: Stories and Soundtracks of Lost Loves*. New York: St. Martin's Griffin.
- Blecha, Peter. *Sonic Boom the History of Northwest rock, From »Louie Louie« to »Smells like teen spirit«*. New York: Backbeat Books.
- Bob, Gulla. *Guitar Gods: The 25 players who made Rock History*. Westport, CN: Greenwood Press.
- Bollinger, Stefan. *HipHop lebt: Konstruktion und Artikulation von Identität unter HipHop-Künstlerinnen und -Künstlern aus der Berner Szene*. Bern: Geographisches Institut der Universität.
- Bradley, Adam. *Book of Rhymes: The Poetics of Hip Hop*. New York: Basic Books.
- Brasseaux, Ryan André. *Cajun Breakdown: The Emergence of an American-made Music*. New York, Oxford: Oxford University Press.
- Broven, John. *Record Makers and Breakers: Voices of the Independent Rock 'n' Roll Pioneers*. Urbana, IL: University of Illinois Press.
- Brown, Ruth Nicole. *Black Girlhood Celebration: Toward a Hip Hop Feminist Pedagogy*. New York: Lang.
- Burchart, Kati. *Deutsche Rapmusik der Neunziger Jahre*. Hildesheim: Olms.

- Burrows, Tim. *From CBGB to the Roundhouse: Music Venues Through the Years*. New York: Marion Boyars Publishers.
- Cantwell, Robert. *If Beale Street Could Talk: Music, Community, Culture*. Urbana, IL: University of Illinois Press.
- Cepeda, María Elena. *Musical imagination: U.S.-Colombian Identity and the Latin Music Boom*. New York: New York University Press.
- Charters, Samuel. *A Language of Song: Journeys in the Musical World of the African Diaspora*. Durham, NC: Duke University Press.
- Collins, Nicolas. *Handmade Electronic Music: The Art of Hardware Hacking*. London: Routledge.
- Cook, John / McCaughan, Mac / Balance, Laura. *Our Noise: The Story of Merge Records, the Indie Label that Got Big and Stayed Small*. Chapel Hill, NC: Algonquin Books of Chapel Hill.
- DeVeaux, Scott Knowles. *Jazz*. New York: W. W. Norton.
- Doffman, Mark Russell. *Feeling the Groove: Shared Time and its Meanings for Three Jazz Trios*. Milton Keynes: Open University.
- Dwijaya, Paperina. *Bringing the world to Indonesia: Java Jazz Festival, 2005-2008*. Jakarta: R&W Pub.
- Eaton, Bruce. *Radio City [Big Star] (= 33 1/3 Series)*. New York: Continuum.
- Edwards, Gavin. *Do you want to know a secret: die grössten Geheimnisse, Mythen und Gerüchte der Rockwelt*. Berlin: Schwarzkopf & Schwarzkopf.
- Edwards, Leigh. *Johnny Cash and the paradox of American identity*. Bloomington, IN: Indiana University Press.
- Emoff, Ron. *Music and the performance of identity on Marie-Galante, French Antilles*. Farnham, Surrey: Ashgate.
- Everett, Walter. *The foundations of rock: from Blue suede shoes to Suite: Judy blue eyes*. Oxford, New York: Oxford University Press.
- Feinstein, Sascha / Rife, David (Hg.). *The jazz fiction anthology*. Bloomington, IN: Indiana University Press.
- Gasteier, Matthew. *Illmatic [Nas] (= 33 1/3 Series)*. New York: Continuum.
- Hörner, Fernand / Kautny, Oliver (Hg.). *Die Stimme im HipHop*. Bielefeld: transcript.
- Forbes, Brandon W. / Reisch, George A. (Hg.). *Radiohead and philosophy: fitter happier more deductive*. Chicago: Open Court.
- Fornatale, Pete. *Back to the garden: the story of Woodstock*. New York, NY: Touchstone.
- Fox, Pamela / Ching, Barbara (Hg.). *Old roots, new routes: the cultural politics of alt. country music*. Ann Arbor, MI: University of Michigan Press.
- Gelinas, Robert. *Finding the groove: composing a jazz-shaped faith*. Grand Rapids, MI: Zondervan.
- Gianolio, Aldo. *Dem Duke Ellington gefiel Hitchcock nicht und andere Geschichten vom Jazz*. Meran: TravenBooks.
- Golemovic, Dimitrije O. *Balkan refrain: form and tradition in European folk song*. Lanham, MD: Scarecrow Press.
- Grassian, Daniel. *Writing the future of Black America: literature of the hip-hop generation*. Columbia, SC: University of South Carolina Press.
- Guadeloupe, Francio. *Chanting down the new Jerusalem: calypso, Christianity, and capitalism in the Caribbean*. Berkeley, CA, London: University of California Press.

- Haines, Luke. *Bad vibes: Britpop and my part in its downfall*. London: William Heinemann.
- Hajdu, David. *Heroes and villains: essays on music, movies, comics, and culture*. Boston: Da Capo Press.
- Hamberlin, Larry. *Tin Pan Opera: operatic novelty songs in the ragtime era*. New York, Oxford: Oxford University Press.
- Harrison, Anthony Kwame. *Hip hop underground: the integrity and ethics of racial identification*. Philadelphia: Temple University Press.
- Hartung, Anja. *Musik und Gefühl: eine Untersuchung zur gefühlsbezogenen Aneignung von Musik im Kindes- und Jugendalter unter besonderer Berücksichtigung des Hörfunks; eine Studie im Auftrag der Sächsischen Landesanstalt für Privaten Rundfunk und Neue Medien (SLM)*. Berlin: Vistas.
- Hawkins, Stan. *The British pop dandy: male identity, music and culture*. Burlington, VT: Ashgate.
- Heine, Steven. *Bargainin' for salvation: Bob Dylan, a Zen master?* New York: Continuum.
- Hoskyns, Barney. *Waiting for the sun: a rock 'n' roll history of Los Angeles*. New York: Backbeat Books.
- House, Jill / Jeannin, Marc (Hg.). *Music, language and dance: the articulation of structures and systems*. Berlin: VWB-Verlag für Wissenschaft und Bildung.
- Hurley, Andrew Wright. *The return of jazz: Joachim-Ernst Berendt and West German cultural change*. New York: Berghahn Books.
- Janssen, David / Whitelock, Edward. *Apocalypse jukebox: the end of the world in American popular music*. New York: Soft Skull Press.
- João, Francisco. *Images at work: holl's entry for Kiasma and Lordi, the works of two over-determined images*. Helsinki: Centre for Urban and Regional Studies Publications.
- Jones, Ella W. *Start-to-finish YA programs: hip-hop symposiums, summer reading programs, virtual tours, poetry slams, teen advisory boards, term paper clinics, and more!* New York, London: Neal-Schuman Publishers, Inc.
- Josephson, Sanford. *Jazz notes: interviews across the generations*. Santa Barbara: Praeger Publishers.
- Kauer, Katja (Hg.). *Pop und Männlichkeit: zwei Phänomene in prekärer Wechselwirkung?* Berlin: Frank & Timme.
- Klein, Bethany. *As heard on TV: popular music in advertising*. Aldershot: Ashgate.
- Koegel, John. *Music in German immigrant theater: New York City, 1840-1940*. Rochester, NY: University of Rochester Press.
- Kot, Greg. *Ripped: how the wired generation revolutionized music*. New York: Scribner.
- Kotarba, Joseph / Vannini, Phillip. *Understanding society through popular music*. New York: Routledge.
- Kuehnert, Stephanie. *Ballads of suburbia*. New York: Pocket Books/MTV Books.
- Lebrun, Barbara. *Protest music in France: production, identity and performance*. Aldershot: Ashgate.
- Leibetseder, Doris. *Queere Tracks: Subversive Strategien in der Rock- und Popmusik*. Bielefeld: transcript.
- Lemay, Mathew. *XO [Elliot Smith] (= 33 1/3 Series)*. New York: Continuum.
- Lewis, Michael. *A life adrift: Soeda Azembo, popular song and modern mass culture in Japan*. New York: Routledge.

- Lock, Graham / Murray, David (Hg.). *The hearing eye: jazz and blues influences in African American visual art*. New York, Oxford: Oxford University Press.
- Lock, Graham / Murray, David (Hg.). *Thriving on a riff: jazz and blues influences in African American literature and film*. New York, Oxford: Oxford University Press.
- Lothwesen, Kai. *Klang - Struktur - Konzept: die Bedeutung der Neuen Musik für Free Jazz und Improvisationsmusik*. Bielefeld: transcript.
- Lücke, Martin. »Ja, der Kurfürstendamm kann viel erzählen«: *Unterhaltungsmusik in Berlin nach dem Krieg*. Berlin: B & S Siebenhaar Verlag OHG.
- Malloch, Stephen / Trevarthen, Colwyn (Hg.). *Communicative musicality: exploring the basis of human companionship*. New York, Oxford: Oxford University Press.
- Manning, Lucy. *Orchestral »pops« music: a handbook*. Lanham, MD: Scarecrow Press.
- Matsue, Jennifer Milioto. *Making music in Japan's underground: the Tokyo hardcore scene*. New York: Routledge.
- Mattig, Ruprecht. *Rock und Pop als Ritual: über das Erwachsenwerden in der Mediengesellschaft*. Bielefeld: transcript.
- Mazor, Barry. *Meeting Jimmie Rodgers: how America's original roots music hero changed the pop sounds of a century*. New York, Oxford: Oxford University Press.
- Mazzola, Guerino B. / Cherlin, Paul B. *Flow, gesture, and spaces in free jazz: towards a theory of collaboration*. New York: Springer.
- McGee, Kristin A. *Some liked it hot: jazz women in film and television, 1928-1959*. Hanover, NH: Wesleyan University Press.
- Mead, Wendy S. *The alternative rock scene: the stars, the fans, the music*. Berkeley Heights, NJ: Enslow.
- Meier, Andreas. *Tabubrüche in der Musik*. Münster: Telos.
- Moormann, Peter. *Klassiker der Filmmusik*. Stuttgart: Reclam.
- Morgan, Marcyliena. *The real hip-hop: battling for knowledge, power, and respect in the LA underground*. Durham, NC: Duke University Press.
- Mulder, Merle. *Straight Edge: Subkultur, Ideologie, Lebensstil?* Münster: Telos.
- Muyumba, Walton M. *The shadow and the act: black intellectual practice, jazz improvisation, and philosophical pragmatism*. Chicago, London: The University of Chicago Press.
- Neal, Jocelyn R. *The songs of Jimmie Rodgers: a legacy in country music*. Bloomington, Ind.: Indiana University Press.
- Neate, Wilson. *Pink Flag [Wire] (= 33 1/3 Series)*. New York: Continuum.
- Neff, Ali Colleen. *Let the world listen right: the Mississippi Delta hip-hop story*. Jackson, MS: University Press of Mississippi.
- Neite, Ralf / Hartmann, Andreas. *My God, that's good! Jazztime Hildesheim 1979 – 2008*. Hildesheim: Gerstenberg.
- Nelson, Marilyn. *Sweethearts of rhythm: the story of the greatest all-girl swing band in the world*. New York: Dial Books.
- Nooshin, Laudan (Hg.). *Music and the play of power in the Middle East, North Africa and Central Asia*. Burlington, VT: Ashgate.
- Norton, Barley. *Songs for the spirit: music and mediums in modern Vietnam*. Urbana, IL: University of Illinois Press.
- O'Flynn, John. *The Irishness of Irish music*. Aldershot: Ashgate.
- O'Neal, Hank. *The ghosts of Harlem: sessions with jazz legends*. Nashville, TX: Vanderbilt University Press.

- Oakes, Kaya. *Slanted and enchanted: the evolution of Indie culture*. New York: Henry Holt and Co.
- Oliver, Paul. *Barrelhouse blues: location recording and the early traditions of the blues*. New York: Basic Books.
- Palmer, Robert. *Blues & chaos: the music writing of Robert Palmer*. New York: Scribner.
- Perone, James E. *Mods, rockers, and the music of the British invasion*. Westport, CT, London: Praeger.
- Phillips, William / Cogan, Brian. *Encyclopedia of heavy metal music*. Westport, CT: Greenwood Press.
- Pieslak, Jonathan. *Sound targets: American soldiers and music in the Iraq war*. Bloomington, IN: Indiana University Press.
- Plasketes, George. *B-sides, undercurrents and overtones: peripheries to popular in music, 1960 to the present*. Burlington, VT: Ashgate.
- Quiring, Christel / Heckmann, Christian (Hg.). *Graffiti, Rap & Kirchenchor: jugend-pastorale Herausforderungen der Sinus-Milieu-Studie U 27*. Düsseldorf: Verl. Haus Altenberg.
- Reynolds, Simon. *Totally wired: post-punk interviews and overviews*. London: Faber and Faber.
- Ringe, Cornelius. *Pop sponsoring: Beiträge zu einer Theorie der Marketingkommunikation mit Popmusik und ihrer Stars*. München: Fischer, Reinhard.
- Rivera, Raquel Z. / Marshall, Wayne / Pacini Hernandez, Deborah (Hg.). *Reggaeton*. Durham, NC: Duke University Press.
- Robb, John. *Punk-Rock: die Geschichte einer Revolution*. München: Heyne.
- Robison, Greg. *Christian rock festivals*. New York: Rosen Pub. Group.
- Rombes, Nicholas. *A cultural dictionary of punk: 1974-1982*. New York: Continuum.
- Salamone, Frank A. *The culture of jazz*. Lanham, MD: University Press of America.
- Savran, David. *Highbrow/lowdown: theater, jazz, and the making of the new middle class*. Ann Arbor, MI: University of Michigan Press.
- Schmidt, Axel. *Viva MTV! reloaded: Musikfernsehen und Videoclips crossmedial*. Baden-Baden: Nomos.
- Schneider, Jason. *Whispering pines: the northern roots of American music - from Hank Snow to The Band*. Toronto: ECW Press.
- Schramm, Holger (Hg.). *Handbuch Musik und Medien*. Konstanz: UVK.
- Schur, Richard L. *Parodies of ownership: hip-hop aesthetics and intellectual property law*. Ann Arbor, MI: University of Michigan Press.
- Seim, Roland / Spiegel, Josef (Hg.). »The sun ain't gonna shine anymore«: *Tod und Sterben in der Rockmusik*. Münster: Telos.
- Skai, Hollow. *Alles nur geträumt: Fluch und Segen der Neuen Deutschen Welle*. Innsbruck: Hannibal.
- Smith, Chris. *101 albums that changed popular music. A Reference Guide*. New York, Oxford: Oxford University Press.
- Somers-Willett, Susan B. A. *The cultural politics of slam poetry: race, identity, and the performance of popular verse in America*. Ann Arbor, MI: University of Michigan Press.
- Specht, Christoph. *Das Neue Deutsche Musical*. Berlin: Frank & Timme.
- St. John, Graham. *Technomad: global raving countercultures*. New York: Equinox Publishing Ltd.
- Stamz, Richard E. / Roberts, Patrick A. *Give 'em soul, Richard! Race, radio, and rhythm and blues in Chicago*. Urbana, IL: University of Illinois Press.

- Suisman, David. *Selling sounds: the commercial revolution in American music*. Cambridge, MA: Harvard University Press.
- Taylor, David John. *Bright young people: the lost generation of London's jazz age*. New York: Farrar, Straus and Giroux.
- Thomas, Greg. *Hip-hop revolution in the flesh: power, knowledge, and pleasure in Lil' Kim's lyricism*. New York: Palgrave Macmillan.
- Thompson, Dave. *London's burning: true adventures on the frontlines of punk, 1976-1977*. Chicago: Chicago Review Press.
- Tsoukanelis, Erika Alexia. *The Latin music scene: the stars, the fans, the music*. Berkeley Heights, NJ: Enslow.
- Vannini, Phillip / Williams, J. Patrick (Hg.). *Authenticity in culture, self, and society*. Aldershot: Ashgate.
- Waksman, Steve. *This ain't the summer of love: conflict and crossover in heavy metal and punk*. Berkeley, CA: University of California Press.
- Wald, Elijah. *How the Beatles destroyed rock 'n' roll: an alternative history of American popular music*. New York, Oxford: Oxford University Press.
- Weber, Bernhard / Schläbitz, Norbert. *Populäre Musik: analysieren und interpretieren am Beispiel des Soul*. Paderborn: Schöningh.
- Weiner, Howard T. (Hg.). *Early twentieth-century brass idioms: art, jazz, and other popular traditions: proceedings of the international conference presented by the Institute of Jazz Studies of Rutgers University and the Historic Brass Society, November 4-5, 2005*. Lanham, MD: Scarecrow Press.
- Weiss, Brad. *Street dreams and hip hop barbershops: global fantasy in urban Tanzania*. Bloomington, IN: Indiana University Press.
- Welberry, Karen / Dalziell, Tanya (Hg.). *Cultural seeds: essays on the work of Nick Cave*. Burlington, VT: Ashgate.
- Wells, Robert V. *Life flows on in endless song: folk songs and American history*. Urbana, IL: University of Illinois Press.
- Williams, Sean. *Focus: Irish traditional music*. New York: Routledge.
- Wimmer, Teresa. *The Beatles: Sgt. Pepper's Lonely Hearts Club Band*. Mankato, MN: Creative Education.
- Winkler, Allan M. *To everything there is a season: Pete Seeger and the power of song*. Oxford, New York: Oxford University Press.
- Witmer, Scott. *History of rock bands*. Edina, MN: ABDO.
- Worsley, Shawan M. *Audience, agency and identity in Black popular culture*. New York: Routledge.