

2150

#14/31/2150

Herbert Dieckmann
Papers, 1920-1991
GUIDE LIST

Dieckmann, Herbert, 1906-1986. Papers, 1920-1974.
Collection consists of notes and early material concerning medieval French literature, Italian literature, Le Philosophe and the early 18th century, Diderot, Voltaire and Rousseau; notes and papers on French philosophy, art, and literature; course and lecture notes, also research notes, drafts and files on Diderot including a new Diderot edition with pertinent correspondence and volume 9 - Interpretation of Nature; books; reprints; and a small amount of correspondence, 1956-1975. 14/31/2150.

Series Listing

Series I Early Notes

Series II Alphabetical File of Authors

Series III Aesthetics - 17th and 18th Century French Literature

Series IV Diderot

Series V Diderot Edition Correspondence and Notes

Series VI Diderot Vol. 9 - Interpretations of Nature Mss.

Series VII Correspondence

Series VIII Course and Lecture Notes

Series IX Reprints and Printed Material

Herbert Dieckmann, 1906- . Papers, 1920-1974.

	<u>Box</u>	<u>Folder</u>	<u>Title</u>
Series I			Early Notes
			Early Notes on French Literature
	1	1	Epic poetry, lyric poetry - Marie de France
		2	Old French - Roman Courtois, Chrétien de Troyes, Concept of Love
		3	Old French - Linguistics
		4	Old French - Linguistics - Vie de St. Alexis
		5	Kolleg Mittelalter
		6	Kolleg Mittelalter - also Epenetheorie, epic poetry, and other notes
		7	Old French - Courtly Love
		8	Old French - Sainte Eulalia, Vie de St. Alexis
		9	Old French - notes
		10	Old French - Roman Courtois
		11	History 417 - notes
			Early Notes on Italian Literature
		12	Aretino
		13	Italian Humanism and Renaissance, Italian 421
		14	Dante
		15	Dante
		16	Dante
		17	General Literature - 404 - Dante Bocaccio
		18	General Literature - 404 - notes
		19	General Literature - Petrarch
		20	General Literature - Pomponazzi
		21	General Literature - Machiavelli
		22	General Literature - Michelangelo
		23	Le Philosophe
		24	Le Philosophe
		25	Le Philosophe
		26	Le Philosophe
			Material for Le Philosophe and the Early 18th Century
		27	Recueil
		28	Du Marsais
		29	Du Marsais - works in general
		30	Notebook - Philosophe, Wade
		31	Examen de le Religion
		32	Nouvelles Libertés de penser
		33	Burigny
		34	The 4 versions (material)
		35	General theory of the philosophe, conception of philosophy
			Early Notes
		36	Eivarol
		37	Vartanian - review of book - on l'homme machine
		38	Bibliographies, etc.

<u>Box</u>	<u>Folder</u>	<u>Title</u>
Early Diderot Notes		
1	39	Methode der Dantekling Diderot Denken
	40	1944 Round Table Discussion on Diderot
	41	Additions to Chapter I
	42	Additions to Chapter I
	43	Early Diderot paper
	44	Early Diderot paper
	45	Early Diderot paper
Voltaire		
	46	II. Voltaire et Frederic
	47	II. Voltaire avant 1750
	48	III. Voltaire et Frederic
	49	IV. La physionomie de Voltaire
	50	IV. La physionomie de Voltaire
	51	I Bibliographie II Voltaire avant 1750
	52	André Morize "Paul Valéry - Discours sur Voltaire - Sorbonne, Dec. 10, 1944"
	53	Lecheres de Voltaire
	54	Voltaire - notes and clippings
	55	Sur une édition mal connue . . . ouerres complètes de Voltaire, May, 1913. (?)
	56	Voltaire - reprints
	57	Voltaire - reprints
Rousseau		
	58	VI Avant et après Rousseau
	59	Laison. Notes . . . Heloise
	60	Texte. J. J. Rousseau et le Cosmopoliton
	61	Jean-Jacques Rousseau - notes and clippings
	62	Rousseau - notes
	63	VIII Style
	64	IV Le Sentiment de la nature Rousseau botaniste
	65	Contrat Social
	66	J. J. Rousseau - notes
	67	Rousseau - reprints
Confessions		
	68	Notes and Reprints
	69	Notes and Reprints
	70	Notes and Reprints
	71	Documents - mss. - archives
	72	Notes
	73	Les Libertins
	74	Notes
3	1	Industrie et Commerce - Colbertisme
	2	Prédicateurs Casuistes
	3	Législation somptuaire

<u>Box</u>	<u>Folder</u>	<u>Title</u>
3	4	Moralistes
	5	A voir
	6	Fenelon
	7	Montesquieu
	8	Le Luxe
	9	L'abbè de Saint-Pierre
	10	Textes posterieurs à 1760
	11	Bibliographie
	12	Notes
	13	Notes

Alphabetical File - Other Authors

14	A
15	Bacon
16	Bacon
17	Bayle - Paper on Elements of Style

Early Notes

2	1	A (1928 Diary)
	2	A (1928 Diary)
	3	B (1928 Diary)
	4	C (1928 Diary)
	5	C (1928 Diary)
	6	D (1928 Diary)
	7	E (1928 Diary)
	8	miscellaneous early notes
	9	Schelling
	10	Schelling
	11	Schelling
	12	Newspaper clippings
	13	Newspaper clippings

Series VII Correspondence

14	Il veltro, 1956-1964
15	Donald Eddy, 1966
16	Peter Szondi, 1969-1971
17	Review of Helmut Hatzfeld's <u>Rococo for Yearbook of Comparative and General Literature</u> , 1972-1973
18	Reprint from the Art Bulletin, Vol. XLVII, No. 3, Sept. 1965

Map Case	Certificate - The American Academy of Arts and Sciences, 1956
----------	---

Series II Alphabetical File of Authors

3	18	Bayle - General topics, skepticism, reason
	19	Bayle - Pensées sur la coulète
	20	Bayle - Dictionnaire historique et critique
	21	Bayle - Commentaire - philosophique
	22	Bayle - General Program for conné (?) papers and identified notes for the exam. -philo systems
	23	Bayle - Introductory <u>Vie de Bayle</u>

<u>Box</u>	<u>Folder</u>	<u>Title</u>	
3	24	Bayle	
	25	Baudelaire	
	26	Bossuet	
	27	Buffon	
	28	Buffon	
	29	La Chanson de Roland	
	30	Claudél- background	
	31	Claudél - early notes	
	32	Claudél - Cantate	
	33	Claudél - Partage du Midi	
	34	Claudél - L'Announce faire à Marie	
	35	Claudél - Trilogic: Otage	
	36	Claudél - theater costumes	
	37	Claudél - Le Soulier de Satin	
	38	Condillac	
	39	Constant: Adolfe	
	40	Constant	
	41	Continental Model	
	42	Rodogune - Conneille and classical theater (Fr. 30)	
	43	Conneille - L'Illusion	
	44	Cyrano de Bergerac	
	45	Descartes	
	46	Descartes	
	47	Descartes: Méditations	
	48	Du Bellay	
	49	Du Bos	
	50	Fénelon	
	51	Flaubert	
	52	Fontenelle	
	53	Frédéric - roi de Prusse	
	54	La Bruyère - note card file and notebook	
	55	La Rochefoucauld - alphabetical note card file a-m	
	56	La Rochefoucauld - n-z	
	57	La Rochefoucauld - notebook	
	58	Maupertuis	
	59	Molière	
	60	Molière - Dom Juan - Amphitryon	
	61	Montaigne, Descartes and Pascal	
	62	Montaigne	
	63	Montaigne	
	64	Montaigne	
	65	Montaigne	
	66	Montaigne	
	4	1	Montesquieu
		2	Montesquieu - Lettres Persares
		3	Montesquieu studies survey
		4	Pascal
5		Pastoral	
6		Perroult	
7		Perroult	
8		Poetry 19th Century	
9		Robeloin	
10		Robelais	

<u>Box</u>	<u>Folder</u>	<u>Title</u>
4	11	Racine
	12	Racine - Athalie
	13	Remond de St. Mord
	14	Rococo
	15	Roman de la Rose
	16	Ronsard
	17	Rousseau - Confessions
	18	Rousseau - Discours
	19	Rousseau - Lettre à D'alembert
	20	Rousseau - La Nouvelle Heloise
	21	St. Evremond
	22	St. Lambert
	23	Shaftesbury
	24	Stendhal
	25	Lettres philosophiques
	26	Voltaire Misc.
	27	Voltaire - Théâtre
	28	Voltaire - Plays

Series III Aesthetics - 17th and 18th Century French Literature

	29	Louis Racine papers
	30	Theory of Lyric (materials not in article)
	31	Lyric
	32	Material - various stages of [History of an Idea]
	33	Colloque d'Aix - La villeau XVIII siecle
	34	Les origins du deisnie
	35	Tree
	36	The German Literary Language in 1775
	37	Cassirer - The Philosophy of the Enlightenment
	38	Subjectivity of Knowledge
	39	Le Philosophique à la mode et les Lois de Minos
	40	Criticism of Mythology
	41	Philosophic Literature
	42	Professor Herbert Dieckmann, study 785
	43	Picturesque
	44	Material on Doctrine Classique and Beauty
	45	Beauty
	46	Cornell Seminar on Esthetics
	47	Material for esthetics in 18th Century
	48	Material for 18th Century esthetics
	49	Material on the Ugly
	50	Material on the Ugly
	51	Sublime
	52	Article on Beauty
	53	The Ugly
5	1	Dio Asthetic des Häßlichen
	2	Esthetics on beautiful, sublime, ugly
	3	Beauty
	4	Addison, Shaftesbury, Hume, Burke esthetics
	5	Monstre
	6	18th C. theater
	7	Mendelssohn
	8	Geissen - Lecture

<u>Box</u>	<u>Folder</u>	<u>Title</u>
5	8	Geissen - Lecture
	9	Rococo Lecture and Material
	10	Art and Thought in the 18th Century (Rococo Lecture) English Version (as given in Columbus) Article for Wellek Festschrift Lecture for MLA
	11	18th Century Notes
	12	Alphabetical Card File A - H
	13	Alphabetical Card File I - P
	14	Alphabetical Card File R - Z
	15	A
	16	B
	17	C
	18	E
	19	Esthetics in 18th Century
	20	F
	21	G
	22	H
	23	I
	24	Illusion
	25	Concept of Imitation
	26	K
	27	L
	28	M
	29	N
	30	O
	31	P
	32	Q
	33	R
	34	S
	35	T
	36	V
	37	W
	38	XYZ

Series IV Diderot

39	A
40	C
41	E
42	Enc. et. F.V. (?)
43	F
44	G
45	H
46	I
47	L
48	M
49	N
50	<u>Observations</u>
51	P
52	Préface on Père de Famille
53	R
54	S
55	Diderot - Mss. (Houghton) Solam Collection Material
56	Tourneux's article on Russian Mss.
57	U - V

<u>Box</u>	<u>Folder</u>	<u>Title</u>	
Diderot			
5	58	Abbé de Prades	
	59	Esthetics	
	60	Little Autograph Sheets (some words still to be deciphered)	
	61	Autograph Letters - Diderot, Grimm, Mme. d'Epinay	
	62	B	
	63	Diderot and Bacon	
	64	Bijoux and Indiscrets	
	65	Diderot a.l.s. to M. le Breton	
	66	Francois Michel Breton	
	67	Diderot's conception of language - additional material	
	68	Chabril: de le monarch (?)	
	69	Fichner Chanavay	
	70	Collignon Busnelli	
	71	Contes (general)	
	72	Les deux amis de Bourbonne	
	73	Entretien d'un père	
	74	Ceci n'est pas un conte	
	75	Madame de la Carlière	
	76	contes	
	77	Compagnie des Indes	
	78	Correspondence concerning Diderot	
	79	Correspondence littéraire	
	80	Correspondence littéraire	
	81	Correspondence littéraire	
	82	Detached Sheets	
	83	Material for ?	
	84	Diderot - Criticism - general	
	85	Diderot edition (Alain Jezroc)	
	86	Diderot	
	87	Diderot	
	88	Drama criticism - Entretiens sur le <u>Fils Naturel</u> de la poesie dramatique	
	6	1	Elements de Physiologie
		2	Early Philosophical Works
		3	Euler - Diderot Incident
		4	Education
		5	Eloge de Richardson
		6	Encyclopedia
		7	Encyclopedia
8		Encyclopedia Discours préliminaire	
9		Encyclopedia Discours préliminaire (see also Bacon folder)	
10		Encyclopedia	
11		Jahrhunderts	
12		Est-il bon? est-il méchant?	
13		Ethik	
14		Lecture - Form and Expression in Diderot's Work	
15		Grimm	
16		Prince de Gallitzen	
17		Galiani	
18		Goethe and Diderot	
19		Diderot and Goldoni	
20		Deux lettres inidites de Grimm	

<u>Box</u>	<u>Folder</u>	<u>Title</u>	
6	21	Article: Diderot, Grimm et Raynal	
	22	Hegel	
	23	Helvétius	
	24	Hemsterhuis letter on Diderot	
	25	Herder	
	26	Lettre apologetique de l'abbé Raynal à M. Grimm	
	27	Histoire des deux Indes	
	28	Histoire Philosophique	
	29	Fragments of Historical . . . on Diderot	
	30	D'Holbach lettre et listes	
	31	Handwritings(?)	
	32	Interprétation de nature	
	33	Interprétation de nature	
	34	Introduction aux Grand Principes	
	35	Notes for Inventoire	
	36	Jacques le Fataliste	
	37	K, L	
	38	Leibniz	
	39	Lettre apologetique de l'abbé Raynal à M. Grimm	
	40	Lettre sur les Aveugles	
	41	Lettre sur les Aveugles	
	42	Lettre sur les sourds et muets	
	43	Lettre sur les sourds et muets	
	44	Letters	
	45	Diderot's Library	
	46	Lists	
	47	Lucretius	
	48	Manuscripts	
	49	M	
	50	Morellat	
	51	Mortier Diderot in Allemagne	
	52	Maupertius	
	53	Mystification	
	54	F. V. Samples	
	55	"Jacques le Fataliste"	
	56	Diderot	
	57	Diderot	
	58	Ms. sources for <u>Elements de physiologie</u> - photos of slips of paper - Diderot's hand	
	59	Mss. - photos	
	60	A Neglected Diderot Edition	
	61	Diderot - Maigion ms. of <u>Reve</u>	
	62	<u>Neveu de Rameau</u>	
	63	<u>Neveu de Rameau</u>	
	64	<u>Neveu de Rameau</u>	
	65	Material on Neveu de Rameau	
	66	Nietzsche	
	67	Notes to <u>Pensées philosophiques</u>	
	7	1	Observations sur la statue de Marc-Aurèle
		2	L'Oiseau blanc
		3	Passions
		4	<u>Pensées Philosophiques de Diderot</u>

<u>Box</u>	<u>Folder</u>	<u>Title</u>
7	5	Diderot - Philosopher
	6	Le Philosophe
	7	Le Philosophe
	8	Portrait in Fogg Museum
	9	Politique - progress
	10	Préface du précédent Ouvrage
	11	Promenade du Sceptique
	12	Promenade du Sceptique
	13	Madame de Puisieux
	14	Racine
	15	Réflexions sur le livre de l'Esprit de Helvétius
	16	La Religieuse - Préface - Annexe
	17	La Religieuse
	18	Robinet
	19	Rousseau - Diderot
	20	Salons
	21	Salons - reviews
	22	? sur le Salons, 1759-1763
	23	Salon de 1767
	24	Salons - Esthetics
	25	Salons
	26	Roger de Piles
	27	Squaring the Circle
	28	G. E. Stahl
	29	Stendhal - Diderot
	30	Supplément
	31	S
	32	Sur le femmes
	33	Sur Térence
	34	Sur Térence
	35	Sur Térence
	36	Sur Térence
	37	Textual criticism in general
	38	Textual criticism (notes for lecture in D. Mss.)
	39	Theory of Knowledge
	40	Theatre - drama
	41	Torrey
	42	Tourneux
	43	Vandeul
	44	Vernière - article reviews
	45	Sophie Volland
	46	Voltaire
	47	Vico
	48	Reviews of books by or concerning Diderot

Series V Diderot Edition Correspondence and Notes

49	August, 1973
50	Correspondence
51	1970
52	Specimens - Varloot
53	Correspondence and Notes
54	Correspondence, D. F., estimates, etc.
55	Correspondence, D. F., estimates, etc.

<u>Box</u>	<u>Folder</u>	<u>Title</u>
7	56	Correspondence, D. F., estimates, etc.
	57	Correspondence and Notes
	58	Correspondence and Notes
	59	Notes
	60	Correspondence with Deprun
	61	L'Allee des Fleurs
8	1	Notes
	2	Allée des marronniers - notes
	3	Notes and Correspondence
	4	Notes and Correspondence
	5	Notes and Correspondence
	6	Manuscripts and Notes
	7	Manuscripts and Notes
	8	Religieuse

Series VI Diderot Vol. 9 - Interpretation of Nature Manuscript

9	
10	XXI - XXX
11	I - X
12	XI - XIX Or XX
13	XX - XXX
14	XXX - XXXIX
15	XL - XLIX

Series VIII Course and Lecture Notes

16-21	A
22	B - In Praise of Knowledge - Bacon
23	C - Notes on Cassirer - Hazard
24	Collins
25	Comic
26	Comp. Lit. 123
27	Comp. Lit 245 Seminar
28	Catholics and Unbelievers - Palmer
29	Curtius (?)
30	Deism
31	D
32	Diderot and the Encyclopedia
33	Enlightenment - <u>Reason</u>
34	Enlightenment - Religion
35	Enlightenment - Manuel, Vyverberg, Phillip, Spink, etc.
36	Examen de la Religion - le Philosopher and related problems
37	Existentialism - material not used in article in Yale French Studies
38	French 118 - 17th Century Thought
39	French 560 - 17th Century Thought
40	The Relationship between Philosophy and Literature in 18th Century France
41	Enlightenment: France - England - Germany
42	French 20
43	French 30
44	French 17th Century
45	French 313
46	Currents of <u>Freethought</u> - 17th Century

<u>Box</u>	<u>Folder</u>	<u>Title</u>	
8	47	French	
	48	French 124 (20th Century)	
	49	General Education 135	
	50	French 121 - Historism - Modern humanism and tradition	
	51	Concept of History	
	52	History of Ideas (or) and Literature	
	53	History of Ideas	
9	1	Humanism, Readings in European	
	2	Humanities 135/405 Age of Enlightenment	
	3	Humanities 135 Enlightenment Precursors	
	4	Humanities 135	
	5	Humanities 135 Attacks Against Supernatural	
	6	Humanities 135 A Letter Concerning Enthusiasm	
	7-11	Inquiétude	
	12	Kant	
	13	Le Philosophie	
	14	Locke	
	15	Natural Law and Morality	
	16	Nature	
	17	Newton - Science	
	18	Pope: Rape of the Lock	
	19	Recommendations	
	20	Shaftesbury	
	2	19	Spreading of Knowledge
		20	Social Sciences 138
		21	Valery Larbaud
		22	Watermarks

Series IX Reprints and Printed Material Box 10

Kroch
Map Case Certificate
N-5

G. Solomon
5-85