[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)

Semiotics and Structuralism in English: other critics (H-O)

Halasz, Laszlo, ed. Literary Discourse: Aspects of Cognitive and Social Psychological Approaches. New York: Walter de Gruyter, 1987.
Halász, L. and Csaba Phlé. "The Short Story: Cross-cultural Studies in Reading Short Stories." Poetics 17 (1988).
Haley, M. C. The Semeiosis of Poetic Metaphor. Bloomington: Indiana UP, 1988.
Hallett, Elaine, and Charles Hallett. Analyzing Shakespeare's Action. Cambridge: Cambridge UP, 1991.
Hallett, Charles (Fordham U, New York), and Elaine Hallett. Analyzing Shakespeare's Action. Cambridge: Cambridge UP, 1991.
Halliday, M. A. K. See Linguists.
Halliwell, Stephen. Aristotle's Poetics. London: Duckworth, 1986.*
_____. "Aristotle's Poetics." In Classical Criticism. Ed. George A. Kennedy. Vol. 1 of The Cambridge History of Literary Criticism. Cambridge: Cambridge UP, 1993.*
_____. The Aesthetics of Mimesis: Ancient Texts and Modern Problems. 2002.
_____. "The Theory and Practice of Narrative in Plato." In Narratology and Interpretation: The Content of Narrative Form in Ancient Literature. Ed. J. Grethlein and A. Rengakos. Berlin: De Gruyter, 2009.
_____. Between Ecstasy and Truth: Interpretations of Greek Poetics from Homer to Longinus. Oxford: Oxford UP, 2012.
_____. "1. Ancient Beginnings." In The Routledge Companion to Philosophy of Literature. Ed. Noël Carroll and John Gibson. London: Routledge, 2015.
_____, ed. and trans. BIRDS and Other Plays. By Aristophanes. (Oxford World's Classics). Oxford: Oxford UP, 1998.
Hamilton, Andrew, and Fritz Breithaupt. "These Things Called Event." Sprache und Datenverarbeitung 1.2 (2013). Online at Academia.*
	https://www.academia.edu/25613661/
	2017
Hamilton, James R. "Narrative per se and Narratibility." In How to Make Believe: The Fictional Truths of the Representational Arts. Ed. J. Alexander Bareis and Lene Nordrum. Berlin and Boston: De Gruyter, 2015. 61-74.*
Hanauer, David. "An Empirical Investigation of Formalist, Stylistic and Conventionalist Claims." Poetics Today 19.4 (Winter 1998): 565-580.
Hancher, Michael. "Understanding Poetic Speech Acts." College English 36 (1975): 632-9.
_____. "Beyond a Speech-Act theory of Literary Discourse." MLN 92 (1977): 1081-98.
_____. "The Classification of Cooperative Illocutionary Acts." Language in Society 8 (1979): 1-14.
_____, ed. "Discussion" of the Midwest MLA forum on "Speech Acts and Literature." Centrum 3.2 (1975). 125-46.
Handwerk, Gary J. Irony and Ethics in Narrative: From Schlegel to Lacan. New Haven: Yale UP, 1986.
_____. "Of Caleb's Guilt and Godwin's Truth: Ideology and Ethics in Caleb Williams." ELH 60.4 (1993): 939-60.*
	DOI: 10.1353/elh.1993.0003
	Online at Project Muse:
	https://muse.jhu.edu/article/11222
	2018
_____. "Romantic Irony." In Romanticism. Ed. Marshall Brown. Vol. 5 of The Cambridge History of Literary Criticism. Cambridge: Cambridge UP, 2000.*
Hardee, A. Maynor, and Freeman G. Henry, eds. Feminism. (French Literature Series). Amsterdam: Rodopi, 1989.
_____, eds. Narratology and Narrative. (French Literature Series). Amsterdam: Rodopi, 1990.
_____, eds. Poetry and Poetics. (French Literature Series). Amsterdam: Rodopi, 1991.
Hardesty, William H., III. "Semiotics, Space Opera, and Babel-17." Mosaic 13.3-4 (1980): 63-9.
_____. "Mapping the Future: Extrapolation in Utopian/Dystopian and Science Fiction." Utopian Studies 1 (1987): 160-172.
Harker, W. John. "Information Processing and the Reading of Literary Texts." New Literary History 20 (1989): 365-81.
Harland, Richard. Superstructuralism: The Philosophy of Structuralism and Post-Structuralism. London: Methuen, 1987.*
_____. "Derrida and Language as Writing." "Derrida's General Theory of Writing." In Harland, Superstructuralism. London: Routledge, 1987. 11-54.*
_____. Beyond Superstructuralism. London: Routledge, 1993.
_____. Literary Theory from Plato to Barthes: An Introductory History. Houndmills: Macmillan, 1999.
Harris, Paul A. (Loyola Marymount U, Los Angeles). "Fractal Faukner: Scaling Time in Go Down, Moses. " Poetics Today 14.4 (1993): 625-652.*
_____. "The Time of Possibilities: Murray Krieger and Literary Theory." Anglistik 8.2 (September 1997): 69-80.*
_____. "Exploring Technographies: Chaos Diagrams and Oulipian Writing as Virtual Signs." In Reading Matters: Narrative in the New Media Ecology. Ed. Joseph Tabbi and Michael Wutz. Ithaca (NY): Cornell UP, 1997. 136-54.*
Harris, Paul. The Work of the Imagination. Oxford: Blackwell, 2000.
Harris, Roy. See Linguistics.
Hart, Michael. "'Many Planes of Narrative': A Comparative Perspective on Sterne and Joyce." In Laurence Sterne in Modernism and Postmodernism. Ed. David Pierce and Peter de Voogd. Amsterdam: Rodopi, 1996. 65-80.*
Hawpe, Linda, and John A. Robinson. "Narrative Thinking as a Heuristic Process." In Narrative Psychology: The Storied Nature of Human Conduct. Ed. T. R. Sarbin. New York: Praeger, 1986. 111-25.*
Hayes, Alfred S., Thomas A. Sebeok and Mary Catherine Batson, eds. Approaches to Semiotics. The Hague: Mouton, 1964.
Hayes, Curtis W. "A Transformational-Generative Approach to Style: Samuel Johnson and Edward Gibbon." Language and Style 1 (1968): 39-48.
Hayman, David. (U of Wisconsin). Ulysses: The Mechanics of Meaning. Englewood Cliffs (NJ): Prentice-Hall, 1970.
_____. "Sollers Interview." Iowa Review 5.4 (1974): 101-5.
_____. "Some Writers in the Wake of the Wake." TriQuarterly 38 (Winter 1977). Rpt. in In the Wake of the Wake. Ed. David Hayman and Elliott Anderson. Madison: U of Wisconsin P, 1978. 3-38.*
_____. "An Interview with Maurice Roche." TriQuarterly 38 (Winter 1977). Rpt. in In the Wake of the Wake. Ed. David Hayman and Elliott Anderson. Madison: U of Wisconsin P, 1978. 64-81.*
_____. "An Interview with Philippe Sollers." TriQuarterly 38 (Winter 1977). Rpt. in In the Wake of the Wake. Ed. David Hayman and Elliott Anderson. Madison: U of Wisconsin P, 1978. 122-41.*
_____. "Beckett: Impoverishing the Means—Empowering the Matter." In Beckett Translating / Translating Beckett. Ed. Alan Warren Friedman, Charles Rossman, and Dina Sherzer.University Park: Pennsylvania State UP, 1987. 109-19.*
_____. Re-Forming the Narrative: Towards a Mechanics of Modernist Fiction. Ithaca: Cornell UP, 1987.
_____. "El texto literario como fábrica de significados." Interview with Marcelo Cohen and Teresa Toda. Quimera 103/104 (1991).
_____. "'The Pilsener Had the Beer': HCE's Sorry Case." Papers on Joyce 1 (1995): 39-52.*
_____. "Raising in the Grain of the Work: The Arroyo/Ríos Reading of Ulysses." Papers on Joyce 1 (1995): 99-104.*
Hayman, David, and K. Cohen. "An Interview with Christine Brooke-Rose." Contemporary Literature 17.1 (1976).
Hayman, David, and Elliott Anderson, eds. TriQuarterly 38 (Winter 1977).
_____, eds. In the Wake of the Wake. Madison: U of Wisconsin P, 1978.*
Hazard, Mary E. (Drexel U). Elizabethan Silent Language. Lincoln: U of Nebraska P, 2000.
Heath, Stephen. See Post-Structuralism.
Heise, Ursula K. (Columbia U). "Time Frames: Temporality and Narration in Coleman Dowell's Island People." Journal of Narrative Technique 21.3 (1991): 274-288.*
_____. "Erzählzeit and Postmodern Narrative: Text as Duration in Beckett's How It Is." Style 26.2 (1992): 245-69.
_____. "Transvestism and the Stage Controversy in Spain and England, 1580-1680." Theatre Journal 44.3 (Oct. 1992): 357-74.
_____. Chronoschisms: Time, Narrative and Postmodernism. Cambridge: Cambridge UP, 1997.*
_____. "Risk and Narrative at Love Canal." In Literature and Linguistics: Approaches, Models and Applications: Studies in Honour of Jon Erickson. Ed. Marion Gymnich, Ansgar Nünning and Vera Nünning. Trier: Wissenschaftlicher Verlag Trier, 2002. 77-100.*
Henderson, Greig. Kenneth Burke: Literature and Language as Symbolic Action. Athens/London: U of Georgia P, 1988.
_____. "Burke, Kenneth Duva." In Encyclopedia of Contemporary Literary Theory: Approaches, Scholars, Terms. Ed. Irena Makaryk. Toronto: U of Toronto P, 1994. 267-69.*
Henderson, Greig E., and Christopher Brown, eds. Glossary of Literary Theory.
http://dks.thing.net/Mise-en-scene.html
2005-12-15
Hendricks, William O. Essays on Semiolinguistics and Verbal Art. The Hague: Mouton, 1973.*
_____. Semiología del discurso literario. Introd. María del Carmen Bobes Naves. (Crítica y Estudios Literarios). Madrid: Cátedra.
_____. "Methodology of Narrative Structural Analysis." Semiotica 7 (1973): 163-84.
Henkel, Jacqueline M. The Language of Criticism: Linguistic Models and Literary Theory. Ithaca (NY): Cornell UP, 1997.
Henry, Freeman G., ed. Strategies of Rhetoric. (French Literature Series). Amsterdam: Rodopi, 1992.
_____, ed. On the Margins. (French Literature Series). Amsterdam: Rodopi, 1993.
Hentea, Marius. "The Forms and Functions of Back Story in the Novel." Narrative 18.3 (October 2010): 347-66.*
Hervey, Sandor (formerly U of St. Andrews). Semiotic Perspectives. London: Allen and Unwin, 1982.
Hervey, Sandor, and Ian Higgins. Thinking French Translation. 2nd ed. (Thinking Translation). London: Routledge, 2002.
Hervey, Sandor, James Dickins, and Ian Higgins. Thinking Arabic Translation. (Thinking Translation). London: Routledge, 2002.
Herzberger, David K. "The Theoretical Disparity on Contemporary Spanish Novel." Symposium 22 (1979): 215-29.
_____. "An Overview of Postwar Novel Criticism of the 1970s." Anales de la narrativa española contemporánea 5 (1980): 27-38.
_____. "Literature on Literature: Four Theoretical Views of the Contemporary Spanish Novel." Journal of Spanish Studies: Twentieth Century 7.2 (1982): 41-62.
_____. "Metafiction and the Contemporary Spanish Novel." Selected Proceedings of the 32nd Mountain Interstate Foreign Languages Conference. Winston-Salem: Wake Forest University, 1984. 145-52.
_____. "Split Referentiality and the Making of a Character in Recent Spanish Metafiction." Modern Language Notes 103.2 (1988): 419-35.
_____. "Fragmentos de Apocalipsis and the Meaning of the Metafictional Character." In Critical Studies on Gonzalo Torrente Ballester. Boulder: Society of Spanish and Spanish American Studies, 1989. 33-43.
_____. Narrating the Past: Fiction and Historiography in Postwar Spain. Durham (NC): Duke UP, 1995.*
_____. "La disciplina de escribir: el columnismo literario de Antonio Muñoz Molina." In El columnismo de escritores españoles (1975-2005). Ed. Alexis Grohmann and Maarten Steenmeijer. Madrid: Verbum, 2006.
Herzberger, David K., Víctor García Ruiz, and Rosa Fernández Urtasun eds. Del 98 al 98: Literatura e historia literaria en el siglo XX hispánico. Rilce 15.1 (1999).
Higgs, Karyn. (PhD 2016, cognitive psychology).
Higgs, Karyn, Joseph P. Magliano, and James Clinton. "6. Sources of Complexity in Narrative Comprehension." In Narrative Complexity: Cognition, Embodiment, Evolution. Ed. Marina Grishakova and Maria Poulaki. Lincoln: U of Nebraska P, 2019. 149-73.*
Hill, Leslie. "The Wandering Viewpoint." Oxford Literary Review 4 (1980): 94-101.
_____. Beckett's Fiction. Cambridge: Cambridge UP, 1990.
_____. Marguerite Duras: Apocalypctic Desires. London: Routledge, 1993.
_____. "Late Texts: Writing the Work of Mourning." In Samuel Beckett: 1970-1989. (Samuel Beckett Today / Aujourd'hui 1). Ed. Marius Buning et al. Amsterdam: Rodopi, 1992.
Hobbs, Jerry R. Literature and Cognition. Stanford (CA): Center for the Study of Language and Information, 1990.
Hobbs, J. R., and M. Agar. "Interpreting Discourse and the Analysis of Ethnographic Interviews." Discourse Processes 5 (1982): 1-32.
Hochman, Barbara. "The Rewards of Representation: Edith Wharton, Lily Bart and the Writer/Reader Interchange." Novel 24.2: 147-161.*
_____. "Disappearing Authors and Resentful Readers in Late-Nineteenth Century American Fiction: The Case of Henry James." ELH 63.1 (Spring 1996): 177-202.*
Hoffmann, John C. Law, Freedom and Story: The Role of Narrative in Therapy, Society and Faith. Humanities Press, 1986.
Hohne, Karen A. (Moorhead State U, Minnesota). "The Voice of Cthulhu: Language Interaction in Contemporary Horror Fiction." In Styles of Creation: Aesthetic Technique and the Creation of Fictional Worlds. Ed. George Slusser and Eric S. Rabkin. Athens (GA): U of Georgia P, 1992. 79-87.*
Holdcroft, David. Words and Deeds: Problems in the Theory of Speech Acts. Oxford: Clarendon, 1978.
_____. "Irony as a Trope, and Irony as Discourse." Poetics Today 4.3 (1983): 493-511.
Holland, Maggie. (U of British Columbia, Vancouver). "Detecting Künstlerrroman in Conrad's The Secret Agent: A Self-Reflexive Type." Yearbook of Conrad Studies (Wydawnictwo Uniwersytetu Jagiellońskiego, Poland) 11 (2016): 96-108. Online at Central and Eastern European Online Library.*
	https://www.ceeol.com/search/article-detail?id=574277
	http://www.ejournals.eu/pliki/art/9117/
	2017
	 DOI:10.4467/20843941YC.16.007.6853
	Online at Semantic Scholar.*
	https://pdfs.semanticscholar.org/87c1/7339c17b9450fb188f2e84792401b693f850.pdf
2020
Hollis, C. Carroll. "Speech Acts and Leaves of Grass." In Carroll, Language and Style in Leaves of Grass." Baton Rouge: Louisiana State UP, 1983. 65-123.
Holloway, John. See Marxist criticism.
Holmes, Frederick M. "The Reader as Discoverer in David Lodge's Small World." Critique: Studies in Contemporary Fiction 32.1 (1990): 47-57.
_____. "The Novel, Illusion and Reality: The Paradox of Omniscience in The French Lieutenant's Woman. In Metafiction. Ed. Mark Currie. London: Longman, 1995. 206-20.*
Holmesland, Oddvar. "Structuralism and Interpretation: Ernest Hemingway's 'Cat in the Rain'." In New Critical Approaches to the Short Stories of Ernest Hemingway. Ed. Jackson J. Benson. Durham: Duke UP, 1990. 58-72.*
Hooper, Emma. "Somewhere a Place for Us: How Intratextual Music-Association 	Conveys Characteral Identity in The Time of Our Singing by Richard Powers." JMM: Journal of Music and Meaning 12. (2012): 1-21.
Hornby, Richard. Script into Performance: A Structuralist View of Play Production. Austin: U of Texas P, 1977.
_____. Script into Performance: A Structuralist Approach. New York: Paragon, 1987.
Horsdal, Marianne. (1946; U of Southern Denmark). Telling Lives: Exploring Dimensions of Narrative. London: Routledge, 2012.* (Time and plot, Augustine, Emplotment, causality, mirror neurons, vicarious experience, interaction, oral narrative).
Horton, Susan R. Interpreting Interpreting: Interpreting Dickens' Dombey. Baltimore: Johns Hopkins UP, 1979.*
Horváth, Gyöngyvér. From Sequence to Scenario: The Scenography and Theory of Visual Narration. Ph.D. diss. U of East Anglia, 2010.*
	https://www.academia.edu/2156391/
	2017
Howard, Jeffrey. Quests: Design, Theory, and History in Games and Narratives.
Howard, Susan K. "The Intrusive Audience in Fielding's Amelia." The Journal of Narrative Technique 17.3 (1987): 286-295.*
Howard, William. "'Obstinate questionings': The Reciprocity of Speaker and Auditor in Wordsworth's Poetry." Philological Quarterly 67.2 (Spring 1988): 219-39.
Hrushovski, Benjamin. "On Free Rhythms in English Poetry." In Sebeok 173-90.
_____. "I ritmi liberi moderni." In R. Cremante and M. Pazzaglia 1972. 169-76.
_____. "Poetics, Criticism, Science: Remarks on the Fields and Responsibilities of the Study of Literature." PTL 1 (1976): iii-xxxv.
_____. "The Structure of Semiotic Objects: A Three-Dimensional Model." Poetics Today 1.1-2 (1979): 365-76.
_____. "Fictionality and Frames of Reference: Remarks on a Theoretical Framework." Poetics Today 5.2 (1984): 227-51.
_____. "Poetic Metaphor and Frame of Reference." Poetics Today 5.1 (1984): 5-43.
_____, ed. PTL: A Journal for Descriptive Poetics and Theory of Literature. U of Tel Aviv, Institute for Poetics and Semiotics, 1976-1979.
Hu, Xiangen, Arthur C. Graesser, Cheryl Bowers, and Ute J. Bayen. "Who Said What? Who Knows What? Tracking Speakers and Knowledge in Narratives." In New Perspectives on Narrative Perspective. Ed. Willie van Peer and Seymour Chatman. Albany: SUNY Press, 2001. 255-72.*
Huaxin Wei. Analyzing the Game Narrative: Structure and Technique. Ph.D. diss. Burnaby (BC, Canada): Simon Fraser U, 2011. Online at Academia.*
	https://www.academia.edu/35539670/
	2017
Hubert, Judd D[avid]. (b. 1917; U of California, Irvine). Essai d'exégèse racinienne. 1956. 1986.
_____. Molière and the Comedy of Intellect. 1962.
_____. "Hamlet, Student Prince and Actor." In The Dialectic of Discovery: Essays on the Teaching and Interpretation of Literature Presented to Lawrence E. Harvey. Ed. John D. Lyons and Nancy J. Vickers. (French Forum Monographs, 50). Lexington (KY): French Forum, 1984. 132-44. Rev. as "Hamlet: Actor, Student Prince, and Avenger." In Hubert, Metatheater: The Example of Shakespeare. Lincoln: U of Nebraska P, 1991. 88-105.*
_____. "Othello ou les récits de la traîtrise." Silex 26 (1984): 47-56. Rev. as "Narratives of Treachery in Othello." In Hubert, Metatheater: The Example of Shakespeare. Lincoln: U of Nebraska P, 1991. 71-87.*
_____. "L'Anti-Oedipe de Corneille." Revue du Dix-septiéme siècle (April 1985): 47-55.
_____. "The Textual Presence of Staging and Acting in Measure for Measure." New Literary History 18 (Spring 1987): 583-96. Rev. as "Performative Staging in Measure for Measure." In Hubert, Metatheater: The Example of Shakespeare. Lincoln: U of Nebraska P, 1991. 53-70.*
_____. "Metatheater and Performance." In Hubert, Metatheater: The Example of Shakespeare. Lincoln: U of Nebraska P, 1991. 1-14.*
_____. "Verbal Choreography and Metaphorical Space in Much Ado About Nothing." In Hubert, Metatheater: The Example of Shakespeare. Lincoln: U of Nebraska P, 1991. 15-38.*
_____. "Music and Framing in Twelfth Night." In Hubert, Metatheater: The Example of Shakespeare. Lincoln: U of Nebraska P, 1991. 39-52.*
_____. "Bridging the Fictional Gap in The Winter's Tale." In Hubert, Metatheater: The Example of Shakespeare. Lincoln: U of Nebraska P, 1991. 106-30.*
_____. "The Interplay of Aesthetics and Theatricality." In Hubert, Metatheater: The Example of Shakespeare. Lincoln: U of Nebraska P, 1991. 131-40.*
_____. Metatheater: The Example of Shakespeare. Lincoln: U of Nebraska P, 1991.*
Hubert, Judd D., and Franco Tonelli. "Theatricality: The Burden of the Text." Sub-Stance 21 (1978): 79-102.
Hubert, Judd D., and Renée Riese Hubert, trans. The Adventures of Telemachus. By Louis Aragon. Lincoln: U of Nebraska P, 1982.
Huck, Christian. (Kiel; formerly London). "Coming to Our Senses: Narratology and the Visual." In Point of View, Perspective, and Focalization: Modeling Mediation in Narrative. Ed. Peter Hühn, Wolf Schmid and Jörg Schönert. Berlin and New York: Walter de Gruyter, 2009. 201-18.*
_____. "Authentizität im Dokumentarfilm: Das Prinzip des falschen Umkehrschlusses als Erzählstrategie zur Beglaubigung massenmedialen Wissens." In Authentisches Erzählen: Produktion, Narration, Rezeption. Ed. Antonius Weixler. Berlin and Boston: De Gruyter, 2012. 239-64.*
Hull, Frederick Lee. "Nabokov: A Study in Structure." Ph.D. diss. 1984.
Hume, Katherine. "Narrative Speed." Narrative 13 (2005): 105-24.
Hume, Katherine, and Hans Baetens. "Speed, Rhythm, Movement: A Dialogue on K. Hume's Article 'Narrative Speed.'" Narrative 14 (2006): 349-55.
Hunter, Kathryn Montgomery. Doctors' Stories: The Narrative Structure of Medical Knowledge. Princeton: Princeton UP, 1991.
Hutchison, Chris. "The Act of Narration: A Critical Survey of Some Speech-Act Theories of Narrative Discourse." Journal of Literary Semantics 13 (1984): 3-35.
Hynes, Joseph. "The Construction of The Golden Notebook." Iowa Review 4 (1973): 100-13.
Igl, Natalia (U of Bayreuth), and Sonja Zeman, eds. Perspectives on Narrativity and Narrative Perspectivization. Amsterdam: Benjamins, 2016.	
	https://benjamins.com/#catalog/books/lal.21/main
	2016
Ihwe, J. F. "On the Foundations of a General Theory of Narrative Structure." Poetics 3 (1972): 5-14.
Innis, Robert E., ed. Semiotics: An Introductory Anthology. Bloominton: Indiana UP, 1985.
Ionescu, Arleen. (Shanghai Jiao Tong U; anionescu@sjtu.edu.cn) Academia (Arleen Ionescu).*
	https://sjtu.academia.edu/ArleenIonescu
	2019
_____. "Postclassical Narratology: Twenty Years Later." Introd. to Word and Text: A Journal of Literary Studies and Linguistics 9 (2019). Coed. Laurent Milesi and Biwu Shang. Online:
	http://jlsl.upg-ploiesti.ro/site_engleza/No_1_2019.html
	Introd. online at Academia.
	https://www.academia.edu/41498025/
	2020
_____. "Postclassical Narratology: Twenty Years Later." Word and Text: A Journal of Literary Studies and Linguistics 9 (2019): 5-34. Online at ResearchGate.* (David Herman).
	https://www.researchgate.net/publication/338357670
	2020
Ionescu, Arleen, Laurent Milesi, and Biwu Shang, eds. Word and Text: A Journal of Literary Studies and Linguistics 9 (2019). (Special issue on Postclassical Narratology).
Irwin, W. R. The Game of the Impossible: A Rhetoric of Fantasy. Urbana: U of Illinois, 1976.
Jackson, Bernard S. Theft in Early Jewish Law.
_____. Essays in Jewish and Comparative Ancient History.
_____. Semiotics and Legal Theory.
_____. "Conscious and Unconscious Rationality in Law and Legal Theory." In Reason in Law: Proceedings of the Conference Held in Bologna, 12-15 December 1984. ed. Carla Faralli and Enrico Pattaro. Milan: Giuffrè, 1988. 3.281-99.
_____. "Susanna and the Singular History of Singular Witnesses." Acta Juridica (1977): 37-54.
_____. Law, Fact, and Narrative Coherence. Merseyside: Deborah Charles, 1988.
_____. Wisdom-Laws. (Bible).
_____. "Narrative Models in Legal Proof." International Journal for the Semiotics of Law/Revue Internationale de Sémiotique Juridique 1.3 (1988).
_____. "Narrative Theories and Legal Discourse." In Narrative in Culture. Ed. Christopher Nash. London: Routledge, 1990. 23-50.*
Jackson, Selwyn. (U of Cologne). "Distance and the Communication Model " The Journal of Narrative Technique 17.2 (1987): 225-233.*
_____. "Rhetoric and Context in Donne's Satires." In Literature and Linguistics: Approaches, Models and Applications: Studies in Honour of Jon Erickson. Ed. Marion Gymnich, Ansgar Nünning and Vera Nünning. Trier: Wissenschaftlicher Verlag Trier, 2002. 251-64.*
Jacobus, Lee A. "The Monologic Narrator in Fay Weldon's Short Fiction." In Fay Weldon's Wicked Fictions. Ed. Regina Barreca. Hannover: UP of New England, 1994. 163-71.
Jaffe, Audrey. (US narratologist, t. Ohio State U; member of the advisory board of Narrative). "Omniscience in Our Mutual Friend.: On Taking the Reader by Surprise." The Journal of Narrative Technique 17.1 (1987): 83-90.*
_____. "Detecting the Beggar: Arthur Conan Doyle, Henry Mayhew, and 'The Man with the Twisted Lip'." Selection. In Sherlock Holmes: The Major Stories with Contemporary Critical Essays. Ed. John A. Hodgson. Boston: St Martin's-Bedford, 1994. 402-30.*
Jany, Christian. (Ph.D. candidate at Princeton, diss. on "Scenographies of Perception: Recasting the Sensuous in Hegel, Novalis, Rilke, Proust"; cjany@princeton.edu). "Music and Musical Semiology in Marcel Proust's À la recherche du temps perdu." Narrative 23.1 (Jan. 2015): 1-26.*
Jeffers, Jennifer. "Beyond Irony: The Unnamable's Appropriation of its Critics in a Humorous Reading of the Text." The Journal of Narrative Technique 25.1 (1995).*
Jenkins, David. "The Nightmare and the Narrative." Dreaming 22 (June 2012).
Jesionowski, Joyce E. Thinking in Pictures: Dramatic Structure in D. W. Griffith's Biograph Films. Berkeley: U of California P, 1987.
Jin, Lixian, and Martin Cortazzi. "Evaluating Evaluation in Narrative." In Evaluation in Text: Authorial Stance and the Construction of Discourse. Ed. Susan Hunston and Geoffrey Thompson. Oxford: Oxford UP, 2000. Pbk. 2001. 102-20.*
Johnson, Nancy S., and Jean M. Mandler. . "Remembrance of Things Parsed: Story Structure and Recall." Cognitive Psychology 9 (1977): 111-51.
_____. "A Tale of Two Structures: Underlying and Surface Forms in Stories." Poetics 9 (1980): 51-86.
Johnston, Georgia. "Narratologies of Pleasure: Gertrude Stein's The Autobiography of Alice B.Toklas." Modern Fiction Studies 42.3 (Fall 1996): 590-606.*
Johnston, Sheila. "Film Narrative and the Structuralist Controversy." In Cook 1985: 222-50.
_____. "Close to the knuckle: Romper Stomper, an Australian film about violent skinheads, has been condemned as likely to cause a breach of the peace. But will it really have audiences rolling in the aisles? " The Independent 19 Feb. 1993. Online at Independent.co.uk.*
	http://www.independent.co.uk/arts-entertainment/film--close-to-the-knuckle-romper-stomper-an-australian-film-about-violent-skinheads-has-been-condemned-as-likely-to-cause-a-breach-of-the-peace-but-will-it-really-have-audiences-rolling-in-the-aisles-sheila-johnston-investigates-1473890.html
	2011
Jones, Alexander E. "Point of View in The Turn of the Screw." PMLA 74 (1959): 112-22.
Jones, Denis. "Family Pattern, Critical Method, Narrative Model." The Journal of Narrative Technique 17.1 (1987): 12-24.*
_____. "The Semantics of Story." Journal of Literary Semantics 16.2 (1987): 71-93.
Jones, Jennifer Waldron. "Performance of the Narrator in James Joyce's Ulysses." DAI 38.3 (1977): 1120A.
Jones, Jennifer. "A Fictitious Injustice: The Politics of Conversation in Maxwell Anderson's Gods of the Lightning." American Drama 4.2 (Spring 1995): 81-96.*
Jones, L. G., and Roman Jakobson. Shakespeare's Verbal Art in "Th'Expense of Spirit." The Hague: Mouton, 1970.
_____. "Shakespeare's Verbal Art in 'Th' Expence of Spirit'." In Language in Literature. Ed. Krystina Pomorska and Stephen Rudy. Cambridge: Harvard UP-Belknap P, 1987. 198-215.
Jong, Irene J. F. de. "The Origins of Figural Narration in Antiquity." In New Perspectives on Narrative Perspective. Ed. Willie van Peer and Seymour Chatman. Albany: SUNY Press, 2001. 67-82.*
Jorfi, Leili, and Majid Amerian. "Key Concepts and Basic Notes on Narratology and Narrative." Scientific Journal of Review (2015). Online ref. at Semantic Scholar.*
	https://www.semanticscholar.org/paper/Key-concepts-and-basic-notes-on-narratology-and-Amerian-Jorfi/4033be140262b9dc002e510be22bbcd82414e2ca#citing-papers
	2020
Josephs, Herbert. Diderot's Dialogue of Language and Gesture: LE NEVEU DE RAMEAU. Ohio UP, 1969.
Jost, Walter (U of Virginia), and Michael J. Hyde, eds. Rhetoric and Hermeneutics in Our Time: A Reader. (Yale Studies in Hermeneutics). New Haven: Yale UP, 1997.
Jost, Walter, and Wendy Olsmted, eds. A Companion to Rhetoric and Rhetorical Criticism. (Blackwell Companions to Literature and Culture). Oxford: Blackwell, 2003.
Kacandes, Irene. "Are You in the Text? The 'Literary Performative' in Postmodernist Fiction." Text and Performance Quarterly 13 (1993): 139-53.
_____. "Narrative Apostrophe: Reading, Rhetoric, Resistance in Michel Butor's La Modification and Julio Cortázar's 'Graffiti'." Style 28.3 (1994): 329-49.
_____. "Testimony: Talk as Witnessing." In Kacandes, Talk Fiction. Lincoln: U Nebraska P, 2001.
_____. Talk Fiction: Literature and the Talk Explosion. Lincoln: U of Nebraska Press, 2001.
	http://unp.unl.edu/bookinfo/4014.html
	2007
_____. Daddy's War: Greek American Stories. Memoir. U Nebraska P.
Kantor, R. J., and S. R. Goldman. "The Limits of Poetic License: When Shouldn't an Ending be Happy?." Poetics 22.1-2 (1993).*
Karpf, Anne. (London Metropolitan U). "The Pleasure of Immersion: Some Thoughts on How The Singing Detective Sustains Narrative." Journal of Screenwriting (2013). Online at Academia.*
https://www.academia.edu/50183293/
	2021
Kattenbelt, Chiel, and Freda Chapple, eds. Intermediality in Theatre and Performance. Amsterdam and New York: Rodopi, 2006.
Katz, Tamar. "Modernism, Subjectivity, and Narrative Form: Abstraction in The Waves" Narrative 3.3: 232-251.*
Kavanagh, Keryl. "Discounting Language: A Vehicle for Interpreting Laurence Sterne's A Sentimental Journey." Journal of Narrative Technique 22.2 (1992): 136-144.*
Kearns, Kate. (Senior Lect. in Linguistics, U of Canterbury, NZ). "A Tropology of Realism in Hard Times." English Literary History 59 (1992): 857-81.
_____. Robert Frost and a Poetics of Appetite. (Cambridge Studies in American Literature and Culture, 77). Cambridge: Cambridge UP, 1994 .
_____. Semantics. (Palgrave Modern Linguistics). Houndmills: Palgrave, 2000.
Kearns, Michael. "Genre Theory in Narrative Studies." In Routledge Encyclopedia of Narrative Theory. Ed. David Herman, Manfred Jahn and Marie-Laure Ryan. Abingdon and New York: Routledge, 2005. 201-5.*
Keazor, Henry. (Saarland U). "'I Had the Strangest Week Ever!' Metalepsis in Music Videos." In Metalepsis in Popular Culture. Ed. Karin Kukkonen and Sonja Klimek. Berlin and New York: Walter de Gruyter, 2011. 104-26.*
Keen, Suzanne. (Professor of English, Washinton and Lee U). "Narrative Annexes in Charlotte Brontë's Shirley." Journal of Narrative Technique 20.2 (1990): 107-119.*
_____. Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003.*
	http://www.amazon.com/Narrative-Form-Suzanne-Keen/dp/0333960971
_____. "1. Major Approaches to and Theorists of Narrative." In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 1-15.*
_____. "2. Shapes of Narrative: A Whole of Parts." In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 16-29.*
_____. "3. Narrative Situation: Who's Who and What's Its Function." In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 30-54.*
_____. "4. People on Paper: Character, Characterization, and Represented Minds." In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 55-72.*
_____. "5. Plot and Causation: Related Events." In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 73-89.*
_____. "6. Timing: How Long and How Often?" In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 90-98.*
_____. "7. Order and Disorder." In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 98-107.*
_____. "8. Levels: Realms of Existence." In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003.*
_____. In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 107-15.*
_____. "9. Fictional Worlds and Fictionality." In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 116-27.*
_____. "10. Disguises: Fiction in the Form of Nonfiction Texts." In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 128-40.*
_____. "11. Genres and Conventions." In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 151-53.*
_____. "A Theory of Narrative Empathy." Narrative 14.3 (2006): 207-36.
_____. "Strategic Empathizing: Techniques of Bounded, Ambassadorial, and Broadcast Strategic Empathy." Deutsche Vierteljahrsschrift für Literaturwissenschaft und Geistesgeschichte 82 (2009): 477–93. Online at Academia.*
	https://www.academia.edu/1482631/
	2015
_____. Empathy and the Novel. Oxford: Oxford UP, 2010.*
	http://www.amazon.com/Empathy-Novel-Suzanne-Keen/dp/0199740496
_____. "Empathy." The Living Handbook of Narratology. 2013.
_____. "Life Writing and the Empathetic Circle." Concentric: Literary and Cultural Studies (Sept. 2016): 9-26.
	DOI: 10.6240/concentric.lit.2016.42.2.02
	https://www.academia.edu/28909141/
	2016
Kemp, Simon. (U of Oxford). "Unmasking the Detective-Murderer in the Novels of Alain Robbe-Grillet." From Exposure: Revealing Bodies, Unveiling Representations. Bern: Peter Lang, 2004. 96-106. Online at Academia.*
	https://www.academia.edu/6291032/
	2020
Kevelson, Roberta. Peirce and the Mark of the Gryphon. (Semaphores and Signs). Houndmills: Macmillan, 2000.
_____, ed. Hi-Fives: A Trip to Semiotics. NY: Peter Lang, 1998.
Kevelson, Roberta, and Marcello Danesi, series eds. (Semaphores and Signs). Houndmills: Macmillan, c. 2000.
Khiabani, Mahdiyeh, and Bharam Behin. Oscar Wilde and Telling in Time and Space: A Narratological Reading of The Picture of Dorian Gray. Lambert Academic Publishing, 2015.
Kilgore, Christopher D. (U of Tennessee). "'Allways our Rush Returning Renewed': Time, Narrative, and Conceptual Blending in Danielewski's Only Revolutions." In Blending and the Study of Narrative: Approaches and Applications. Ed. Ralf Schneider and Marcus Hartner. Berlin and Boston: De Gruyter, 2012. 295-324.*
Kilroe, Patricia. "The Dream as Text, The Dream as Narrative." Dreaming 10 (Sept, 2000).
Kim, Sue J. (U of Alabama at Brimingham). "Narrator, Author, Reader: Equivocation in Theresa Hak Kyung Cha's Dictee." Narrative 16.2 (May 2008): 163-77.*
Kimpel, Ben D. "The Voices of Ulysses." Style 9 (1975): 283-319.
Kimpel, Ben D.k, and T. C. Duncan Eaves. Samuel Richardson: A Biography. Oxford: Clarendon, 1971.
Kinder, Marsha. See Feminist criticism.
King, C. D. "Edouard Dujardin, Inner Monologue, and the Stream of Consciousness." French Studies 7 (1953): 116-28.
King, James Roy. "Narrative Disjunction and Conjunction in Rumi's Mathnawi." Journal of Narrative Technique 19.3 (1989): 276-286. *
Kirby, John T. "Toward a Rhetoric of Poetics: Rhetor as Author and Narrator." Journal of Narrative Technique 22.1 (1992): 1-22. *
Klauk, Tobias, and Tilmann Köppe. "Distance in Fiction." In How to Make Believe: The Fictional Truths of the Representational Arts. Ed. J. Alexander Bareis and Lene Nordrum. Berlin and Boston: De Gruyter, 2015. 77-94.*
Klein, Sheldon. "Control of Style with a Generative Grammar." Language 41 (1965): 619-31.
Knight, Diana. "Structuralism I: Narratology. Joseph Conrad: Heart of Darkness." In Literary Theory at Work: Three Texts. Ed Douglas Tallack. London: B. T. Batsford, 1987. 9-28.*
Knobloch, Silvia, and Peter Vorderer. "Conflict and Suspense in Drama." In Media Entertainment: The Psychology of Its Appeal. Ed. Dolf Zillmann and Peter Vorderer. Mahwah (NJ): Erlbaum, 2000. Digital ed. New York and Abingdon: Routledge, 2009. Online preview at Google Books:
	http://books.google.es/books?id=ZRyQAgAAQBAJ
	2015
Knoller, Noam. (HKU U of Arts Utrecht). One Measure of Happiness. Installation, 2003.
_____. Have I Lost My Plot. 2004.
Knoller, Noam. "4. Complexity and the Userly Text." In Narrative Complexity: Cognition, Embodiment, Evolution. Ed. Marina Grishakova and Maria Poulaki. Lincoln: U of Nebraska P, 2019. 98-120.*
Knox, George. Critical Moments: Kenneth Burke's Categories and Critiques. 1957.
Koch, J. "Unreliable and Discordant Film Narration." Journal of Literary Theory 5.1 (2011): 57-80.
Koehler, Martha J. "Epistolary Closure and Triangular Return in Richardson's Clarissa. " Journal of Narrative Technique 24.3 (1994): 153-172.*
Koenig, T. (Loughborough U). "Reframing Frame Analysis." Paper presented at the American Sociological Association Annual meeting, San Francisco, CA., Aug. 2004. Online at ReStore.*
	http://www.restore.ac.uk/lboro/research/methods/Frames_and_CAQDAS_ASA.pdf
Kolek, L. S. "Towards a Poetics of Comic Narratives." Semiotica 55.1/2 (1985).
Konigsberg, Ira. Samuel Richardson and the Dramatic Novel. Lexington: U of Kentucky P, 1968.
_____. Narrative Technique in the English Novel: Defoe to Austen. Shoe String Press, 1985.
_____, ed. American Criticism in the Post-Structuralist Age. Ann Arbor: U of Michigan, 1981.
Konstantakos, Ioannis M., and Vasileios Liotsakis, eds. Suspense in Ancient Greek Literature. (Trends in Classics – Supplementary Volumes, 113). Berlin and Boston: De Gruyter, 2021. Online at Academia.*
	https://www.academia.edu/45278046/
	https://www.academia.edu/45275128/
	2021
Köppe, Tilmann and Jan Stühring. "Against Pan-Narrator Theories." Journal of Literary Semantics 40 (2011): 59–80.
Köppe, Tilmann, and Tobias Klauk. "Distance in Fiction." In How to Make Believe: The Fictional Truths of the Representational Arts. Ed. J. Alexander Bareis and Lene Nordrum. Berlin and Boston: De Gruyter, 2015. 77-94.*
Kozloff, Sarah Ruth. Rev. of David Bordwell's Narration in the Fiction Film. Film Quarterly 40 (Fall, 1986): 43-5.
_____. "Narrative Theory and Television." In Channels of Discourse: Television and Contemporary Criticism. Ed. Robert C. Allen. Chapel Hill: U of North Carolina P, 1987.
_____. Invisible Storytellers: Voice-Over Narration in American Fiction Film. Berkeley: U of California P, 1988.
Kröll, Nicole. (U of Vienna). "Constructing Order Through Narration: Narrator and Narratees in George of Pisidia's Bellum Avaricum." Anales de Filología Clásica 33.2 (2020): (Emperor Heraclius, r. 610-41)
	doi: 10.34096/afc.i33.10017
 	Online at Filo:UBA - Revistas Científicas (Universidad de Buenos Aires).*
	http://revistascientificas.filo.uba.ar/index.php/afc/article/download/10017/8772
	https://www.semanticscholar.org/paper/Constructing-Order-through-Narration%3A-Narrator-and-Kr%C3%B6ll/8e442741c555c21f75b24cf3e5c58c60e2cd1fc8
	2021
Kroó, Katalin. "From the Formalist to the Semiotic Theory of Literature." Communications 103 (2018): Le formalisme russe cent ans aprés. Ed. Catherine Depretto, John Pier and Philippe Roussin. Paris: Seuil, 2018. 247-64.*
Kroy, M. The Conscience: A Structural Theory. 1974.
Kuhns, Richard. Structures of Experience: Essays on the Affinity between Philosophy and Literature. New York: Basic Books, 1970.
_____. "'Performatives' in Linguistic Art." Centrum 6.2 (1978): 113-17.
Kuiper, Kathleen. ""Modernism." Encyclopaedia Britannica.
	https://www.britannica.com/art/Modernism-art
	2018
Kuiper, K. "The Nature of Satire." Poetics 13 (1984): 459-73.
Kuiper, K., and V. Small. "Constraints of Fiction." Poetics Today 7.3 (1986) 495-526.
Kuiper, Koenraad (U of Canterbury, Christchurch, NZ), and W. Scott Allan. An Introduction to the English Language: Sound, Word and Sentence. Houndmills: Macmillan, 1996.
Kuiper, Koenraad, and W. Scott Allan. An Introduction to English Language: Word, Sound and Sentence. 3rd ed. London: Palgrave Macmillan, 2010.
Kumar, Ish. "What is Wrong with the Stream-of-Consciousness Technique?" Literary Critierion 14.4 (1979): 50-64.
Kumar, Udaya. The Joycean Labyrinth: Repetition, Time, and Tradition. Oxford: Oxford UP, 1991.
Kuroda, S.-Y. "Where Epistemology, Style and Grammar Meet: A Case Study from the Japanese" In A Festschrift for Morris Halle. Ed. P. Kiparski and S. Andersn. New York: Holt, 1973. 377-91.
_____. "Reflections on the Foundations of Narrative Theory from a Linguistic Point of View." In Pragmatics of Language and Literature. Ed. Teun A. van Dijk. Amsterdam: North-Holland, 1976. 108-40.
_____. Toward a Poetic Theory of Narrative: Essays by S.-Y. Kuroda. Ed. Sylvie Patron. Berlin: De Gruyter Mouton, 2014.
Kurzon, Dennis. "How Lawyers Tell Their Tales: Narrative Aspects of a Lawyer's Brief." Poetics 14 (December 1985): 467-81.
_____. Discourse of Silence. (Pragmatics and Beyond New Series, 49). Amsterdam: Benjamins, 1998.
Kushner, Eva. "The Renaissance Dialogue and Its Zero-Degree Fictionality." In Fiction Updated: Theories of Fictionality, Narratology, and Poetics. Ed. Calin Andrei Mihailescu and Walid Hamarneh. Toronto: U of Toronto P, 1996. 165-72.*
Kuzmic, Marlon. From Debating Structuralism. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 4.
Lacey, Nick. (Head of Media Studies, Benton Park School, Leeds). Image and Representation: Key concepts in Media Studies. Houndmills: Macmillan, 1998.
_____. "A History of Narrative." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 78-99.*
_____. "Barthes's Narrative Codes." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 72-77.*
_____. "Film Noir and 'Hard-boiled' Crime Novels: The Repertoire of Elements." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 143-63.*
_____. "Gender and Genre—Soap Opera." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 221-25.*
_____. "Genre as Jungian Myth." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 215-21.*
_____. "Levi-Strauss and Binary Oppositions." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 64-72.*
_____. "Once upon a Time: Openings." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 6-13.*
_____. "Propp's Narrative Functions." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 46-64.*
_____. "Science Fiction—Repertoire of Elements and History." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 167-97.*
_____. "Theory of Genre (1 and 2)." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 132-248.*
_____. "Theory of Narrative 2." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 100-31.*
_____. "Todorov and Narrative Structure." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 23-46.*
_____. "What Is Narrative?" In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 13-23.*
_____. Narrative and Genre. Houndmills: Macmillan, 2000.*
Lack, Ronald François. "Readings of Allegory: Rhetorical Approaches to Lautréamont." Paragraph 12.2 (1989): 158-70.
_____. "The Precursors and Pre-Texts of Poésies." French Studies Bulletin 33 (1990).
_____. "Intertextuality or Influence: Kristeva, Bloom, and the Poésies of Isidore Ducasse." In Intertextuality. Ed. Judith Still and Michael Worton. Manchester: Manchester UP, 1990. 130-42.
_____. "Screen as Figure." Paragraph 19.1 (March 1996): 58-67.*
Lahey, Ernestine, and Joanna Gavins, eds. World Building: Discourse in the Mind. (Advances in Stylistics). London, Oxford, New York, New Delhi, Sydney: Bloomsbury Academic, 2016. 9-164. Online preview at Google Books.*
	https://books.google.es/books?id=Wmw6DAAAQBAJ
	2018
Lakoff, George. See Linguistics.
Lam, Ka Yan. "Thematizing Storytelling: The Metanarrative Elements in Enchi Fumiko's 'A Tale of False Fortunes'." Japanese Language and Literature 41.1 (April 2017): 115-143. Online at JSTOR.*
	https://www.jstor.org/stable/44508508
	2019
Landau, Misia. "Human Evolution as Narrative." American Scientist 72 (1984): 262-67.
_____. "Trespassing in Scientific Narrative: Grafton Elliot Smith and the Temple of Doom." In Narrative Psychology: The Storied Nature of Human Conduct. Ed. T. R. Sarbin. New York: Praeger, 1986. 45-64.*
Landau, M., D. Pilbeam, and A. Richard. "Human Origins a Century After Darwin." BioScience 32 (1982): 507-12.
Landow, G. P. See Cybertheorists.
Lang, Anouk. "'The Status Is Not Quo!': Pursuing Resolution in Web-Disseminated Serial Narrative." Narrative 18.3 (October 2010): 367-81.*
Langford, Larry L. "Retelling Moll's Story: The Editor's Preface to Moll Flanders." Journal of Narrative Technique 22.3 (1992): 164-179.*
Lanser, Susan Sniader. See English feminist criticism.
Lawrence, Karen. The Odyssey of Style in Joyce's Ulysses. Princeton: Princeton UP, 1981.
Lawton, David (Washington U). Chaucer's Narrators. Boydell and Brewer, 1985.
_____. Blasphemy. Hemel Hempstead: Harvester Wheatsheaf, 1993.
_____. Faith, Text, and History: The Bible in English. Hemel Hempstead: Harvester Wheatsheaf, 1990.
_____. "Englishing the Bible, 1066-1549." In The Cambridge History of Medieval English Literature. Ed. D. Wallace. Cambridge: Cambridge UP, 1999.
Lawton, David, Wendy Scase, and Rita Copeland, eds. New Medieval Literatures 1 (1998)
_____, eds. New Medieval Literatures 2 (1998).
_____, eds. New Medieval literatures 3. Oxford: Clarendon Press, 1999. (Annual).
Lázló, R. "Readers' Historical-Social Knowledge and their Interpretation and Evaluation of a Short Story." Poetics 17 (1988).
Leaska, Mitchell A. Virginia Woolf's Lighthouse: A Study in Critical Method. New York: Columbia UP, 1970.
_____. "The Concept of Point of View." In Essentials of the Theory of Fiction. Ed. Michael J. Hoffman and Patrick D. Murphy. Durham (NC): Duke UP, 1988. 251-66.*
_____, ed. A Passionate Apprentice: The Early Journals of Virginia Woolf 1897-1909. London: Hogarth, 1990.
Lebowitz, Michael. "Creating Characters in a Story-Telling Universe." Poetics 13 (1984): 171-94.
Lederman, Susan J., and Bill Nichols. "Flicker and Motion in Film." In The Cinematic Apparatus. Ed. Teresa de Lauretis and Stephen Heath. New York: St Martin's Press, 1980.
Lee, Kwangjin. (Korea). "A Study of Jack London’s The Call of the Wild: An Application of Organizational Behavior Theories." Diss. UT-Austin, 2011.
Leech, Geoffrey N. See English stylistics.
Leech, Thomas Hale. "Approaches to Narrative in German: The Critical Theories of Ernst Hirt, Robert Petsch, Eberhard Lämmert, and Franz Stanzel." Ph.D. diss. U of Texas, Austin, 1985.
Lefkovtitz, Lori Hope. The Character of Beauty in the Victorian Novel. Ann Arbor: UMI Research Press, 1987.
_____. "Creating the World: Structuralism and Semiotics." In Contemporary Literary Theory. Ed. G. Douglas Atkins and Laura Morrow. London: Macmillan, 1989. 60-80.*
Lehnert, W. G. "Plot Units and Summarization." Cognitive Science 4 (1981): 239-331.
Leitch, Thomas M. "To What Is Fiction Committed?" Prose Studies 6 (1983): 159-75.
_____. "Action and Knowledge in the Short Story." In What Stories are: Narrative Theory and Interpretation. University Park (PA) 1986.
_____. "For (Against) a Theory of Rereading." Modern Fiction Studies 33 (1987): 491-508.
_____. "Twelve Fallacies in Adaptation Theory." Criticism 45.2 (2003): 149-171. (Vs. Chatman).
_____. "The Adapter as Auteur: Hitchcock, Kubrick, Disney." In Books in Motion: Adaptation, Intertextuality, Authorship. Ed. Mireia Aragay. Amsterdam and New York: Rodopi, 2005. 107-24.*
Leondar, Barbara. "Hatching Plots: Genesis of a Storymaking." In The Arts and Cognition. Ed. David Perkins and Barbara Leondar. Baltimore: Johns Hopkins UP, 1977.
_____, ed. The Arts and Cognition. Ed. David Perkins and Barbara Leondar. Baltimore: Johns Hopkins UP, 1977.
Lesinskis, Janis. Applications of Vladimir Propp's formalist paradigm in the production of cinematic narrative. 2009.
Lester, C. "From Place to Place in The Sound and the Fury: The Syntax of Interrogation." MFS: Modern Fiction Studies 34.2 (1988): 141-55.
http://muse.jhu.edu/journals/mfs/summary/v034/34.2.lester.html
2014
Lethcoe, Ronald James. "Narrated Speech and Consciousness." Diss. U of Wisconsin, 1969.
Leuveren, Bram van (gs U of St Andrews), and Thom van Duuren (U of Groningen). "'Narratives-in-the-Making': Towards a Gradient Understanding of Narrativity in Contemporary Performance." Paper presented at the Annual conference of the International Society for the Study of Narrative (ISSN). Manchester, 27-29 June 2013. Online at Academia.*
	https://www.academia.edu/4753720/
	2020
____. "Narratives in the Making: Some Thoughts on a Multidimensional Interpretation of Narrative Experience in the Interdisciplinary Performance The Fault Lines (2010)." Paper presented at the Conference of the International Society for Intermedial Studies (ISIS), Cluj-Napoca, 24-26 Oct. 2013. Online at Academia.* (Philipp Gehmacher, Meg Stuart, dance; Vladimir Miller, film).
	https://www.academia.edu/4976397/
	2020
Levenston, E. A. "Narrative Technique in Ulysses: A Stylistic Comparison of 'Telemachus' and 'Eumaeus'." Language and Style 5 (1972): 260-75.
Levin, Lawrence L. "The Sirens Episode as Music: Joyce's Experiments in Prose Poliphony." James Joyce Quarterly 3 (1965): 12-24.
Levin, Samuel R. Linguistic Structures in Poetry. The Hague: Mouton, 1962.
_____. Estructuras lingüísticas en la poesía. Trans. J. Rodríguez Puértolas and C.C. de Rodríguez Puértolas. Madrid: Cátedra, 1983.
_____. "Poetry and Grammaticalness." Proceedings of the Ninth International Congress of Linguists. Ed. H. G. Lunt. The Hague: Mouton, 1964. 308-14.
_____. "Internal and External Deviation in Poetry." Word 21 (1965): 225-37.
_____. "Internal and External Deviation in Poetry." Word 21 (1965): 225-37.
_____. "The Conventions of Poetry." In S. Chatman 1971.
_____. The Semantics of Metaphor. Baltimore: Johns Hopkins UP, 1977.
_____. "Concerning What Kind of Speech Act a Poem Is." In Pragmatics of Language and Literature. Ed. T. A. van Dijk. Amsterdam: North Holland, 1976. 141-60.
_____. "Consideraciones sobre qué tipo de acto de habla es un poema". In Mayoral 59-82.
_____. Metaphoric Worlds: Conceptions of a Romantic Nature. New Haven: Yale UP, 1988.
Levitt, P. M. A Structural Approach to the Analysis of Drama. The Hague: Mouton, 1971.
Lewis, Maxine. (U of Auckland). "Narrativising Catullus: A Never-ending Story." Melbourne Historical Journal 41.2 (2013).*
	https://www.academia.edu/8384396/
	2020
Lewis, Philip E. "Revolutionary Semiotics." Diacritics 4.3 (1974): 28-32.
_____. "The Measure of Translation Effects." 1985. In. The Translation Studies Reader. Ed. Lawrence Venuti. London: Routledge, 2000. 2001. 264-83.*
Lidov, David (York University, Toronto). Elements of Semiotics. Houndmills: Macmillan, 1999.
Lillyman, William J. "The Interior Monologue in James Joyce and Otto Ludwig." Comparative Literature 23 (1971): 45-54.
Lillyman, William J., Benjamin Bennett and Anton Kaes, eds. Probleme der Moderne: Studien zur deutschen Literatur von Nietzsche bis Brecht. Festschrift für Walter Sokel. Tübingen: Niemeyer.
Lincecum, J. B. "A Victorian Precursor of the Stream-of-Consciousness Novel: George Meredith." South-Central Bulletin 31 (1971): 197-200.
Linkin, Harriet Kramer. "Narrative Technique in 'An Occurence at Owl Creek Bridge'." The Journal of Narrative Technique 18.2 (1988): 137-152.*
Liotsakis, Vasileios. "Texts of Religious Content in Thucydides and the Ancient Implied Reader." Rivista di Filologia e di Instruzione Classica 143.2 (2015): 278-317. (Milan: Loescher).*
	https://www.academia.edu/19724308/
	2020
Liotsakis, Vasileios, and Ioannis M. Konstantakos, eds. Suspense in Ancient Greek Literature. (Trends in Classics – Supplementary Volumes, 113). Berlin and Boston: De Gruyter, 2021. Online at Academia.*
	https://www.academia.edu/45278046/
	2021
Lipsky, J. M. "On the Metastructure of Literary Discourse." Journal of Literary Semantics 5.1 (1976).
_____. "Poetic Deviance and Generative Grammar." PTL 2.2 (1977).
Liu, Nan. An Investigation into the Narratology of James Joyce's 'Araby'. Grin, 2014.*
	http://www.grin.com/en/e-book/282211/an-investigation-into-the-narratology-of-james-joyce-s-araby
	2016
Liveley, Genevieve, and Patricia Salzman-Mitchell, eds. Latin Elegy and Narratology: Fragments of Story. Columbus: Ohio State UP, 2008. Online at Academia.*
	https://www.academia.edu/8981138/
	2019
Lively, Adam. (Middlesex U). Mediation and Dynamics in the Experience of Narrative Fiction (Part 2). Ph.D. Royal Holloway College, U of London, n.d. Online at Academia:
	https://www.academia.edu/8485662/Mediation_and_Dynamics_in_the_Experience_of_Narrative_Fiction_Part_1_
	https://www.academia.edu/8485683/Mediation_and_Dynamics_in_the_Experience_of_Narrative_Fiction_Part_2_
	2015
_____. "Joint Attention, Semiotic Mediation and Literary Narrative." Poetics Today 37.4 (2016): 517-38.*
	doi: 10.1215/03335372-3638042
	http://poeticstoday.dukejournals.org/content/37/4/517.short
	Preprint:
	http://eprints.mdx.ac.uk/20036/2/Joint%20Attention,%20Semiotic%20Mediation%20and%20Literary%20Narrative%20Revised%20Version.pdf
	2017
Academia.*
	https://www.academia.edu/78655974/
	2022
Livingstone, Margaret S. "Art, Illusion, and the Visual System." Scientific American 258 (January 1988): 78-85.
Lodge, David. See English authors.
Loewinsohn, Ron. "'Gentle Reader, I Fain Would Spare you this, but my Pen hath its Will Like the Ancient Mariner': Narrator(s) and Audience in William S. Burrough's Naked Lunch." Contemporary Literature39.4: 560-585
Logan, David C. and Halee Fischer-Wright. "Rhetoric Unlobotomized: Transformation of Terministic Screens." (Part 2 of 3 in the Rhetoric Series) (July 6, 2006). Barbados Group Working Paper No. 06-06. Available at SSRN:
	http://ssrn.com/abstract=915321 or http://dx.doi.org/10.2139/ssrn.915321
	2015
London, Bette. The Appropriated Voice: Narrative Authority in Conrad, Forster, and Woolf. Ann Arbor: U of Michigan P, 1987.
Lovitt, Carl R. 'The Rhetoric of Murderers' Confessional Narratives: The Model of Pierre Riviere's Memoir." Journal of Narrative Technique 22.1 (1992): 23-34.*
Lowry, Edward, and Richard deCordova. "Enunciation and the Production of Horror in White Zombie." In Planks of Reason: Essays on the Horror Film. Ed. Barry Keith Grant. Metuchen (NJ): Scarecrow, 1984.
Lugea, Jane. World Building in Spanish and English Spoken Narratives. London: Bloomsbury, 2016.
Luhr, William. "Raymond Chandler and 'The Lady in the Lake'." Wide Angle 6 (1984): 28-33.
_____. "Race." In Peter Lehman and William Luhr. Thinking about Movies: Watching, Questioning, Enjoying. 2nd ed. Malden, MA and Oxford: Blackwell, 2003. 283-306.
Luhr, William, and Peter Lehman. Thinking about Movies: Watching, Questioning, Enjoying. 2nd ed. Malden (MA) and Oxford: Blackwell, 2003.
Lundberg, Patricia Lorimer. "The Dialogic Search for Community in Charlotte Brontë's Novels." Journal of Narrative Technique 20.3 (1990): 296-317.*
_____. "Dialogically Feminized Reading: A Critique of Reader-Response Criticism." The Reader 22 (1989): 9-37.
Lutas, Liviu. "Narrative Metalepsis in Detective Fiction." In Metalepsis in Popular Culture. Ed. Karin Kukkonen and Sonja Klimek. Berlin and New York: Walter de Gruyter, 2011. 41-64.*
_____. "Metalepsis and Participation in Games of Make-Believe." In How to Make Believe: The Fictional Truths of the Representational Arts. Ed. J. Alexander Bareis and Lene Nordrum. Berlin and Boston: De Gruyter, 2015. 203-22.*
Lutostanski, Bartosz. "A Narratology of Radio Drama: Voice, Perspective, Space." In Audionarratology: Interfaces of Sound and Narrative. Ed. Jarmila Mildorf and Till Kinzel. Berlin and Boston: Walter de Gruyter, 2016. 117-32.*
_____. "Theatrical Narrative—Samuel Beckett's Molloy." Review of Contemporary Fiction. Online at Academia.*
	https://www.academia.edu/24117002/
	2017
MacDougall, David. "Beyond Observational Cinema." In Movies and Methods: An Anthology 2. Ed. Bill Nichols. Berkeley: U of California P, 1985.
Mack, Dorothy. "Metaphoring as Speech Act: Some Happiness Conditions for Implicit Similes and Simple Metaphors." Poetics 4 (1975): 221-56.
MacKendrick, Louis A., ed. Probable Fictions: Alice Munro's Narrative Acts. Downsview: ECW Press, 1983
MacNaughton, W. R. "The First-Person Narrators of Henry James." Studies in American Fiction 2 (1974): 145-64.
Macnaughton, William R. Mark Twain's Last Years as a Writer. Columbia: U of Missouri P, 1979.
MacNiven, Ian S. "The Quincunx Quiddified: Structure in Lawrence Durrell." In The Modernists: Studies in a Literary Phenomenon. Ed. Lawrence B. Gamache and Ian S. MacNiven. Rutherford: Fairleigh Dickinson UP, 1987. 234-48.
MacNiven, Ian S., and Lawrence Gamache, eds. The Modernists: Studies in a Literary Phenomenon. Rutherford: Fairleigh Dickinson UP, 1987.
Madsen, Deborah L., and Mark S. Madsen. "Hypertext and the Demise of Metanarrative." In Postmodern Subjects / Postmodern Texts. Ed. Jane Dowson and Steven Earnshaw. Amsterdam: Rodopi, 1995. 143-57.*
Magee, William H. "Instrument of Growth: The Courtship and Marriage Plot in Jane Austen's Novels." The Journal of Narrative Technique 17.2 (1987): 198-208.*
Magliano, Joseph P. (Prof. of psychology, Dpt. of Learning Sciences, Georgia State U, researcher on understanding text and media).
Magliano, Joseph P., Karyn Higgs, and James Clinton. "6. Sources of Complexity in Narrative Comprehension." In Narrative Complexity: Cognition, Embodiment, Evolution. Ed. Marina Grishakova and Maria Poulaki. Lincoln: U of Nebraska P, 2019. 149-73.*
Makward, Christine. "Structures du silence/ du désir: Marguerite Duras/Hélène Cixous." Poétique 35 (1976): 314-24.
Maligec, Christopher. "Possible Worlds and Paradoxes with a Short Addendum." Academia
	https://www.academia.edu/8184133/
	2014
Mancuso, James C. "The Acquisition and Use of Narrative Grammar Structure." In Narrative Psychology: The Storied Nature of Human Conduct. Ed. T. R. Sarbin. New York: Praeger, 1986. 91-110.*
Mancuso, James C., and T. R. Sarbin. Schizophrenia: Medical Diagnosis or Moral Verdict. New York: Pergamon, 1980.
_____. "The Self-Narrative in the Enactment of Roles." In Studies in Social Identity. Ed. T. R. Sarbin and K. Scheibe. New York: Praeger, 1983.
Mancuso, J. C., and C. G. Ceely. "The Self as Memory Processing." Cognitive Therapy and Research 4 (1980): 1-25.
Mancuso, J. C., and K. V. Hunter. "Anticipation, Motivation, or Emotion: The Fundamental Postulate after Twenty-Five Years." In Applications of Personal Construct Theory. Ed. J. R. Adams-Webber and J. C. Mancuso. Toronto: Academic Press, 1983. 73-92.
Mancuso, J. C., and J. R. Adams-Webber. "Anticipation as a Constructive Process: The Fundamental Postulate." In The Construing Person. Ed. J. C. Mancuso and J. R. Adams-Webber. New York: Praeger, 1982.
Mancuso, J. C., and J. R. Adams-Webber, eds. Applications of Personal Construct Theory. Toronto: Academic Press, 1983.
Mandal, Anthony. "Fear and Loathing in the Library: Anxious Textuality in Recent Gothic Fiction." In Gothic Metamorphoses Across the Centuries: Contexts, Legacies, Media. Ed. Maurizio Ascari et al. Bern, Berlin, Brussels, New York, Oxford: Peter Lang, 2020. 163-78.* (Borges, Eco, John Harwood, Elizabeth Kostova, Arturo Pérez-Reverte, Carlos Ruiz Zafón).
Mandelker, Steven. "Searle on Fictional Discourse: A Defense Against Wolterstorff, Pavel and Rorty." British Journal of Aesthetics 27 (Spring 1987): 156-68.
Manglaviti, Leo M. J. "The Consistency of Multi-Perspectival Narration in James Joyce's Ulysses." DAI 34.6 (1973): 3413A.
Marcus, Solomon. "Semiotics of Science versus Semiotics of Art." In Semiotics. Ed. Karin Boklund-Lagopoulou, Alexandros Lagopoulos and Mark Gottdiener. London: SAGE, 2002. Vol. 1.
_____, ed. The Formal Study of Drama II. Poetics 13 (1984).
Marincak, Lucas. A Narratological Analysis of the LIFE OF AARON. MA diss. U of Ottawa, Canada, 2016.
	http://hdl.handle.net/10393/34583
	2016
Markiewicz, Henryk. "The Limits of Literature." New Literary History 4 (1972): 5-14.
Marshall, David. (1953). The Figure of Theater: Shaftesbury, Defoe, Adam Smith, and George Eliot. New York: Columbia UP, 1986.* (Part I: Shaftesbury and the Theater of Characters; Part II: Acts of Solitude: Theater in the Narratives of Defoe; Part III: The theater of Sympathy).
_____. "Introduction." In Marshall, The Figure of Theater: Shaftesbury, Defoe, Adam Smith and George Eliot. New York: Columbia UP, 1986. 1-6. (Prologue to Part I, 9-12; Prologue to Part II, 73-78)*
_____. "Prologue to The Figure of Theater." In García Landa, Vanity Fea 10 May 2016.*
	http://vanityfea.blogspot.com.es/2016/05/prologue-to-figure-of-theater.html
	2016
_____. "1. The Characters of Books and Readers." In Marshall, The Figure of Theater: Shaftesbury, Defoe, Adam Smith and George Eliot. New York: Columbia UP, 1986. 13-34.*
_____. "2. The Characters of Philosophy." In Marshall, The Figure of Theater: Shaftesbury, Defoe, Adam Smith and George Eliot. New York: Columbia UP, 1986. 35-54.*
_____. "3. Reading Characters." In Marshall, The Figure of Theater: Shaftesbury, Defoe, Adam Smith and George Eliot. New York: Columbia UP, 1986. 55-70.*
_____. "4. Fictions and Impersonations: The Double Imposture." In Marshall, The Figure of Theater: Shaftesbury, Defoe, Adam Smith and George Eliot. New York: Columbia UP, 1986. 79-104.*
_____. "5. Moll Flanders: Portrait of the Artist as a Play-Actor." In Marshall, The Figure of Theater: Shaftesbury, Defoe, Adam Smith and George Eliot. New York: Columbia UP, 1986. 105-30.*
_____."6. Roxana and the Theater of Reading." Plus Afterword. In Marshall, The Figure of Theater: Shaftesbury, Defoe, Adam Smith and George Eliot. New York: Columbia UP, 1986. 131-64.*
_____. "7. Adam Smith and the Theatricality of Moral Sentiments." In Marshall, The Figure of Theater: Shaftesbury, Defoe, Adam Smith and George Eliot. New York: Columbia UP, 1986. 167-92.* (Early version in Critical Inquiry 10.4 (June 1984)).
_____. "8. Daniel Deronda and the Wisest Beholder." In Marshall, The Figure of Theater: Shaftesbury, Defoe, Adam Smith and George Eliot. New York: Columbia UP, 1986. 193-240.*
_____. The Surprising Effects of Sympathy: Marivaux, Diderot, Rousseau, and Mary Shelley. Chicago and London: U of Chicago P, 1988.
Martin, G. D. "The Bridge and the River: Or the Ironies of Communication." Poetics Today 4.3 (1983): 415-35.
Martin, W. R. Alice Munro: Paradox and Parallel. Alberta: U of Alberta P, 1987.
Martin, Wallace. "The Realistic Novel." In Martin,"The New Age" Under Orage. Manchester: Manchester UP, 1967. 81-107.
_____. Recent Theories of Narrative. Ithaca: Cornell UP, 1986.*
_____. Rev. of Neverending Stories: Toward a Critical Narratology Ann Fehn, Ingeborg Hoesterey and Maria Tatar. Comparative Literature 48.1 (Winter 1996): 79-81.*
_____. "Criticism and the Academy." In Modernism and the New Criticism. Ed. A. Walton Litz, Louis Menand, and Lawrence Rainey. Vol. 7 of The Cambridge History of Literary Criticism. Cambridge: Cambridge UP, 2000. 269-321.*
_____, ed. Language, Logic, and Genre. Lewisburg: Bucknell UP, 1974.
Martin, Wallace, and Nick Conrad. "Formal Analysis of Traditional Fictions." Papers on Language and Literature 17.1 (1981): 3-22.
Matthews, Robert J. "Concerning a 'Linguistic Theory' of Metaphor." Language and Communication 2 (1982): 1-12.
Mathiot, Madeleine, and Paul Garvin. "The Functions of Language." Anthropological Quarterly 48.3 (1975): 148-56.
Mayenowa, M. R. "Verbal Texts and Iconic-Visual Texts." In Image and Code. Ed. W. Steiner. Ann Arbor: U of Michigan P, 1981.
Maynard, Senko K. (New Brunswick). "The Particle -o and Content-oriented Indirect Speech in Japanese Written Discourse." In Direct and Indirect Speech. Ed. Florian Coulmas. Berlin: Mouton de Gruyter, 1986. 179-200.*
_____. Discourse Modality: Subjectivity, Emotion and Voice in the Japanese Language. (Pragmatics and Beyond New Series, 24). Amsterdam: Benjamins, 1993.
_____. "A Poetics of Grammar: Playing with Narrative Perspectives and Voices in Japanese and Translation Texts." Poetics 26 (1999):115-142.
Mazur, Barry, and Apostolos Doxiadis, eds. Circles Disturbed: The Interplay of Mathematics and Narrative. Princeton (NJ): Princeton UP, 2012. (David Herman, Uri Margolin and Jan Christoph Meister). http://press.princeton.edu/titles/9764.html
Mazurek, Raymond A. "Metafiction, the Historical Novel, and Coover's The Public Burning." Critique 23.3 (1982): 29-42.
_____. "Metafiction, the Historical Novel and Coover's The Public Burning." In Metafiction. Ed. Mark Currie. London: Longman, 1995. 194-205.*
McCaffery, Larry. "Voicelessness." Chicago Review 28.4 (1977): 109-14.
_____. "An Interview with Robert Coover." In LeClair and McCaffery 63-78.
_____. The Metafictional Muse: The Works of Robert Coover, Donald Barthelme, and William H. Gass. Pittsburgh: U of Pittsburgh P, 1982.*
_____. "An Interview with Raymond Federman." 1983. In LeClair and McCaffery 126-51.
_____. "Kathy Acker and 'Punk' Aesthetics." In Breaking the Sequence: Women's Experimental Fiction. Ed. Ellen Friedman and Miriam Fuchs. Princeton: Princeton UP, 1989. 215-30.
_____. "The Art of Metafiction." In Metafiction. Ed. Mark Currie. London: Longman, 1995. 181-93.*
_____, ed. Postmodern Fiction: A Bio-Bibliography.Westport (CT): Greenwood, 1986.
_____, ed. Storming the Reality Studio: A Casebook of Cyberpunk and Postmodern Fiction. Durham (NC): Duke UP, 1991. 1994.*
McCaffery, Larry, Geoffrey Green, and Donald J. Greiner, eds. The Vineland Papers: Critical Takes on Pynchon's Novel. Normal (IL): Dalkey Archive, 1994.*
McCloskey, Donald N. Economic Maturity and Entrepreneurial Decline.
_____. Enterprise and Trade in Victorian Britain.
_____. "The Rhetoric of Economics." Journal of Economic Literature 21 (1983): 481-516.
_____. The Rhetoric of Economics. Madison: U of Wisconsin P, 1985.
_____. "Counterfactuals." In The New Palgrave: A Dictionary of Economic Theory and Doctrine. London: Macmilan, 1987.
_____. "The Limits of Expertise: If You're so Smart, Why Ain't You Rich?" American Scholar (Spring 1988).
_____. Econometric History.
_____. Risky Ground: The Open Fields of England.
_____. The Storied Character of Economics.
_____. "Storytelling in Economics." In Narrative in Culture. Ed. Christopher Nash. London: Routledge, 1990. 5-22.*
_____. "Voodoo Economics." Poetics Today 12.2 (1991): 287-300.*
McCloskey, Donald N., John Nelson, and Allan Megill eds. The Rhetoric of the Human Sciences. Madison: U of Wisconsin P, 1987.
McCloskey, Donald, and R. Floud, eds. The Economic History of Britain since 1700. Vol 1: 1700 - 1860. Cambridge: Cambridge UP, 1983.
McCracken, Ellen. New Latina Narrative: The Feminine Space of Postmodern Ethnicity. Tucson: U of Arizona P, 1999.
_____. "Expanding Genette's Epitext/Peritext Model for Transitional Electronic Literature: Centrifugal and Centripetal Vectors on Kindles and iPads." Narrative 21.1 (Jan. 2013): 103-24.*
McKay, Melanie. "Spatial Form and Simultaneity in Nabokov's Fiction." Ph.D. 1983.
McLachlan, Gale, and Ian Reid. Framing and Interpretation. Melbourne: Melbourne UP, 1994.
McLamore, Richard V. "Narrative Self-Justification: Melville and Amasa Delano." Studies in American Fiction 23.1 (1995): 35-54.*
MacLeod, Lewis. (Trent U). "'A Documentary-Style Film': Borat and the Fiction/Nonfiction Question." Narrative 19.1 (Jan. 2011): 111-32. (Sacha Baron-Cohen).
McDonald, Keith. "Days of Past Futures: Kazuo Ishiguroʻs Never Let Me Go as ʻSpeculative Memoir.ʻ" Biography 30.1 (Winter 2007).
McNeill, David, and Justine Cassell. "Gesture and the Poetics of Prose." Poetics Today 12.3 (1991): 375-404.*
_____. "Gesture and the Poetics of Prose." In Narrative across Media: The Languages of Storytelling. Ed. Marie-Laure Ryan. Lincoln: U of Nebraska P, 2004. 108-38.*
Meek, Margaret. "The Constructedness of Children." Signal 76 (Jan. 1995).
Meek, Margaret, Aidan Warlow, and Griselda Barton, eds. The Cool Web: The Pattern of Children's Reading. London: Bodley Head, 1977.
Meerzon, Yana (U of Ottawa). "Russian Formalists' Views of Film and Theater Interdependence." In Slavische Erzähltheorie: Russische und tschesische Ansätze. Ed. Wolf Schmid. Berlin and New York: De Gruyter, 2009. 239-72.* (Semiotics of drama and film).
Meesch, John F. (Network Computing Group, Institute for Information Technology, National Research Council of Canada, Montreal Road, Ottawa, Ontario, Canada K1A 0R6, John.Meech@iit.nrc.ca) "Narrative Theories as Contextual Constraints for Agent Interaction."
 http://citeseer.nj.nec.com/update/249076.
Meindl, Dieter. "A Model of Narrative Discourse along Pronominal Lines." Manuscript 1994.
Mellanphy, Ninian. "Aestho-autogamy and the Anarchy of Imagination: Flann O'Brien's Theory of Fiction in At Swim-Two-Birds." In Alive Alive O!: Flann O'Brien's At Swim-Two-Birds. Ed. Rüdiger Imhof. Dublin: Wolfhound Press, 1985. 142-60.
Melrose, Susan. (West London Institute of Higher Education). A Semiotics of the Dramatic Text. Basingstoke: Macmillan, 1993.
Merrell, Floyd. (Purdue U). Sensing Semiosis: Toward the Possibility of Complementary Culture Logics. Houndmills: Macmillan, 1998.
_____. "¿Qué, por fin, es el signo peirceano? Signa 7 (1998): 255- 75.*
_____. "Charles Sanders Peirce's Concept of the Sign." In The Routledge Companion to Semiotics and Linguistics. Ed. Paul Cobley. London: Routledge, 2001. 28-39.*
Messent, Peter. (U of Nottingham). New Readings of the American Novel: Narrative Theory and Its Application. Tuscaloosa: U of Alabama P, 1990; Houndmills: Macmillan, 1990.
_____. New Readings of the American Novel. 2nd ed. Edinburgh: Edinburgh UP, 1998.*
_____. Ernest Hemingway. London: Macmillan, 1992.
_____. Mark Twain. (Macmillan Modern Novelists). Houndmills: Macmillan, 1997.
_____. "'The Real Thing'? Representing the Bullfight and Spain in Death in the Afternoon." In A Companion to Hemingway's DEATH IN THE AFTERNOON. Ed. Miriam B. Mandel. Rochester (NY): Boydell & Brewer-Camden House, 2004. 123-41.*
_____. "25. Food and Drink." In Ernest Hemingway in Context. Ed. Debra A. Moddelmog and Suzanne del Gizzo. Cambridge: Cambridge UP, 2013. 257-66.*
Messerli, Douglas. "The Role of Voice in Nonmodernist Fiction." Contemporary Literature 25 (1974): 281-304.
Michels, James. "The Role of Language in Consciousness: A Structuralist Look at 'Proteus' in Ulysses." Language and Style 15.1 (1982): 23-32.
Middleton, Joyce Irene. "Orality, Literacy, and Memory in Toni Morrison's Song of Solomon." College English 55.1 (1993).*
Miers, Paul. "The Other Side of Representation: Critical Theory and the New Cognitivism." MLN 107.5 (1992).*
Mikkonen, Jukka. "The Place for External Considerations in Reading Literary Fiction." In How to Make Believe: The Fictional Truths of the Representational Arts. Ed. J. Alexander Bareis and Lene Nordrum. Berlin and Boston: De Gruyter, 2015. 155-64.*
_____. "2. On the Cognitive Value of Modernist Narratives." In The Fictional Minds of Modernism: Narrative Cognition from Henry James to Christopher Isherwood. Ed. Ricardo Miguel-Alfonso. New York and London: Bloomsbury Academic, 2020. 17-30.*
Mikkonen, Kai. (Helsinki). "Can Fiction Become Fact? The Fiction-to-Fact Transition in Recent Theories of Fiction." Style 40 (2006): 291-313.
_____. "Focalisation in Comics: From the Specificities of the Medium to Conceptual Reformulation." Scandinavian Journal of Comic Art 1.1 (Spring 2012): 71-95. Online at Academia.*
	https://www.academia.edu/3389473/
	2019
_____. "Subjectivity and Style in Graphic Narratives." In From Comic Strips to Graphic Novels. Ed. Daniel Stein and Jan-Noël Thon. Berlin and Boston: Walter de Gruyter, 2013. 101-23.*
Miller, Hugh (dpt. of Social Sciences, Nottingham Trent U; soc3millehw@ntu.ac.uk). "Micronarrative and Interaction: How Can We Build a Satisfying Story out of a String of Anecdotes?" Meno: Multimedia, Education and Narrative Organisation. http://meno.open.ac.uk/Miller.html
Miller, Stephen. "Don Juan's New Trick: Plot, Verisimilitude, Epistemology and Role-Playing in Torrente's Don Juan." Revista de Estudios Hispánicos 162 (1982): 163-80.
_____. "Don Juan y la novelística posterior de Gonzalo Torrente Ballester." Insula 412 (March 1981): 3, 5.
Miltsios, Nikos. The Shaping of Narrative in Polybius. (Trends in Classics; Supplementary Volumes, 23). Berlin: De Gruyter, 2013.
Mines, Ray, and Reed Way Dasenbrock. "'Nought Nowhere Was Never Reached': Mathematics in Ulysses." James Joyce Quarterly 35.1 (Fall 1997): 25-36
Mitchell, Breon. (Indiana U) "Hans Henny Jahnn and James Joyce: The Birth of the Inner Monologue in the German Novel." Arcadia 6 (1971): 44-71.
_____. "Seeing the Unsayable: Beckett and H. M. Erhardt." (Painter). In Beckett Translating / Translating Beckett. Ed. Alan Warren Friedman, Charles Rossman, and Dina Sherzer.University Park: Pennsylvania State UP, 1987. 212-24.*
Mohammadzadeh, Behbood, and Zeravan Aoub Ahmed (both Cyprus International U, zeravan.zevari12@gmail.com). "Speech and Thought Presentation in Chance by Alice Munro: A Stylistic Analysis." Advances in Language and Literary Studies 12.1 (Feb. 2021): 77-83.*
	DOI:10.7575/AIAC.ALLS.V.12N.1.P.77
	https://www.semanticscholar.org/paper/Speech-and-Thought-Presentation-in-Chance-by-Alice-Zebari-Mohammadzadeh/593d40b99325107e5df6cf937becfeeca953a310
	2021
Monter, Barbara Heldt. "'Spring in Fialta': The Choice that Mimics Chance." Triquaterly 17 (1970): 128-35. Rpt. as Nabokov: Criticism, Reminiscences, Translations, and Tributes. Ed. A. Appel and C. Newman. Evanston [Ill.] Northwestern University Press; New York: Simon and Schuster, 1970.
Moore, Gene. "Focalization and Narrative Voice in What Maisie Knew." Language and Style 22.1 (1994 for 1989): 3-24.
Moore, John. (U of Luton). Rev. of The Tao and the Logos. By Zhang Longxi. Textual Practice 9.1 (1995): 205-08.*
_____, ed. Thomas Morton: New English Canaan—a Critical Edition.
Moore, John and Karen Sayer, eds. Science Fiction: Critical Frontiers. Houndmills: Macmillan; New York: St. Martin's, 2000. *
Moore, Timothy J. The Theater of Plautus: Playing to the Audience. Austin: U of Texas P, c. 1999. (Reflexivity).
Morace, Robert A.. "Games, Play and Entertainment in Stephen Crane's "The Monster." Studies in American Fiction 9.1 (1981): 65-81.
_____. The Dialogic Novels of Malcolm Bradbury and David Lodge. Carbondale: Southern Illinois UP, 1989.
Morgenstern, Barry. "The Self-Conscious Narrator in Jacob's Room." Modern Fiction Studies 18 (1972): 351-361.
Morris, J. "Signs and Symbols and Signs." The Nabokovian 32 (1994): 24-28.
Morrison, James. (Cantrell Professor of Classics at Centre College). Homeric Misdirection: False Predictions in the ILIAD. Michigan 1992.
_____. A Companion to Homer's ODYSSEY. Greenwood Press, 2003.
_____. Reading Thucydides. OSU, 2006.
Morrissette, Bruce. The Great Rimbaud Forgery: The Affair of "La Chasse Spirituelle." St Louis: Washington UP, 1956.
_____. La Bataille Rimbaud. Paris: Nizet, 1959.
_____. "De Stendhal à Robbe-Grillet: modalités du 'point de vue'." Cahiers de l'Association internationale des études françaises 14 (1962).
_____. The Novels of Robbe-Grillet. Ithaca, 1975.
_____. Les Romans de Robbe-Grillet. 1963. Paris: Minuit, 1971.
_____. Alain Robbe-Grillet. New York: Columbia UP, 1965.
_____. "Narrative 'You' in Contemporary Literature." Comparative Literature Studies 2 (1965): 1-24. Rev. version in Novel and Film: Essays in Two Genres. Chicago: U of Chicago P, 1985. 108-40.
_____. "Games and Game Structures in Robbe-Grillet." Yale French Studies 41 (1968): 159-67.
_____. "Un héritage d'André Gide: La duplication intérieure." Comparative Literature Studies 8.2 (June 1971): 125-42.
_____. "Robbe-Grillet nº 1, 2..., X." Nouveau Roman: Hier, aujourd'hui. Paris: UGE, 1972. Vol. 2.
_____. "Post-Modern Generative Fiction: Novel and Film." Critical Inquiry 2.2 (1975): 253-62.
_____. Novel and Film: Essays in Two Genres. Chicago: U of Chicago P, 1985.
Morrow, Daniel. "Situation Models and Point of View in Narrative Understanding." In New Perspectives on Narrative Perspective. Ed. Willie van Peer and Seymour Chatman. New York: SUNY Press, 2001. 225-39.
Moser, W. "The Factual in Fiction: The Case of Robert Musil." Poetics Today 5.2 (1983): 411-28.
Mosher, Harold F., Jr. "The Two Styles of Hemingway's The Sun Also Rises." Fitzgerald / Hemingway Annual 2 (1971): 262-73.
_____. "The Structuralism of G. Genette." Poetics 5 (1976).
_____. "A New Synthesis of Narratology." Poetics Today 1.3 (1980): 171-86.
_____. "Recent Studies in Narratology." Essays on Language and Literature 17 (1981): 88-110.
_____. "Current Trends in Narratology." Critical Texts 1 (1982): 1, 15-20.
_____. "Toward a Poetics of 'Descriptized' Narration." Poetics Today 12.3 (1991): 425-446.*
Motte, Warren. "Un sujet difficile." In La transmission narrative: Modalités du pacte romanesque contemporain. Ed. Frances Fortier and Andrée Mercier. Canada: Nota Bene, 2011. 195-206.*
Motte, Warren, and Gerald Prince, eds. Alternatives. 1993.
Motte, W. F., Jr., ed. Oulipo: A Primer of Potential Literature. Normal (IL): Dalkey Archive Press, 1998.
Motto, A. L., and J. R. Clark. "Intrusion, Obstruction, and the Self-Reflexive Narrator in So-called Post-modern Literature." CML (1986): 31-37.
?Murtaugh, M. S. "Interactive Narrative." http://ic.media.mit.edu/Publications/Thesis/murtaughMS/HTML/InteractiveNarrativa/InteractiveNarrative.html
Musarra, Ulla "Narrative Discourse in Postmodernist Texts: The Conventions of the Novel and the Multiplication of Narrative Instances." In Exploring Postmodernism . Ed. Matei Calinescu and Douwe Fokkema. Amsterdam: Benjamins, 1987. 1990.
Myers, Greg. Writing Biology: Texts in the Social Construction of Science. Madison: U of Wisconsin P, 1986.
_____. "Making a Discovery: Narratives of Split Genes." In Narrative in Culture. Ed. Christopher Nash. London: Routledge, 1990. 102-29.* (Summary in Three Papers on the Popularisation of Science. Lancaster: U of Lancaster Centre for Science Studies and Science Policy, 1987. 39-42).
_____. "The Pragmatics of Politeness in Scientific Articles." Applied Linguistics 10.1 (Oxford: Oxford UP, 1989): 1-35.
Myers, G. Words in Ads. London: Arnold, 1994.
Myhill, J. "Some Philosophical Implications of Mathematical Logic." Review of Metaphysics 6 (1952): 165-98.
Myhill, John. Typological Discourse Analysis. Oxford: Blackwell, 1992. Rev. in Atlantis 16 (1994).
Naddaff, Sandra. Arabesque: Narrative Structure and the Aesthetics of Repetition in 1001 Nights. Evanston: Northwester UP, 1991.
Nakagawa, Ken. "A Structural Analysis of Wordsworth's 'Daffodils'." In The Writer's Craft, the Culture's Technology. Ed. Carmen Rosa Caldas-Coulthard and Michael Toolan. (PALA Papers, 1). Amsterdam and New York: Rodopi, 2005.
Nanamaker, Benjamin. Emergent Gameplay: The Limits of Ludology and Narratology in Analyzing Video Game Narrative
	http://hdl.handle.net/1811/5884
	2009
Needham, Lawrence D., and Don H. Bialostosky. Rhetorical Traditions and British Romantic Literature. Bloomington: Indiana UP, 1995.
Neher, Erick. "Signifiers on Parade: La La Land and the Movie Musical." The Hudson Review (Spring 2017).*
	https://hudsonreview.com/2017/05/signifiers-on-parade-la-la-land-and-the-movie-musical/
	2018
Neild, Elizabeth. "Toward a New Contextualism: The Complementary Theories of Kenneth Burke and Roland Barthes." Ph.D. diss. U of Chicago, 1977.
Nelles, William. (Professor of English, U of Massachusetts Dartmouth; Ph.D. Northern Illinois U; Biblography Editor of Sytle 1991-). "Getting Focalization into Focus." Poetics Today 11 (Summer 1990): 365-82.*
_____. "Cosmo Manuche's Castle Ashby Plays as Theater Pieces." English Language Notes. 27.4 (1990): 39-52.
_____. "1. Historical and Implied Authors and Readers." In Nelles, Frameworks. New York: Peter Lang, 1997. 9-44.*
_____. "2. The General Narrator." In Nelles, Frameworks. New York: Peter Lang, 1997. 45-74.*
_____. "3. Focalization." In Nelles, Frameworks. New York: Peter Lang, 1997. 75-98.*
_____. "4. Stories without Stories: Narrative as a Text-Type." In Nelles, Frameworks. New York: Peter Lang, 1997. 99-120.*
_____. "5. Narrative Levels and Embedded Narrative." In Nelles, Frameworks. New York: Peter Lang, 1997. 121-58.*
_____. "Stories within Stories: Narrative Levels and Embedded Narrative." In Narrative Dynamics: Essays on Time, Plot, Closure, and Frames. Ed. Brian Richardson. Columbus: Ohio State UP, 2002. 339-53.*
_____. "Conclusion." In Nelles, Frameworks. New York: Peter Lang, 1997. 159-62.*
_____. "Introduction." In Nelles, Frameworks. New York: Peter Lang, 1997. 1-8.*
_____. Frameworks: Narrative Levels and Embedded Narrative. (American University Studies; Series XIX: General Literature, 33). New York: Peter Lang, 1997.*
_____. "Microfiction: What Makes a Very Short Story Very Short?" Narrative 20.1 (Jan. 2012): 87-104.*
Nelson, Jane A. "The Familial Isotopy in The Fox." In The Challenge of D. H. Lawrence. Ed. Michael Squires and Keith Cushman. Madison: U of Wisconsin P, 1990. 129-42.*
Nelson, John. Renaissance Theory of Love:The Context of Giordano Bruno's Eroici Furori. 1950. Columbia UP, 1963.
Nelson, John, Allan Megill and D. N. McCloskey, eds. The Rhetoric of the Human Sciences. Madison: U of Wisconsin P, 1987.
Nesselroth, Peter W. "Naming Names in Telling Tales." In Fiction Updated: Theories of Fictionality, Narratology, and Poetics. Ed. Calin Andrei Mihailescu and Walid Hamarneh. Toronto: U of Toronto P, 1996. 133-43.*
_____. "What Is Deconstruction and Why Are they Saying Such Terrible things About It?" In First International Conference on English Studies: Past, Present and Future: Costa de Almería, 19-25 de Octubre, 1997. Ed. Annette Gomis et al. CD-ROM. Almería: U de Almería, n.d. [2001]*
Neubauer, John. "L'agenda secret: déplacements du métadiscours." In (En)jeux de la communication romanesque. Ed. Susan van Dijk and Christa Stevens. Amsterdam: Rodopi, 1994. 283-92.*
Neumann, Anne Waldron. "Escaping the 'Time of History': Present Tense and the Occasion of Narration in J. M. Coetzee's Waiting for the Barbarians." Journal of Narrative Technique 20.1 (1990): 65-86.
_____. "Present Tense and The Occasion of Narration in Margaret Atwood's The Handmaid's Tale." Paper read at the Nice Conference of the Association for the Study of Narrative Literature (June 1991).
Neupert, Richard. The End: Narration and Closure in the Cinema. Detroit: Wayne State UP, 1995.
Newfield, Christopher. "Criticism and Cultural Knowledge." Poetics Today 19.3 (Fall 1998): 423-438.
Newman, Ira. "Destabilizing Reality: Postmodern Narrative and the Logic of Make-Believe." In How to Make Believe: The Fictional Truths of the Representational Arts. Ed. J. Alexander Bareis and Lene Nordrum. Berlin and Boston: De Gruyter, 2015. 139-54.*
Newman, Joan. "Autobiography: The Limitations of the Quest." Journal of Narrative Technique 21.1 (1991): 83-97.*
Nezworski, T., and N. L. Stein. "The Effects of Organization and Instructional Set on Story Grammar." Discourse Processing 1 (1978): 177-93.
Nitsche, Michael. (Georgia Institute of Technology; michael.nitsche@lcc.gatech.edu) "Mapping Time in Video Games." Situated Play: Proceedings of DiGRA 2007 Conference. 145-51.* (Digital Games Research Association).
	http://s3.amazonaws.com/academia.edu.documents/30941363/Nitsche_DiGRA_07.pdf
	2016
_____. "Mapping Time in Video Games." From Situated Play: Proceedings of DIGRA Conference, 2007. Online at Academia.*
	https://www.academia.edu/2976335/
	2019
_____. "Focalization in 3D Videogames." Online at Academia.*
	https://www.academia.edu/2976329/
	2019
Norris, Margot. The Decentered Universe of Finnegans Wake: A Structuralist Analysis. Baltimore: Johns Hopkins UP, 1976.
_____. Joyce's Web: The Social Unraveling of Modernism..
_____. "Gambling with Gambles in 'Two Gallants'." Novel. A Forum on Fiction (Fall 1995): 32-44.*
_____. "The (Lethal) Turn of the Twentieth Century: War and Population Control." In Centuries' Ends, Narrative Means. Ed. Robert Newman. Stanford (CA): Stanford UP, 1996. 151-59.*
_____. "Modernism and Vietnam: Francis Ford Coppola's Apocalypse Now." Modern Fiction Studies 44.3 (Fall 1998): 730-766.*
_____. "Undone by Ulysses: A Virgin Reading of the Novel." James Joyce Journal 10.2 (2004): 13-28.
_____, ed. A Companion to James Joyce's ULYSSES. (Case Studies in Contemporary Criticism). Houndmills: Macmillan; Boston: Bedford, 1998.
O'Donnell, T. D. "Thematic Generation in Robbe-Grillet's Projet pour une révolution à New York." In Twentieth Century French Fiction: Essays for Germaine Brée. Ed. G. Stambolian. New Brunswick (NJ): Rutgers UP, 1975. 184-97.
O'Halloran, Kay. "Visual Semiosis in Film." In Multimodal Discourse Analysis: Systemic Functional Perspectives. Ed. Kay O'Halloran. London and New York, Continuum, 2004. 109-130.
_____, ed. Multimodal Discourse Analysis: Systemic Functional Perspectives. London and New York, Continuum, 2004.
O'Neal, Michael J. "Point of View and Narrative Technique in the Fiction of Edith Wharton." Style 17 (1983): 270-89.
O'Neill, Michael. (U of Durham). Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997.*
_____. "'And I Stain'd the Water Clear': Blake." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 3-24.*
_____. "The Words He Uttered….': Wordsworth." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 25-61.*
_____. "'That Dome in Air': Coleridge." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 62-90.*
_____. "'A Being More Intense': Byron." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 93-118.*
_____. "'The Mind Which Feeds This Verse': Shelley (I)." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 119-54.*
_____. "The Sensitive-Plant: Evaluation and the Self-Conscious Poem: Shelley (2)." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 155-79.*
_____. "'The Reading of an Ever-Changing Tale': Keats (1)." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 180-209.*
_____. "Writing and History in Hyperion and The Fall of Hyperion: Keats (2)." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 210-34.*
_____. "Yeats and Stevens: Two Versions of Post-Romantic Self-Consciousness." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 237-58.*
_____. "Making and Faking: W. H. Auden." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 259-70.*
_____. "'The Knowledge of Contrast, Feeling for Light and Shade': Amy Clampitt's 'Voyages: A Homage to John Keats'." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 271-89.*
_____. Rev. of Reading, Writing, and Romanticism: The Anxiety of Reception. By Lucy Newlyn. Review of English Studies ns 52.208 (2001).
_____. "Poetry as Literary Criticism." In The Arts and Sciences of Criticism. Ed. David Fuller and Patricia Waugh. Oxford: Oxford UP, 1999. 117-36.*
_____, ed. Shelley. (Longman Critical Readers). London: Longman.
_____, ed. Literature of the Romantic Period. Oxford: Clarendon Press, 1998.
_____, series ed. (Blackwell Guides to Criticism). Oxford: Blackwell, 2002.
O'Neill, Michael, and Mark Sandy, eds. Romanticism. 4 vols. (Critical Conceps in Literary and Cultural Studies). London: Routledge, 2005.
O'Neill, Patrick. "Points of Origin: On Focalisation in Narrative." Canadian Review of Comparative Literature / Revue Canadienne de littérature comparée 19.3 (1992): 331-50.
_____. Fictions of Discourse: Reading Narrative Theory. Toronto: U of Toronto P, 1994.*
_____. Acts of Narrative: Textual Strategies in Modern German Fiction. Toronto: U of Toronto P, 1996.
O'Neill, P. "In Defence of Theory." PACE (SCEPCHE Newsletter) 3 (1991): 9-11.
O'Sullivan, Sean, and Jared Gardner. "The Sopranos vs. Lost: Debating the Highs and Lows of the Serial Narrative Arts." Project Narrative Weblog 10 June 2008.
http://projectnarrative.wordpress.com/2008/06/10/pn-second-debate-the-sopranos-v-lost-debating-the-highs-and-lows-of-serial-narrative/
2008
O'Toole, L. M. Structure, Style and Interpretation in the Russian Short Story. New Haven, Conn: Yale University Press, 1987.
O'Toole, L. M., and Ann Shukman, eds. Russian Poetics in Translation, 4: Formalist Theory. Oxford, 1977.
O'Toole, Michael. The Language of Displayed Art. London: Leicester UP, 1994.
O'Toole, Tess. (McGill U, Canada). "Genealogy and Narrative Jamming in Hardy´s The Well-Beloved."Narrative 1.3 (1993): 207-222. *
_____. Genealogy and Fiction in Hardy: Family Lineage and Narrative Lines. Basingstoke: Macmillan, 1997.
Oberhelman, David D. "Trollope's Insanity Defense: Narrative Alienation in He Knew He Was Right." Studies in English Literature 1500- 1900 35.4 (1995): 789-806.*
Odmark, John. The Aesthetics of Reception. London: Methuen, 1980.
_____, ed. Language, Literature and Meaning II: Current Trends in Literary Research. (Linguistic and Literary Studies in Eastern Europe 2). Amsterdam: John Benjamins, 1980.*
Olsmted, Wendy (U of Chicago) and Walter Jost, eds. A Companion to Rhetoric and Rhetorical Criticism. (Blackwell Companions to Literature and Culture). Oxford: Blackwell, 2004.
Ommundsen, Wenche. Self-Conscious Fiction and Literary Theory: David Lodge, B. S. Johnson, and John Fowles. Ph. D. diss. U of Melbourne. University Microfilms International.
_____. "The World, the Text, and the Tourist: Murray Bail's Homesickness as Guide to the Real." Journal of Narrative Technique 21.1 (1991): 1-13.*
Oomen, Ursula. "Sobre algunos elementos de la comunicación poética". In Mayoral 138-149. Trans. of "On some Elements of Poetic Communication". Georgetown University Working Papers on Language and Linguistics 11 (1975): 60-68.
_____. "Texts and Sentences." In Text vs. Sentence: Basic Questions of Text Linguistics, First Part. Hamburg: Buske, 1979. 272-80.
Orange, John. "Alice Munro and a Maze of Time". In Probable Fictions: Alice Munro's Narrative Acts. Ed. Louis A. McKendrick. Downsview: ECW Press, 1983. 83-98.
Orr, Leonard. See English post-structuralism.
Overing, Gillian. See English feminist criticism.

