[bookmark: OLE_LINK3][bookmark: OLE_LINK4] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

WILLIAM GIBSON		 (1948-)

 (American SF writer, b. USA, emigrated to Canada; l. Toronto late 60s, Vancouver 1972-; married, 2 children; influential inspirer of Cyberpunk aesthetics)

Works

Gibson, William. "Burning Chrome." Story. Omni (1982). Nebula Award.
_____. Neuromancer. Novel. New York: Ace Books, 1984. (Philip K. Dick Award, Hugo Award, Nebula Award).
_____. Neuromancer. London: Gollancz, 1984.
_____. Neuromancer. London: Grafton, 1986.
_____. Neuromancer. (HarperCollins SF and Fantasy). London: HarperCollins, 1993.
_____. Neuromancer. With a new afterword by the author. London: HarperCollins-Voyager, 1995.*
_____. Neuromancer. Sâo Paulo: Aleph, 1991.
_____. "Johnny Mnemonic." Story. In The Science Fiction Century. Ed. David G. Hartwell. New York: Tor Books, 1997. 939-51.*
_____. Burning Chrome. Stories. London: Gollancz, 1986.
_____. Burning Chrome. New York: Ace, 1987.
[bookmark: OLE_LINK7][bookmark: OLE_LINK8]_____. Count Zero. Novel. London: Gollancz, 1986.
_____. Count Zero. Novel. 1986. New York: Ace, 1987.*
_____. Mona Lisa Overdrive. Novel. London: Gollancz, 1988.
_____. Mona Lisa acelerada. Barcelona: Minotauro, 1993.
_____. "Academy Leader." In Cyberspace: First Steps. Ed. M. Benedikt. Cambridge (MA): MIT Press, 1991.
_____. "Academy Leader." From Cyberspace: First Steps. Ed. Michael Benedikt. Cambridge (MA): MIT Press, 1991. Online at Lib.Ru: Уильям Гибсон. 2001.*
	http://lib.ru/GIBSON/r_leader.txt
	2020
_____. Virtual Light. Novel. New York: Bantam-Spectra, 1993.
_____. Virtual Light. London: Viking, 1993.
_____. Virtual Light. Harmondsworth: Penguin, 1994.*
_____. Virtual Light. (Penguin Audiobook). Read by Peter Weller. Harmondsworth: Penguin.
_____. Idoru. Novel. New York: G. P. Putnam's, 1996.
_____. Idoru. London: Viking, 1996.
_____. Idoru. Harmondsworth: Penguin, 1997.*
_____. All Tomorrow's Parties.
_____. Pattern Recognition. Novel. New York: G. P. Putnam's, 2003.
_____. Pattern Recognition. New York: Berkley Books, 2004.*
_____. Spook Country. Novel. New York: G. P. Putnam's, 2007.*
_____. Zero History. Novel. New York: Penguin-Putnam, 2010.*
_____. Distrust That Particular Flavour. Essays. Putnam Adult, 2012.
_____. The Peripheral. Novel. New York: Putnam's, 2014.*
Gibson, William, and Bruce Sterling. The Difference Engine. 1990. London: Gollancz, 1992.
Gibson, William, and Dennis Ashbaugh. Agrippa: A Book of the Dead. Electronic text. New York: Kevin Begos, 1992.

Criticism

Bridle, James. "Network Realism." Rev. of Zero History, by William Gibson. booktwo.org 25 Oct. 2010.*
	http://booktwo.org/notebook/network-realism/
	2011
_____. "Wrangling Time: The Form and Future of the Book." WebDirections.org
	http://www.webdirections.org/resources/james-bridle-wrangling-time-the-form-and-future-of-the-book/
	2011
Bukatman, Scott. Terminal Identity: The Virtual Subject in Postmodern Science-Fiction. Durham (NC): Duke UP, 1993. 1998.*
Concannon, Kevin. "The Contemporary Space of the Border: Gloria Anzaldua's Borderlands and William Gibson's Neuromancer." Textual Practice 12.3: 429-442.
García Landa, José Angel. (New romancer). In García Landa, Blog de notas 12 Dec. 2004.
http://www.unizar.es/departamentos/filologia_inglesa/garciala/z04.html#acabode
2006-07-08
_____. "La ley de la calle." Vanity Fea 1 April 2005. (Gibson; exaptation).
http://garciala.blogia.com/2005/040101-la-ley-de-la-calle.php
2009
_____. "La ley de la calle." Vanity Fea 1 abril 2005. (William Gibson; exaptación).
http://garciala.blogia.com/2005/040101-la-ley-de-la-calle.php
2005
_____. "Sobrevenidas y exaptación: La ley de la calle." Net Sight de José Angel García Landa (2005).*
http://www.unizar.es/departamentos/filologia_inglesa/garciala/publicaciones/exapt.html
2005
http://personal.unizar.es/garciala/publicaciones/exapt.html
2020
_____. "Sobrevenidas y exaptación: La ley de la calle." Academia 23 Feb. 2020.*
https://www.academia.edu/42047847/
2020
_____. "Regreso al presente II." In García Landa, Vanity Fea 24 August 2005.* (William Gibson, the present).
http://garciala.blogia.com/2005/082401-regreso-al-presente-ii.php
	2014
_____. "Internewroman." In García Landa, Vanity Fea 17 Oct. 2005
http://garciala.blogia.com/2005/101701-internewroman.php
	2005-10-31
_____. "William Gibson, Pattern Recognition." In García Landa, Vanity Fea 27 Nov. 2005.
	http://garciala.blogia.com/2005/112704-william-gibson-pattern-recognition.php
	2005-12-02
_____. "William Gibson's Pattern Recognition: Jet-Lagged Intimations of the Present" (2005). (In Spanish).
http://ssrn.com/abstract=1027211
2007
_____. "Pattern Recognition de William Gibson: El presente presentido con jet-lag." Online PDF in Zaguán 19 March 2009.*
http://zaguan.unizar.es/record/2053
2009
_____. "Pattern Recognition, de William Gibson: El presente presentido con jet-lag." iPaper at Academia.edu 23 Sept. 2010.*
	https://www.academia.edu/168012/
	2015
	https://www.academia.edu/86981449/
	2022
_____. "Pattern Recognition de William Gibson: El presente presentido con jet-lag." Online at ResearchGate 30 April 2012.*
	http://www.researchgate.net/publication/33419644_PATTERN_RECOGNITION_de_William_Gibson_El_presente_presentido_con_jet-lag
	2012
_____. "Spook Country, de William Gibson." In García Landa, Vanity Fea 30 Nov. 2007.
	http://garciala.blogia.com/2007/113001--spook-country-de-william-gibson.php
	2007
_____. "Cyberspace Everting: William Gibson's Spook Country / 'Cyberspace Everting': Spook Country, de William Gibson." Online PDF in Social Science Research Network (23 Sept. 2008):
	http://ssrn.com/abstract=1272384
	2008
Information Systems: Behavioral & Social Methods eJournal 2.16 (1 Oct. 2008):
	http://www.ssrn.com/link/info-sys-behavioral-social-methods.html
	2012
American Literature eJournal
http://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalBrowse&journal_id=949535
2012
_____. "Cyberspace Everting: Spook Country, de William Gibson." Online PDF at Zaguán 5 July 2009.
	http://zaguan.unizar.es/record/3868
	2009
_____. "Cyberspace Everting: Spook Country, de William Gibson." Online PDF at ResearchGate 18 March 2012.
	http://www.researchgate.net/publication/33420132_Cyberspace_Everting_SPOOK_COUNTRY_de_William_Gibson
	2012
_____. " Cyberspace Everting: Spook Country, de William Gibson." Academia 2 March 2014.*
	https://www.academia.edu/173388/
	2014
_____. "Evierte el ciberespacio." In García Landa, Vanity Fea 23 Sept. 2008.
	http://garciala.blogia.com/2008/092301-evierte-el-ciberespacio.php
	2008	
_____. "A MacGuffin of Ultimate Scale." In García Landa, Vanity Fea 28 Dec. 2011.* (William Gibson).
	http://vanityfea.blogspot.com/2011/12/macguffin-of-ultimate-scale.html
	2011
_____. "Un MacGuffin a escala inmensa." Social Science Research Network 22 Nov. 2015.*
	http://ssrn.com/abstract=2683656
	2015
_____ "Un MacGuffin a escala inmensa." In García Landa, Vanity Fea 23 Nov. 2015.*
	http://vanityfea.blogspot.com.es/2015/11/un-macguffin-escala-inmensa.html
	2015
_____. "The Jackpot." In García Landa, Vanity Fea 7 Feb. 2022.* (William Gibson; Depopulation).
	https://vanityfea.blogspot.com/2022/02/the-jackpot.html
	2022
Harrison, M. John. "Here Come the Style Pirates." Rev. of Neuromancer. By William Gibson. TLS 1 Oct. 1993: 21.*
Hicks, Heather J. "'Whatever It Is That She's Since Become': Writing Bodies of Text and Bodies of Women in James Tiptree, Jr.'s 'The Girl Who Was Plugged In' and William Gibson's 'The Winter Market'." Contemporary Literature 37.1 (1996): 62-93.*
Johnston, John. "Mediality in Vineland and Neuromancer." In Reading Matters: Narrative in the New Media Ecology. Ed. Joseph Tabbi and Michael Wutz. Ithaca (NY): Cornell UP, 1997. 173-92.*
Leonard, Andrew. Rev. of Idoru. By William Gibson. Wired.
Liang, Ying. "Female Body in the Postmodern Science Fiction." Theory and Practice in Language Studies 5.10 (Oct. 2015): 2037-2045.
	http://dx.doi.org/10.17507/tpls.0510.09
	http://www.academypublication.com/ojs/index.php/tpls/article/viewFile/tpls051020372045/420
	2019
_____. "Female Body in the Postmodern Science Fiction." Theory and Practice in Language Studies 5.10 (London, 2016): 2037-2045. Online at ProQuest.*
	http://search.proquest.com/docview/1728664375
	2017
Murray, Charles Shaar. Rev. of Idoru. By William Gibson. New Statesman and Society.
Poole, Steven. Rev. of Idoru. By William Gibson. Guardian.
Popham, Peter. Rev. of Idoru. By William Gibson. Independent.
Profumo, David. Rev. of Idoru. By William Gibson. Daily Telegraph.
Quinn, Paul. Rev. of Idoru. By William Gibson. TLS.
Reviews of Pattern Recognition in: The Seattle Times, Chicago Tribune, San Francisco Chronicle Book Review, The Washington Post Book World, USA Today, Entertainment Weekly, Time, The New York Times, Salon.com, The Boston Globe, Houston Chronicle, The Vancouver Sun, The Palm Beach Post, The New Yorker, The Atlanta Journal-Constitution, The Denver Post, Edmonton Journal,
Roberts, Adam. Science Fiction. (The New Critical Idiom). London: Routledge, 2000.*
Sawday, Jonathan. "Toward the Renaissance Computer." In The Renaissance Computer: Knowledge Technology in the First Age of Print. Ed. Neil Rhodes and Jonathan Sawday. London and New York: Routledge, 2000. 29-44.*
Schwenger, Peter. "Agrippa, or the Apocalyptic Book." In Postmodern Apocalypse: Theory and Cultural Practice at the End. Ed. Richard Dellamora. Philadelphia: U of Pennsylvania P, 1995. 277-83.*
Williams, John. Rev. of Idoru. By William Gibson. GQ.
Zschirnt, Christiane. "13. Utopía: Cibermundo. Tomás Moro, Utopía. Francis Bacon: Nueva Atlántida. Tommaso Campanella: La ciudad del Sol. H. G. Wells: La máquina del tiempo. Aldous Huxley: Un mundo feliz. George Orwell: 1984. Stanislaw Lem: Solaris. William Gibson: Neuromante." In Zschirnt, Libros: Todo lo que hay que leer. Madrid: Santillana-Taurus, 2004. 261-76.*

Bibliography

Intercom Science Fiction Station. "William Gibson: Una bibliografía 5 (2003-2012)." Intercom Science Fiction Station.*
http://www.intercom-sf.com/modules.php?name=Encyclopedia&op=content&tid=27603
	2022

Films

Johnny Mnemonic. Dir. Robert Longo. Cast: Keanu Reeves, Dolph Lundgren, Takeshi, Ice-T, Dina Mever. Music by Brad Fiedel. Ed. Ronald Sanders. Prod. des. Nilo Rodis Jamero. Photog. François Protat. Art diir. Dennis Davenport. Prod. superv. Jean Desormeaux. Exec prod. Robert Lantos, Victoria Hamburg, B. J. Rack. Written by William Gibson, based on his story. Prod. Don Carmody. Canada, 1995. Spanish DVD: Johnny Mnemonic. Madrid: Tri Pictures, 1995.*

Internet resources

Lib.Ru: Уильям Гибсон.*
	http://lib.ru/GIBSON/
	2020

"Pattern Recognition (Novel)." Wikipedia: The Free Encyclopedia
	http://en.wikipedia.org/wiki/Pattern_Recognition_(novel)
	2012

Twitter: Great Dismal
	http://twitter.com/greatdismal
	2014

William Gibson Books
www.williamgibsonbooks.com
	
William Gibson Books Blog
	http://williamgibsonbooks.com/blog/blog.asp
	2005-08-29

