

Essential Bibliography (A. Ponzio, 8 Lectures)

- Bakhtin, Mikhail M., 1929. *Problemy tvorcestva Dostoevskogo* (Problems of Dostoevsky's work). Leningrad: Priboj. It. trans. and Intro. M. De Michiel, *Problemi dell'opera di Dostoevskij*. Intro. A. Ponzio. Bari: Edizioni dal Sud, 1997.
- , 1963. *Problemy poetiki Dostoevskogo*, Moscow, Sovetskij pisatel'. Eng. trans. and ed. C. Emerson, *Problems of Dostoevsky's Poetics*. Minneapolis: University of Minnesota Press, 1984.
- , 1965. *Tvorcestvo Fransua Rable* Moscow: Khudozhestvennii literatura. Eng. trans. H. Iswolsky, ed. K. Pomorska, *Rabelais and His World*. Cambridge: The Massachusetts Institute of Technology, 1968.
- , 1981. *The Dialogic Imagination: Four Essays*, ed. C. Emerson and M. Holquist. Austin: University of Texas Press.
- , 1986. *Speech Genres & Other Late Essay*, ed. C. Emerson and M. Holquist. Austin: University of Texas Press.
- , 1990. *Art and Answerability*, ed. M. Holquist and V. Liapunov. Austin: University of Texas Press.
- , 1993 [1920-24]. *Toward a Philosophy of the Act*, Eng. trans. V. Liapunov, ed. M. Holquist. Austin: University of Texas Press.
- , 1996. *Sobranie sochinenij* [Collected works], Vol. 5 (1940-1960), ed. S. G. Bocharov and L. A. Gogotishvili. Moscow: Russkie Slovarei.
- Bakhtin, Mikhail M.; Valentin N. Voloshinov, 1929. *Marksizm i filosofija jazyca*. Leningrad.
Eng. trans. L. Matejka and I. R. Titunik, *Marxism and the Philosophy of Language*. Cambridge (Mass.): Harvard University Press, 1973. It. trans. *Marxismo e filosofia del linguaggio*, ed. A. Ponzio. Lecce: Manni, 1999.
- Bouissac, Paul, ed., 1998. *Encyclopedia of Semiotics*. New York: Oxford University Press.
- Bouissac, Paul; Michael Herzfeld; and Roland Posner, 1986. *Iconicity. Essays on Nature and Culture. Festschrift for Thomas A. Sebeok on the his 65th birthday*. Tübingen: Stauffenburg.
- Clark, Katerina; Michael Holquist, 1984. *Mikhail Bakhtin*. Cambridge: Harvard University Press.
- Hardwick, Charles S., ed. (in collab. with J. Cook), 1977. *Semiotic and Significs. The Correspondence Between Charles S. Peirce and Victoria Lady Welby*, Intro., ix-xxxiv. Bloomington-London: Indiana University Press.
- Heidegger, Martin, 1927. *Being and Time*, Eng. trans. J. Macquarrie and E. Robinson. New York and Evanston: Harper & Row, 1962.
- Holquist, Michael, 1990. *Dialogism. Bakhtin and his World*. London and New York: Routledge.
- Krysinski, Wladimir, 1984. Bakhtine et la question de l'ideologie. *Etudes Françaises* 20: 21-36.
- , 1998. *La novela en sus modernidades. A favor y en contra de Bajtin*. Madrid: Iberoamericana.
- Levinas, Emmanuel, 1961. *Totalité et Infini*. The Hague: Nijhoff. Eng. trans. A. Lingis, *Totality and Infinity*, Intro. J. Wild. Dordrecht-Boston-London: Kluwer Academic Publishers, 1991.
- , 1974. *Autrement qu'être ou au-delà de l'essence*. The Hague: Nijhoff. Eng. trans. A. Lingis, *Otherwise than Being or Beyond Essence*. Pittsburgh: Duquesne University Press, 2000.

- , 1991. *Entre nous. Essais sur le penser-à-l'autre*. Paris: Grasset. Eng. trans. *Entre nous. On Thinking-of-the-Other*. London: The Athlone Press, 1998.
- Lotman, Jurij M., 1984. O Semiosfere. *Trudy po znakovym sistemam* 17, 5-23.
- Lucid, Daniel P., ed. , 1977. *Soviet Semiotics. An Anthology*. Baltimore: John Hopkins University Press.
- Maturana, Humberto N., 1978. Biology of Language: The Epistemological Reality. In *Psychology and Biology of Language and Thought*, ed. G. A. Miller and E. Lenneberg, 27-63. New York: Academic Press.
- , 1980. Autopoiesis: Reproduction, Heredity, and Evolution. In *Autopoiesis, Dissipative Structures, and Spontaneous Social Orders*, ed. M. Zeleny, 45-107. Boulder: Westview Press.
- Maturana, Humberto R.; Francisco J. Varela, 1980. *Autopoiesis and Cognition: The Realization of the Living*. Dordrecht: D. Reidel.
- Morris, Charles, 1971. *Writings on the General Theory of Signs*, ed. T. A. Sebeok. The Hague-Paris: Mouton.
- Nöth, Winfried, 1990. *Handbook of Semiotics*. Bloomington: Indiana University Press.
- Orwell George, 1949. *Nineteen Eighty-Four. A Novel*. New York: Penguin, 1982.
- Peirce, Charles S., 1923. *Chance, Love and Logic*, ed. Morris R. Cohen. New York: Harcourt.
- , 1931-1966. *Collected Papers of Charles Sanders Peirce*, eds. C. Hartshorne, P. Weiss, and A. W. Burks, 8 Vols. Cambridge (Mass.): The Belknap Press, Harvard University Press. (References are to CP, followed by volume and paragraph numbers).
- Petrilli, Susan, 1998a. *Su Victoria Welby. Significs e filosofia del linguaggio*. Naples: Edizioni Scientifiche Italiane.
- , 1998b. *Teoria dei segni e del linguaggio*. Bari: Graphis. New ed. 2001.
- , ed. 2003a. *Translation Translation*. Amsterdam . Rodopi.
- , ed. 2003b. *Linguaggi*, Bari: Laterza.
- ed. 2004. *Ideology, Logic, and Dialogue in Semioethic Perspective, Semiotica. Journal of the International Association for Semiotic Studies*, special issue, 148-1/4.
- , 2005. *Percorsi della semiotica*. Bari: Graphis.
- Petrilli, Susan; and Patrizia Calefato (2003). *Logica, dialogica, ideologica. I segni fra funzionalità ed eccedenza*, Intro. S. Petrilli, 9-14. Milan: Mimesis.
- Ponzio, Augusto, 1970. *Linguaggio e relazioni sociali*. Bari: Adriatica, new ed. Bari: Graphis, 2005.
- , 1986. *Dialogo sui dialoghi* (in coll. with Massimo A. Bonfantini). Ravenna: Longo.
- , 1990. *Man as Sign*. Eng. trans by S. Petrilli. Berlin: Mouton de Gruyter.
- , 1993. *Signs, Dialogue and Ideology*. Engl. trans. S. Petrilli, Amsterdam: Benjamins.
- , 1998a. *Signs of Research on Signs* (in collab. with S. Petrilli): Special Issue of *Semiotische Berichte* , 22 / 3, 4, 1998,
- , 1998b. *La revolución bajtiniana. El pensamiento de Bajtín y la ideología contemporánea* (1998),
- , 2000a. *Philosophy of Language, Art and Answerability in Mikhail Bakhtin* (in collab. with Susan Petrilli). Ottawa : Legas.

- , 2000b, Three dialogues on rhetoric, argumentation, an media (in collab with Massimo A. Bonfantini and Susan Petrilli), *Semiotica*, 128-1/2, 69-112.
- , 2001. Thomas Sebeok and the Sign of Life (in collab. with S. Petrilli). Cambridge: Icon Books.
- , 2002. *I segni e la vita. La semiotica globale di Thomas A. Sebeok* (in collab. with Susan Petrilli). Milan: Spirali.
- , 2003a . *Semioetica* (in collab. with Susan Petrilli), Rome: Meltemi.
- , 2003b. *Tra semiotica e letteratura. Introduzione a Michail Bachtin*, Milan: Bompiani
- , 2005a. *Reasoning with Emmanuel Lévinas* (in collab. with Susan Petrilli and Julia Ponzio). Ottawa: Legas.
- , 2005b. *Semiotics Unbounded. Interpretive Routes in the Open Network of Signs* (in collab. with Susan Petrilli), Toronto: Toronto University Press,.
- , 2005c. *Semiotic Animal* (in collab. with Susan Petrilli and John Deely). Toronto: Legas.
- Posner, Roland.; Klaus Robering; and Thomas A. Sebeok, eds. (1997-2004). *Semiotik Semiotics. A Handbook on the Sign-Theoretic Foundations of Nature and Culture*, 4 Vols. Berlin: Walter de Gruyter, 1998.
- Rossi-Landi, Ferruccio, 1973. *Ideologies of Linguistic Relativity*. The Hague: Mouton.
- , 1975a). *Linguistics and Economics*. The Hague: Mouton. New ed., 1977.
- , 1975b. Signs about a Master of Signs. *Semiotica* XIII, 2, 115-197. Now in F. Rossi-Landi 1992a, 17-57.
- , 1975c [1953]. *Charles Morris. Una semiotica novecentesca*. Milan: Feltrinelli.
- , 2005 [1978]. *Ideologia*. Milan: Mondadori. Eng. trans R. Griffin, *Marxism and Ideology*. Oxford: Clarendon, 1990.
- , 1992. *Between Signs and Non-Signs*, ed. Susan Petrilli, Amsterdam: J. Benjamins.
- Rudy, Stephen, 1986. Semiotics in the Ursss. In *The Semiotic Shere*, ed by T. A. Sebeok and J. Umiker-Sebeok, 34-67, New York: Plenum.
- Sartre, Jean-Paul, 1960. *Critique de la raison dialectique*. Paris: Gallimard.
- , 1961 [1943]. *L'Être et le néant*. Paris: Gallimard. Eng. trans. H. E. Barnes, *Being and Nothingness*, Intro. M. Warnock. London: Routledge, 2001.
- Sebeok, Thomas, A., 1991. *A Sign Is Just a Sign*. Bloomington-Indianapolis: Indiana University Press. It. trans. and Intro. S. Petrilli, *A Sign is just a sign. La semiotica globale*. Milan: Spirali, 1998.
- , 1994. *Signs. An Introduction to Semiotics*. Toronto: Toronto University Press. New ed. 2001.
- , 2001. *Global Semiotics*. Bloomington: Indiana University Press.
- Sebeok, Thomas A.; and Susan Petrilli (1998). Women in Semiotics. In G. F. Carr *et alii* eds., *Interdigitations: Essays for Irmengard Rauch*. Bristol, England: Thoemmes Publisher.
- Sebeok, Thomas A.; Susan Petrilli; and Augusto Ponzio, 2001. *Semiotica dell'io*. Rome: Meltemi.
- Uexküll, Jakob von, 1909. *Umwelt und Innenwelt der Tiere*. Berlin: Springer Verlag.
- , 1940. *Bedeutungslehre*. Leipzig: Verlag von J. A. Barth.
- Uexküll, Thure von (1981) The sign theory of Jacob von Uexküll. In *Classic of Semiotics*, ed. by Martin Krampen, et al: 147-170. New York: Plenum.

- Uexküll, Thure von; and Wolfgang Wesiack, 1988. *Theorie der Humanmedizin: Grundlagen ärztlichen Denkens und Handelns*. Munich: Urban & Schwarzenberg.
- Vernadsky, Wladimir I., 1926. *Biosfera*. Leningrad: Nauka.
- Welby, Victoria, 1983 [1903]). *What is Meaning? Studies in the Development of Significance*.
Ed. and Pref. A. Eschbach, ix-xxxii, Intro. G. Mannoury, xxxiv-xlii. In *Foundations of Semiotics*, Vol. 2. Amsterdam-Philadelphia: John Benjamins.
- , 1985 [1911] *Significs and Languag*, ed. and Intro. H. W. Schmitz, ix-ccxxxvii. In *Foundations of Semiotics*, Vol. 5. Amsterdam-Philadelphia: John Benjamins.
- , 1985b. *Significato, metafora, interpretazione*, It. trans., ed. and Intro., 7-50. S. Petrilli. Bari: Adriatica.
- Wellek, René, 1991. Mikhail Bakhtin. In *A History of Modern Criticism*, VII. New Haven: Yale University Press.