from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://www.unizar.es/departamentos/filologia_inglesa/garciala/bibliography.html
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

TERESA DE LAURETIS

(Feminist/poststructuralist/psychoanalytic cultural theorist and critic)

Works

de Lauretis, Teresa. "Narrative Discourse in Calvino: Praxis or Poiesis?" PMLA 90.3 (May 1975).
_____. La sintassi del desiderio. 1976.
_____. "Semiotic Models, Invisible Cities." Yale Italian Studies 2.1 (Winter 1978).
_____. "Imaging." In de Lauretis, Alice Doesn’t: Feminism, Semiotics, Cinema. Bloomington: Indiana UP, 1984. 37-69. First version published in Cine-Tracts 11 (1980).
_____. "Through the Looking Glass." In The Cinematic Apparatus. Ed. Teresa de Lauretis and Stephen Heath. New York, 1980.
_____. Umberto Eco. 1981.
_____. "Now and Nowhere." (Nicolas Roeg). Cine-Tracts 11 (1980). Rev. version in de Lauretis, Alice Doesn’t: Feminism, Semiotics, Cinema. Bloomington: Indiana UP, 1984. 84-102.*
_____. "Signs of Wonder." In The Technological Imagination. Ed. Teresa de Lauretis et al. Madison (WI): Coda P, 1980.
_____. "Snow on the Oedipal Stage." (Michael Snow). In de Lauretis, Alice Doesn’t: Feminism, Semiotics, Cinema. Bloomington: Indiana UP, 1984. Originally pub. in Screen 22.3 (1981). 70-83.
_____. "Desire in Narrative." In de Lauretis, Alice Doesn’t: Feminism, Semiotics, Cinema. Bloomington: Indiana UP, 1984. 103-57.*
_____. "Desire in Narrative." Selection. In Narratology: An Introduction. Ed. Susana Onega and José Angel García Landa. London: Longman, 1996. 262-72.*
_____. Alice Doesn’t: Feminism, Semiotics, Cinema. Bloomington: Indiana UP, 1984.*
_____. Alice Doesn’t. London: Macmillan, 1984.
_____. Alicia ya no: Feminismo, semiótica y cine. Madrid: Cátedra, 1992.
_____. "Gaudy Rose." (Eco). SubStance 47 (1985).
_____. "The Violence of Rhetoric: Considerations on Representation and Gender." Semiotica 54 (1985).
_____. Technologies of Gender: Essays on Theory, Film, and Fiction. Bloomington (IN): Indiana UP, 1987.
_____. Technologies of Gender. London: Macmillan, 1987.
_____. "El ‘principio Franti’." (Umberto Eco). In Ensayos sobre EL NOMBRE DE LA ROSA. Ed. Renato Giovannoli. Barcelona: Lumen, 1987. 53-65.*
_____. "The Female Body and Heterosexual Presumption." Semiotica 67.34 (1987).
_____. "Displacing Hegemonic Discourses: Reflections on Feminist Theory in the 1980’s." Inscriptions 3/4 (1988): 127-44.
_____. "The Essence of the Triangle or, Taking the Risk of Essentialism Seriously: Feminist Theory in Italy, the U.S., and Britain." differences 1 (1989): 3-37.
_____. "Strategies of Coherence: The Poetics of Film Narrative." In Reading Narrative: Form, Ethics, Ideology. Ed. James Phelan. Columbus: Ohio State UP, 1989.
_____. "Upping the Anti [sic] in Feminist Theory." 1990. In The Cultural Studies Reader. Ed. Simon During. London: Routledge, 1993. 74-89.*
_____. "Upping the Anti [sic] in Feminist Theory." In Feminisms. Ed. Robyn R. Warhol and Diane Price Herndl. Houndmills: Macmillan, n. d. 326-39.*
_____. "Sexual Indifference and Lesbian Representation." In The Lesbian and Gay Studies Reader. Ed. H. Abelove et al. London: Routledge, 1993.
_____. The Practice of Love: Lesbian Sexuality and Perverse Desire. Bloomington: Indiana UP, 1994.
_____. "The Stubborn Drive." Critical Inquiry 24.4 (Summer 1998): 851-877.
_____. "Imaging." Extract. In Reading Images. Ed. Julia Thomas. Houndmills: Macmillan, 2000.
_____. "Género y Cultura Queer." Videolecture (in Spanish). YouTube (ericine) 4 May 2014.*
	https://youtu.be/AUKV6UrYJZA
	2015
_____, ed. Queer Theory: Lesbian and Gay Sexualities. Special issue of differences 3.2 (Summer 1991).
_____, ed. Feminist Studies / Critical Studies. Bloomington: Indiana UP, 1986.
_____, ed. Feminist studies / Critical Studies. London: Macmillan, 1986. 1988.*
de Lauretis, Teresa, and Stephen Heath, eds. The Cinematic Apparatus. London: Macmillan; New York: St Martin’s, 1980.
de Lauretis, Teresa, et al., eds. The Technological Imagination: Theories and Fictions. Madison (WI): Coda P, 1980.

Bibliography

García Landa, José Ángel. "Teresa de Lauretis." From A Bibliography of Literary Theory, Criticism and Philology. iPaper at Scribd (osha79) 11 June 2011.*
	http://es.scribd.com/doc/71832387/de-Lauretis-T
	2012

Edited works

The Cinematic Apparatus:

Anderson, Joseph, and Barbara Anderson. "Motion Perception in Motion Pictures." In The Cinematic Apparatus. Ed. Teresa de Lauretis and Stephen Heath. New York: St Martin's, 1980.
Turim, Maureen. "The Place of Visual Illusions." In The Cinematic Apparatus. Ed. Teresa de Lauretis and Stephen Heath. New York: St Martin's, 1980.
[bookmark: _GoBack]

Feminist Studies/Critical Studies

Russo, Mary. "Female Grotesques: Carnival and Theory." In Feminist Studies/Critical Studies. Ed. Teresa de Lauretis. London: Macmillan, 1986. 213-29.

