[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)


ROLAND BARTHES		(1915-1980)


	(French [post]structuralist critic; b. Cherbourg, father killed one year later, mother ostracized by family, illegitimate half-brother Michel Salzado; childhood in poverty, tuberculosis, exempt from military service, stays in sanatoriums, t. Biarritz, Bucharest, Alexandria, then Paris, lived with or near mother until 1977, closeted homosexual, researcher at CNRS, 1976 Chair in Literary Semiology, Collège de France; leading semiologist and structuralist critic, radical anti-humanist theorist and analyst of realist ideologies, world-famous intellectual authority, d. after being run over by a truck)


Works


1950s

Barthes, Roland. "Le monde où l'on catche." 1952. In Barthes, Mythologies. Paris: Seuil, 1957. (Rpt. Points). 13-23.*
_____. "The World of Wrestling." Trans. Annette Lavers. In Barthes: Selected Writings. 18-30.
_____. "The World of Wrestling." In Barthes, Mythologies. New York: Hill and Wang, 1972. 18-30. 
_____. "The World of Wrestling." 1952. From Barthes, Mythologies. New York: Hill and Wang, 1972. 18-30. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 3.
_____. "Au music-hall." In Barthes, Mythologies. Paris: Seuil, 1957.  (Rpt. Points). 176-9.*
_____. "L'acteur d'Harcourt." In Barthes, Mythologies. Paris: Seuil, 1957. (Rpt. Points). 24-6.*
_____. "Les Romains au cinéma." In Barthes, Mythologies. Paris: Seuil, 1957. (rpt. Points). 27-30.*
_____. "Martiens." In Barthes, Mythologies. Paris: Seuil, 1957. (Rpt. Points). 42-4.*
_____. "Critique muette et aveugle." In Barthes, Mythologies. Paris: Seuil, 1957. (Points). 37-37.* (Reviewers).
_____. "L'Opération Astra." In Barthes, Mythologies. Paris: Seuil, 1957. (Points). 44-7.*
_____. "Conjugales." In Barthes, Mythologies. Paris: Seuil, 1957. 47-50.*
_____. "Le vin et le lait." In Barthes, Mythologies. Paris: Seuil, 1957. 74-7.*
_____. "A l'avant-garde de quel théâtre?" 1956. In Barthes, Essais Critiques. Paris: Seuil, 1964, 1971. 80-3.*
_____. "L'homme-jet." In Barthes, Mythologies. Paris: Seuil, 1957. (Rpt. Points). 94-6.*
_____. "Le Tour de France comme épopée."  In Barthes, Mythologies. Paris: Seuil, 1957.  110-21.*
_____. "La critique ni-ni." In Barthes, Mythologies. Paris: Seuil, 1957. (Points). 144-47.*
_____. "Astrologie." In Barthes, Mythologies. Paris: Seuil, 1957. 165-7.*
_____. "Le plastique." In Barthes, Mythologies. Paris: Seuil, 1957. 171-3.*
_____. "La dame aux camélias." In Barthes, Mythologies. Paris: Seuil, 1957. (Points). 179-82.*
_____. "Soap-Powder and Detergent." From Mythologies. In The Norton Anthology of Theory and Criticism. Ed. Vincent B. Leitch et al. New York: Norton, 2001.
_____. "Le cerveau d'Einstein." In Barthes, Mythologies. Paris: Seuil, 1957. (Points).
_____. "The Brain of Einstein." From Mythologies. In The Norton Anthology of Theory and Criticism. Ed. Vincent B. Leitch et al. New York: Norton, 2001.
_____. "Photography and Electoral Appeal." From Mythologies. In The Norton Anthology of Theory and Criticism. Ed. Vincent B. Leitch et al. New York: Norton, 2001.
_____. Le degré zéro de l'écriture. 1953. New ed. with Nouveaux essais critiques. (Points). Paris: Seuil, 1972.* 
_____. Writing Degree Zero. Trans. A. Lavers and C. Smith. London: Cape, 1967.
_____. Writing Degree Zero. Trans. Annette Lavers and Colin Smith. Boston: Beacon Press, 1967. 1970.
_____. El grado cero de la escritura. Buenos Aires: J. Alvarez, 1967.
_____. El grado cero de la escritura. Buenos Aires: Siglo XXI, 1973.
_____. El grado cero de la escritura. Nuevos ensayos críticos. Buenos Aires: Siglo XXI, 1973.
_____. "Writing and the Novel." In Essentials of the Theory of Fiction. Ed. Michael J. Hoffman and Patrick D. Murphy. Durham (NC): Duke UP, 1988. 143-51.*
_____. "Littérature objective." 1954. In Barthes, Essais Critiques. Paris: Seuil, 1964. (Points). 1971. 29-40.
_____. Michelet. Paris: Seuil, 1954.
_____. Michelet. New York: Hill and Wang, 1987.
_____. Michelet par lui-même. Paris: Seuil, 1969.
_____. "Le théâtre de Baudelaire." 1954. In Barthes, Essais Critiques. Paris: Seuil, 1964, 1971. (Rpt. Points). 41-47.*
_____.  "Mère Courage aveugle." 1955. In Barthes, Essais Critiques.  Paris: Seuil, 1964. (Rpt. Points, 1971). 48-51.*
_____. "Littérature littérale." 1955. In Barthes, Essais Critiques. Paris: Seuil, 1964, (Points). 1971. 63-70.*
_____. "La révolution brechtienne." 1955. In Barthes, Essais Critiques.  Paris: Seuil, 1964. (Rpt. Points, 1971). 51-52.*
_____. "Comment représenter l'antique." 1955. In Barthes, Essais Critiques. Paris: Seuil, 1964, 1971. 71-9.* 
_____. "Les tâches de la critique brechtienne." 1956. In Barthes, Essais Critiques.  Paris: Seuil, 1964. (Rpt. Points, 1971). 84-89.
_____. "Le vin et le lait." In Barthes, Mythologies. Paris: Seuil, 1957. (Points). 74-7.*
_____. "Racine est Racine." In Barthes, Mythologies. Paris: Seuil, 1957. (Rpt. Points). 96-99.*
_____. "Adamov et le langage." In Barthes, Mythologies. Paris: Seuil, 1957. (Rpt. Points). 88-91.*
_____. "Dominici, or the Triumph of Literature." In Barthes, Mythologies. Trans. Lavers. 
_____. "Dominici, or the Triumph of Literature." In The Cultural Studies Reader. Ed. Simon During. London: Routledge, 1993. 44-48.*
_____. "The Face of Garbo." 1957. In Film Theory and Criticism: Introductory Readings. 5th ed. Ed. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999. 536-38.*
_____. Mythologies. Paris: Seuil, 1957. 
_____. Mythologies. (Points: Civilisation, 10). Paris: Seuil, 1970.*
_____. Mythologies. Select. and trans. Annette Lavers. London: Cape, 1972. 
_____. Mythologies. Trans. A. Lavers. London: Paladin, 1973. 1989.
_____. Mythologies. St. Albans, 1973.
_____. From Mythologies. In A Critical and Cultural Theory Reader. Ed. Antony Easthope and Kate McGowan. Buckingham: Open UP, 1992. 14-20.*
_____. "Mythologies." In Literary Theory: An Anthology. Ed. Julie Rivkin and Michael Ryan. 2nd ed. Oxford: Blackwell, 2004.
_____. "Il n'y a pas d'école Robbe-Grillet." 1958. In Barthes, Essais Critiques. Paris: Seuil, 1964. 101-5.*
_____. "Le dernier des écrivains heureux." 1958. In Barthes, Essais Critiques. Paris: Seuil, 1964. (Rpt. Points, 1971). 94-100.*
_____. "La sorcière." 1959. In Barthes, Essais Critiques.  Paris: Seuil, 1964. (Points, 1971). 112-24.* (Michelet).
_____.  "Tacite et le baroque funèbre." 1959.  In Barthes, Essais Critiques.  Paris: Seuil, 1964, 1971. 108-11.*
_____. "Littérature et méta-langage." 1959. In Barthes, Essais Critiques. Paris: Seuil, 1964, 1971. 106-7.
_____. "Zazie et la littérature." 1959. In Barthes, Essais Critiques. Paris: Seuil, 1964, 1971. 125-31.* (Queneau).


1960s

_____. "L'Homme Racinien." Introd. to Racine's plays (Paris: Club Français du Livre, 1960). Rpt. in Sur Racine.
_____. "Sur La Mère de Brecht." 1960. In Barthes, Essais Critiques.  Paris: Seuil, 1964. (Rpt. Points, 1971). 143-6.*
_____. "Le message photographique." Communications 1 (1961). Rpt. in Barthes, L'Obvie et l'obtus: Essais critiques III. Paris: Seuil, 1982. (Points, 1992). 9-24.*
_____. "The Photographic Message." 1961. Trans. Stephen Heath.  In Barthes: Selected Writings. Ed. Susan Sontag. Glasgow: Fontana, 1989. 194-210.
_____. "L'imagination du signe." Arguments (1962). Rpt. in Barthes, Essais critiques. 1964. Paris: Seuil, 1971. 206-12.
_____. "The Imagination of the Sign." In Debating Texts. Ed. Rick Rylance. Milton Keynes: Open UP, 1987. 86-90. 
_____. "Mobile." 1962. In Barthes, Essais Critiques. Paris: Seuil, 1964, 1971. 175-87.* (Butor).
_____. "Le point sur Robbe-Grillet." 1962. In Barthes, Essais Critiques. Paris: Seuil, 1964. 1971. 198-205.*
_____. "Sociologie et socio-logique. A propos de deux ouvrages récents de Claude Lévi-Strauss." Information sur les sciences sociales n. s. 1.4 (1962). Rpt. in Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 231-42.*
_____. "Structure du fait divers."  Médiations  (1962).  Rpt. in Barthes, Essais critiques.  1964.  Paris: Seuil, 1971.  188-97.*
_____. "L'activité structuraliste." Lettres nouvelles (1963). Rpt. in Barthes, Essais critiques. 1964. Paris: Seuil, 1971. 213-20.*
_____. "The Structuralist Activity." 1963. From Barthes, Critical Essays. Evanston: Northwestern UP, 1972. 213-20. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 1.
_____. "Criticism as Language." TLS 27 Sept. 1963.
_____. "Criticism as Language." In The Critical Moment. London: Faber, 1963.
_____. "Criticism as Language." TLS (1963). In 20th Century Literary Criticism: A Reader. Ed. David Lodge. London: Longman, 1972. 647-51.*
_____. "Les deux critiques."  Modern Language Notes  (1963).  In French in Barthes, Essais critiques.  1964.  Paris: Seuil, 1971.* 
_____. "La leçon de Proust selon Roland Barthes." Audio. From "Proust aujourd'hui" (RTF 9 Dec. 1963). YouTube (Rien ne veut rien dire) 25 May 2017.*
	https://youtu.be/AZt2j4O6Rl4
	2018
_____. "Littérature et signification." Tel quel (1963). Rpt. in Barthes, Essais critiques 258-76.
_____. "La Bruyère." 1963. In Barthes, Essais Critiques.  Paris: Seuil, 1964, 1971. 221-37.*
_____. "Le message publicitaire." Cahiers de la Publicité 7 (1963). Rpt in Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 243-8.*
_____. "La métaphore de l'œil." 1963. In Barthes, Essais Critiques.  Paris: Seuil, 1964, 1971. 238-45.* (Bataille).
_____. Sur Racine. Paris: Seuil, 1963.
_____. Sur Racine. Paris: Seuil (Points). 
_____. On Racine. Trans. Richard Howard. New York: Hill and Wang, 1964.
_____. "What is Criticism?" TLS (1963). In Rylance, Debating Texts 82-85.*
_____. "What Is Criticism?" In Contemporary Literary Criticism: Literary and Cultural Studies. Ed. Robert Con Davis and Ronald Schleifer. 3rd ed. White Plains (NY): Longman, 1994. 46-50.*
_____. "The Imagination of the Sign." In Debating Texts. Ed. Rick Rylance. 86-90.
_____. "Ecrivains et écrivants." In Barthes, Essais critiques. 1964. Paris: Seuil, 1971. 147-54.*
_____. "La cuisine du sens." Nouvel Observateur 10 December 1964. Rpt. in Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 227-30.*
_____. "Rhétorique de l'image." Communications 4 (1964). Rpt. in Barthes, Rpt. in Barthes, L'Obvie et l'obtus: Essais critiques III. Paris: Seuil, 1982. (Points, 1992). 25-42.*
_____. "Rhetoric of the Image." In Semiotics. Ed. Karin Boklund-Lagopoulou, Alexandros Lagopoulos and Mark Gottdiener. London: SAGE, 2002. Vol. 3.
_____. "Retórica de la imagen." In La semiología: Comunicaciones. Barcelona: Buenos Aires, 1982.
_____. Eléments de sémiologie. Paris, 1964. 
_____. "Eléments de sémiologie." Communications 4 (1964). Rpt. in Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991.17-84.*
_____. Elements of Semiology. Trans. Annette Lavers and Colin Smith. New York: Hill and Wang, 1968. 1981.*
_____. Elements of Semiology. Trans. Annette Lavers and Colin Smith. London: Cape, 1967.*
_____. "Elements of Semiology." In Semiotics. Ed. Karin Boklund-Lagopoulou, Alexandros Lagopoulos and Mark Gottdiener. London: SAGE, 2002. Vol. 1.
_____. Elementos de semiología. Madrid: Alberto Corazón, 1971.
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]_____. "What Is Criticism?" 1964. From Barthes, Critical Essays. Evanston: Northwestern UP, 1972. 255-60. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 2.
_____. Essais critiques. Paris: Seuil, 1964. Rpt. Paris: Seuil. (Points: Littérature, 127). 1971.*
_____. Critical Essays. Trans. Richard Howard. Evanston: Northwestern UP, 1972.
_____. Ensayos críticos. Trans Carlos Pujol. Barcelona: Seix Barral, 1964. 1983.
_____. "Les planches de l'Encyclopédie." 1964. In Barthes, Le Degré zéro de l'écriture suivi de Nouveaux Essais Critiques. Paris: Seuil, 1972. 89-105.*
_____. "Sémantique de l'objet." 1964, 1966. In Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 249-60.*
_____. "Semantics of the Object." In The Semiotic Challenge. Trans. Richard Howard. New York: Hill and Wang, 1988.
_____. Le Degré Zéro de l'Ecriture. Elements de sémiologie. Paris: Gonthier, 1965.
_____. Writing Degree Zero and Elements of Semiology. Trans. Annette Lavers and Colin Smith. Introd. Susan Sontag. Boston: Beacon, 1967. 1976. 
_____. "Chateaubriand: Vie de Rancé."  1965. In Barthes, Le Degré zéro de l'écriture suivi de Nouveaux Essais Critiques. Paris: Seuil, 1972. 106-20.*
_____. "Le théâtre grec." In Histoire des spectacles. Ed. Guy Dumur. (Encyclopédie de la Pléiade). Paris: Gallimard, 1965. Rpt. in Barthes, L'obvie et l'obtus. (Points, 1992). 63-85.
_____. "Drame, Poème, Roman." Critique (1965).
_____. "Drame, poème, roman." In Tel Quel: Théorie d'ensemble. Paris: Seuil, 1968. 25-40.*
_____. "Bloy." 1966. In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 221-4.*
_____. Critique et vérité. (Tel Quel). Paris: Seuil, 1966.
_____. Criticism and Truth. Ed. and trans. K. P. Keuneman. London: Athlone, 1987.
_____. From "Criticism and Truth." 1966. In Barthes, Criticism and Truth. Minneapolis: U of Minnesota P, 1978. 70-94. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 4.
_____. "Ecrire, verbe intransitif?" 1966. In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 21-32.*
_____. "To Write: An Intransitive Verb?" In The Structuralist Controversy: The Languages of Criticism and the Sciences of Man. Ed. Richard Macksey and Eugenio Donato. Baltimore: Johns Hopkins UP, 1972. 134-45.
_____. "To Write: An Intransitive Verb?" 1966. In Modern Literary Theory: A Reader. Ed. Philip Rice and Patricia Waugh. 3rd ed. London: Arnold, 1996. 41-50.*
_____. "Introduction à l'analyse structurale des récits." Communications 8 (1966): 1–27.*
[bookmark: OLE_LINK2]_____. "Introduction à l'analyse structurale du récit." In Communications 8: L'analyse structurale du récit. Book reprint. Paris: Seuil, 1981. 7-33.*
_____. "Introduction à l'analyse structurale des récits." In Barthes et al., Poétique du récit. Paris: Seuil, 1977. 7-57.*
_____. "Introduction à l'analyse structurale des récits." In Barthes, L'aventure sémiologique. Paris: Seuil, 1991. (Points: Essais, 219). 167-206.*
_____. "Introduction to the Structural Analysis of the Narrative." Stencilled. (Occasional paper, Centre for Contemporary Cultural Studies). Birmingham: U of Birmingham, 1966.
_____. "An Introduction to the Structural Analysis of Narrative." Trans. Lionel Duisit. New Literary History 6 (Winter 1975): 237-62. 
_____. "Introduction to the Structural Analysis of Narratives." In The Semiotic Challenge. Trans. Richard Howard. New York: Hill and Wang, 1988.
_____. "An Introduction to the Structural Analysis of Narratives". In Barthes, Image-Music-Text. Ed. and trans. Stephen Heath. New York: Hill and Wang, 1977. 79-124.*
_____. "Introduction to the Structural Analysis of Narratives." Trans. Stephen Heath. In Barthes: Selected Writings. Ed. Susan Sontag. Glasgow: Fontana, 1989. 251-95.
_____. "Introduction to the Structural Analysis of Narrative." In A Roland Barthes Reader. Ed. Susan Sontag. New York: Hill and Wang, 1982. 251-95.
_____. "Introduction to the Structural Analysis of Narratives." Selection. In Narratology: An Introduction. Ed. Susana Onega and José Angel García Landa. London: Longman, 1996. 45-60.*
_____. In The Narrative Reader. Ed. Martin McQuillan. London: Routledge, 2000.
_____. "Introduction to the Structural Analysis of Narratives." In Semiotics. Ed. Karin Boklund-Lagopoulou, Alexandros Lagopoulos and Mark Gottdiener. London: SAGE, 2002. Vol. 3.
_____. "Introducción al análisis estructural de los relatos." In Comunicaciones: Análisis estructural del relato. Buenos Aires: Ed. Tiempo Contemporáneo, 1974. (Trans. of Communications 8, Paris: Seuil, 1966).
_____. "Introducción al análisis estructural de los relatos." In Análisis estructural del relato (Communications 8). Trans. Beatriz Dorriots. México: Premiá, 1982. 
_____. "Pourquoi j'aime Benveniste." 1966, 1974. In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 191-6.*
_____. "De la science à la littérature." 1967. In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 13-20.*
_____. "Science versus Literature." In Structuralism: A Reader. Ed. Michael Lane. London: Cape, 1970. 410-16.
_____. "Science versus Literature." In Introduction to Structuralism. Ed. Michael Lane. New York: Basic Books, 1970. 410-16.
_____. "Science versus Literature." Select. in Twentieth-Century Literary Theory. Ed. K. M. Newton. London: Macmillan, 1988. 140-6.*
_____. "Le Discours de l'histoire." Information sur les sciences sociales (August 1967). Rpt, in Barthes, Le Bruissement de la langue 153-66.
_____ . "Historical Discourse." In Structuralism: A Reader. Ed. Michael Lane. London: Cape, 1970. 
_____. "Historical Discourse." In Lane, Introduction to Structuralism 145-55.
_____. "Historical Discourse." Introd. Stephen Bann. Comparative Criticism: A Year Book. Vol. 3. Ed. E. S. Shaffer. Cambridge, 1981. 3-19.
_____. "Historical Discourse." In Semiotics. Ed. Karin Boklund-Lagopoulou, Alexandros Lagopoulos and Mark Gottdiener. London: SAGE, 2002. Vol. 4.
_____.  "La face baroque." 1967. In Barthes, Le Bruissement de la langue.   Paris: Seuil, 1984.  265-7.* (Severo Sarduy).
_____. "Flaubert et la phrase." 1967. In Barthes, Le Degré zéro de l'écriture suivi de Nouveaux Essais Critiques. Paris: Seuil, 1972. 135-44.*
_____. "Sémiologie et urbanisme." 1967. Architecture d'Aujourd'hui (1971). Rpt. in Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 261-72.*
_____. Système de la mode. Paris: Seuil, 1967.
_____. Système de la mode. Paris: Seuil (Points).
_____. The Fashion System. Trans. Matthew Ward and Richard Howard. New York: Hill and Wang, 1983.
_____. The Fashion System. Trans. Kathleen McLaughlin and David Pellauer. Chicago, 1984.
_____. Sistema de la Moda. Barcelona: Gustavo Gili 1978. 
_____. "Proust et les noms." 1967. In Barthes, Le Degré zéro de l'écriture suivi de Nouveaux Essais Critiques. Paris: Seuil, 1972. 121-34.*
_____. "Une idée de recherche." (Proust). In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 307-12.*
_____. "La mort de l'auteur." Manteia 5 (1968).
_____. "La mort de l'auteur." In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 61-68.*
_____. "The Death of the Author." Aspen 5-6 (1967).
http://www.ubu.com/aspen/aspen5and6/threeEssays.html#barthes
	2006
_____. "The Death of the Author." In Barthes, Image-Music-Text . New York: Hill and Wang, 1977. 142-154.*
_____. "The Death of the Author." In Barthes, The Rustle of Language 49-55.
_____. "The Death of the Author." In Theories of Authorship. Ed. John Caughie. (BFI Readers in Film Studies). London: Routledge, 1981. 1995. 208-13.*
_____. "The Death of the Author." In Issues in Contemporary Literary Theory. Ed. Peter Barry. Houndmills: Macmillan, 1987. 53-54.*
_____. "The Death of the Author." Select. in Twentieth-Century Literary Theory. Ed. K. M. Newton. London: Macmillan, 1988. 154-7.*
_____. "The Death of the Author." In Modern Literary Theory: A Reader. Ed. Philip Rice and Patricia Waugh. London: Arnold, 1992. 114-21.
_____. "The Death of the Author." In Modern Literary Theory: A Reader. Ed. Philip Rice and Patricia Waugh. 3rd ed. London: Arnold, 1996. 118-22.*
_____. "The Death of the Author." In Issues in Contemporary Literary Theory. Ed. Peter Barry. Houndmills: Macmillan, 1987. 53-54.*
_____. "The Death of the Author." In Modern Criticism and Theory: A Reader. Ed. David Lodge. London: Longman, 1988. 166-72.*
_____. "The Death of the Author." In Semiotics. Ed. Karin Boklund-Lagopoulou, Alexandros Lagopoulos and Mark Gottdiener. London: SAGE, 2002. Vol. 3.
_____. "The Death of the Author." In The Norton Anthology of Theory and Criticism. Ed. Vincent B. Leitch et al. New York: Norton, 2001.
_____. "The Death of the Author." From Barthes, The Rustle of Language. Berkeley: U of California P, 1986. 49-55. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 2.
_____. "La muerte del autor." In El susurro del lenguaje. Trans. C. Fernández Medrano. Barcelona: Paidós, 1987.
_____. "L'écriture de l'événement."  1968.   In Barthes, Le Bruissement de la langue.   Paris: Seuil, 1984. 175-81.*
_____. "L'effet du réel." Communications 11 (1968): 84-9. 
_____. "L'effet de réel." In Littérature et réalité. By Roland Barthes et al. Ed. T. Todorov and G. Genette. (Points; Essais, 142). Paris: Seuil, 1982. 81-90.*
_____. "L'effet du réel." Rpt. in Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 167-74.*
_____. "The Realistic Effect." Trans. Gerald Mead. Film Reader 3 (1978): 131-5.
_____. "The Reality Effect." In French Literary Theory Today: A Reader. Ed. Tzvetan Todorov. Cambridge: Cambridge UP; Paris: Editions de la Maison des Sciences de l'Homme, 1982. 11-17.*
_____. "The Reality Effect." In Barthes, The Rustle of Language. Trans. R. Howard. Oxford: Blackwell, 1986.
_____. "The Reality Effect." In The Rustle of Language. Trans. Richard Howard. New York: Hill and Wang, 1986.
_____. "The Reality Effect." In The Realist Novel. Ed. Dennis Walder. London: Routledge / Open U, 1995. 2001. 258-61.*
_____. "The Reality Effect." 1968. From French Literary Theory Today. Cambridge: Cambridge UP, 1982. 11-17. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 2.
_____. "The Reality Effect." In The Novel: An Anthology of Criticism and Theory 1900-2000. Ed. Dorothy J. Hale. Blackwell, 2006. 229-34.*
_____. "El efecto de lo real." In Georg Lukács et al, Polémica sobre realismo. Barcelona: Buenos Aires, 1982. 139-56.
_____. "El efecto de realidad." In Barthes, El susurro del lenguaje. Trans. C. Fernández Medrano. Barcelona: Paidós, 1987.
_____."La peinture est-elle un langage?" La Quinzaine Littéraire (1969). Rpt. in Barthes, L'obvie et l'obtus. Paris: Seuil, 1992. 139-41.*
_____. "Réflexions sur un manuel." 1969. In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 49-56.*
_____. "Les suites d'actions." 1969. In Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 207-19.* English trans. in Patterns of Literary Style. Ed. Joseph Strelka. University Park: Pennsylvania UP, 1971.
_____. "The Sequences of Actions." In The Semiotic Challenge. Trans. Richard Howard. New York: Hill and Wang, 1988.

1970s

_____. "The Third Meaning." 1970. Trans. Stephen Heath. In Barthes: Selected Writings 317-33.
_____. "L'ancienne rhétorique: aide-mémoire." Communications 16 (1970): 172-223.
_____. "L'ancienne rhétorique: aide mémoire." Communications 16 (1970). Rpt. in Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 85-166.*
_____. "The Old Rhetoric: An Aide-Mémoire." In Barthes, The Semiotic Challenge. Oxford: Blackwell, 1988. 11-95.
_____. "Ecrire la lecture." 1970. Rpt. in Le Bruissement de la langue. 
_____. L'Empire des signes. Geneva: Skira, 1970.
_____. The Empire of Signs. Trans. Richard Howard. New York: Hill and Wang, 1982.
_____. "L'Esprit de la lettre." La Quinzaine littéraire (1970). (Massin). 
_____. "L'Esprit de la lettre." In Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 95-70.* 
_____. "L'Étrangère." Quinzaine littéraire 94 (1-15 may 1970): 19-20. (Julia Kristeva).
_____. "Historical Discourse." In Lane, Structuralism: A Reader. 
_____. "Musica practica." (Beethoven). L'Arc (1970). Rpt. in Barthes, L'obvie et l'obtus. Paris: Seuil (Points), 1992. 231-5.*
_____. S/Z. Paris: Seuil, 1970. 
_____. S/Z. (Points). Paris: Seuil.*
_____. S/Z. Trans. Richard Miller. Preface by Richard Howard. New York: Hill and Wang, 1974.*
_____. S/Z. Trans. Richard Miller. London: Jonathan Cape, 1975. 
_____. S/Z. Oxford: Blackwell, 1990. 
_____. From S/Z. In A Critical and Cultural Theory Reader. Ed. Antony Easthope and Kate McGowan. Buckingham: Open UP, 1992. 31-34.*
_____. S/Z. Trans. Nicolás Rosa. México and Madrid: Siglo XXI, 1980.
_____. "Change the Object Itself." In Barthes, Image-Music-Text. Trans. Stephen Heath. London: Fontana, 1977. 165-69. Trans. of "La Mythologie aujoud'hui."
_____. "Myth Today." In Semiotics. Ed. Karin Boklund-Lagopoulou, Alexandros Lagopoulos and Mark Gottdiener. London: SAGE, 2002. Vol. 4.
_____. "Un très beau cadeau." (Jakobson). 1971. In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 187-9.*
_____. "Le troisième sens: Notes de recherche sur quelques photogrammes de S. M. Eisenstein." Cahiers de Cinéma (1970). Rpt. in Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 43-61.*
_____. "L'analyse structurale du récit. A propos d'Actes 10-11." In Barthes et al., Exégèse et Herméneutique. Paris: Seuil, 1971. Rpt. in Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 287-314.*
_____. "La mythologie aujourd'hui." Esprit (April 1971). 
_____. "Le mythe, aujourd'hui." In Mythologies. Paris: Seuil, 1957. (Points). 191-247.*
_____. "De l'œuvre au texte." Revue d'esthétique 3 (1971). 
_____. "De l'œuvre au texte." In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 69-78.*
_____. "From Work to Text." 1971. In Barthes, Image-Music-Text . New York: Hill and Wang, 1977. 155-164.*
_____. "From Work to Text." In Debating Texts. Ed. Rick Rylance. Open UP. 117-22.*
_____. "From Work to Text." In Literary Criticism and Theory. Ed. R. C. Davis and L. Finke. London: Longman, 1989. 712-17.*
_____. "From Work to Text." In Modern Literary Theory: A Reader. Ed. Philip Rice and Patricia Waugh. 3rd ed. London: Arnold, 1996. 191-97.*
_____. "From Work to Text." In The Norton Anthology of Theory and Criticism. Ed. Vincent B. Leitch et al. New York: Norton, 2001.
_____. "From Work to Text." In The Novel: An Anthology of Criticism and Theory 1900-2000. Ed. Dorothy J. Hale. Blackwell, 2006. 235-41.*
_____. Interview with Stephen Heath. Signs of the Times. 1971.
_____. Sade, Fourier, Loyola. Paris: Seuil, 1971.
_____. Sade, Fourier, Loyola. Paris: Seuil (Points). 
_____. Sade, Fourier, Loyola. Trans. Richard Miller. London: Cape, 1975; New York: Farrar, Straus & Giroux, 1976.
_____. "Sade I." 1971. From Barthes, Sade Fourier Loyola. New York: Hill and Wang, 1976. 15-37. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 2.
_____. "Le style et son image." 1971. In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 141-151.*
_____. "Style and Its Image". In Literary Style. Ed. Seymour Chatman. Oxford: Oxford UP, 1971. 3-15.*
_____. "La lutte avec l'ange: Analyse textuelle du Genèse 32.23-33." In Analyse structurale et Exégèse Biblique. Neuchâtel: Delachaux, 1971. Rpt. in Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 315-28.*
_____. "The Struggle with the Angel." 1971. Trans. Stephen Heath. In Debating Texts. Ed. Rick Rylance. Milton Keynes: Open UP, 1987. 90-100.*
_____. "Réflexions sur un manuel." In L'Enseignement de la littérature. Ed. Serge Doubrovsky and Tzvetan Todorov. (Colloque de Cerisy, 22-29 July 1969). Paris: Plon, 1971.
_____. "Writers, Intellectuals, Teachers." 1971. In Barthes, Image-Music-Text. Ed. Stephen Heath. 190-215.*
_____. "Aujourd'hui, Michelet." 1972. "Modernité de Michelet." In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 225-42.*
_____. "Jeunes Chercheurs." Communications 19 (1972): 1-5.
_____. "Sémiologie et médecine." In Les Sciences de la Folie. Ed. Roger Bastide. 1972. Rpt. in Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 273-86.*
_____. "Le discours de l'école sur les textes." Littérature 7 (October 1972).
_____. "Le grain de la voix." Musique en jeux (1972). In Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 236-245.* (Song).
_____. "Les sorties du texte." (Bataille). 1972. In Barthes, Le Bruissement de la langue.  Paris: Seuil, 1984. 270-83.*
_____. "Analyse textuelle d'un conte d'E. Poe." In Sémiotique narrative et textuelle. Ed. Claude Chabrol. Paris: Larousse, 1973. ("The Facts in the Case of M. Valdemar").
_____. "Analyse textuelle d'un conte d'Edgar Poe." In Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 329-59.*
_____. "Textual analysis of Poe's 'Valdemar'." Trans. Geoff Bennington. In Untying the Text: A Post-Structuralist Reader. Ed. Robert Young. London: Routledge, 1981. 133-61.*
_____. "Textual Analysis of Poe's 'Valdemar'." In Modern Criticism and Theory: A Reader. Ed. David Lodge. London: Longman, 1988. 172-95.*
_____. "Textual Analysis of a Tale by Edgar Allan Poe." In The Semiotic Challenge. Trans. Richard Howard. New York: Hill and Wang, 1988.
_____. "Textual Analysis of Poe's 'Valdemar'." 1973. From Untying the Text: A Post-Structuralist Reader. Boston: Routledge, 1981. 133-61. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 2.
_____. "Diderot, Brecht, Eisenstein." Revue d'esthétique (1973). Rpt in Barthes, L'obvie et l'obtus.  (Points). Paris: Seuil, 1992. 86-93.*
_____. "Erté ou A la lettre." In Erté. Milan: Ricci, 1973. Rpt. in Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 99-121.*
_____. Le Plaisir du texte. Paris: Seuil, 1973. 
_____. Le Plaisir du Texte. Paris: Seuil (Points).
_____. Le Plaisir du Texte. Ed. and trans. Mireille Rosello. Multilingual hypertext version (Hypercard and Intermedia). 
_____. The Pleasure of the Text. Trans. Richard Miller. New York: Farrar, Straus & Giroux, 1975.
_____. The Pleasure of the Text. London: Jonathan Cape, 1976.
_____. From The Pleasure of the Text. In A Critical and Cultural Theory Reader. Ed. Antony Easthope and Kate McGowan. Buckingham: Open UP, 1992. 96-98.*
_____. El placer del texto. Madrid: Siglo XXI, 1974.
_____. "Réquichot et son corps." In Roland Barthes, Marcel Billot, and Alfred Pacquement, L'Œuvre de Bernard Réquichot. Bruxelles: La Connaissance, 1973. In Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 189-212.*
_____. "Saussure, le signe, la démocratie." Le Discours social 3/4 (1973). Rpt. in Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 221-6.*
_____. "Sémiographie d'André Masson." (Exhibition catalogue. Tours: Galerie Jacques Davidson, 1973). In Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 142-44.*
_____. "Le retour du poéticien." In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 201-4.* (Genette).
_____. "Theory of the Text." 1973. Trans. Ian MacLeod. In Young, Untying the Text 31-47. 
_____. "Au séminaire." 1974. In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 369-79.*
_____. "L'aventure sémiologique." 1974. In Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 9-16.*
_____. "Premier texte." L'Arc 56 (1974).
_____. "Brecht et le discours: contribution à l'étude de la discursivité." 1975.  In Barthes, Le Bruissement de la langue.  Paris: Seuil, 1984. 243-51.*
_____. "Lecture de Brillat-Savarin." 1975. In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 285-306.*
_____. "Rasch." (Schumann). In Langue, discours, société: Pour Emile Benveniste. Ed. J. Kristeva et al. Paris: Seuil, 1975. In Barthes, L'obvie et l'obtus. Paris: Seuil, 1992. 265-77.*
_____. Roland Barthes par Roland Barthes. Paris: Seuil, 1975. 
_____. Roland Barthes by Roland Barthes. Trans. Richard Howard. London: Macmillan, 1977. 
_____. Roland Barthes. Trans. Richard Howard. New York: Hill and Wang, 1977. 1984.
_____. Roland Barthes. New York: Noonday, 1989.
_____. Roland Barthes por Roland Barthes. Barcelona: Kairos, 1978.
_____. "Sur la lecture." 1975. Rpt. in Le Bruissement de la langue 37-48.
_____. "Le chant romantique." (Lied). France-Culture (12 March 1976). Gramma (1977). Rpt in Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 253-8,.
_____.  "Droit dans les yeux." (Gaze). (Written 1977). In Barthes, L'obvie et l'obtus.  Paris: Seuil, 1992. (Points). 279-83.*
_____. Fragments d'un discours amoureux. Paris: Seuil, 1977.
_____. A Lover's Discourse: Fragments. Trans. Richard Howard. New York: Farrar, 1978; London: Cape, 1979. Rpt. Harmondsworth: Penguin, 1990.*
_____. A Lover's Discourse. New York: Hill and Wang, 1983.
_____. Fragmentos de un discurso amoroso. Madrid: Siglo XXI, 1982.
_____. Literatura y sociedad. Barcelona: Martínez Roca, 1977. 
_____. Image-Music-Text. Ed. and trans. Stephen Heath. New York: Hill and Wang, 1977. 
_____. Image - Music - Text. Glasgow: Fontana / Collins, 1977.
_____. Image. Music. Text. London: Fontana, 1990.
_____. "La musique, la voix, la langue." 1977. In Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 246-52.*
_____. "Arcimboldo, ou Rhétoriqueur et Magicien." In Arcimboldo. Milan: Ricci, 1978. Rpt. in Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 122-78.*
_____. Leçon. Paris: Seuil, 1978.
_____. "Barthes lit la langue." YouTube 27 July 2014.* (Leçon inaugurale au Collège de France, 1977).
	https://youtu.be/dQUIwoik8vY
	2015
_____. "Inaugural Lecture, Collège de France." In Selected Writings. 
_____. "Inaugural Lecture, Collège de France." In A Barthes Reader. Ed. Susan Sontag. New York: Hill and Wang, 1982.
_____. "'Longtemps, je me suis couché de bonne heure'." 1978. In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 313-25.*
_____. "Longtemps, je me suis couché de bonne heure…" In Barthes, The Rustle of Language. New York: Hill and Wang, 1986.
_____. "Wilhelm von Gloeden." In Wilhelm von Gloeden. Naples: Amelio, 1978. In Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 179-80.*
_____. "Aimer Schumann." Introd. to Musique pour piano de Schumann. By Marcel Beaufils. Paris: Phébus, 1979. Rpt. in Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 259-64.*
_____.  "Ça prend." Magazine Littéraire (1979). Rpt. in In Le Siècle de Proust: De la Belle Époque à l'an 2000. (Magazine Littéraire, Hors-Série, 2). Paris, 2000. 56-57.*
_____. "Cy Twombly, ou Non multa sed multum." In Yvon Lambert, Cy Twombly: Catalogue raisonné des œuvres sur papier. Milan: Multhipla, 1979. Rpt. in Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 145-62.* 
_____. "Délibération." 1979. In Barthes, Le Bruissement de la langue.  Paris: Seuil, 1984. 399-413. (Diaries).*
_____. Introd. to Tricks. By Renaud Camus. 1979. In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 327-30.*
_____. "Sagesse de l'art." (Twombly). In Cy Twombly: Paintings and Drawings 54-77. New York: Whitney Museum of Art, 1979. Rpt. in Barthes, L'obvie et l'obtus. (Points). Paris: Seuil, 1992. 163-78.*
_____. Sollers écrivain. Paris: Seuil, 1979.


1980s

Barthes, Roland. "Cette vieille chose, l'art..." In Pop art. (Exhibition catalogue, Venice: Electa, 1980). In Barthes, L'Obvie et l'obtus. Paris: Seuil, 1992. 181-8.*
_____. La Chambre claire. Paris: Gallimard-Seuil, 1980.
_____. Camera Lucida: Reflections on Photography. Trans. Richard Howard. New York: Hill and Wang, 1981.
_____. Camera Lucida. London: Jonathan Cape, 1982.
_____. From Camera Lucida. In Reading Images. Ed. Julia Thomas. Houndmills: Macmillan, 2000.
_____. La cámara lúcida. Trans. Joaquim Sala-Sanahuja. Barcelona: Paidós, 1999.
_____. "On échoue toujours à parler de ce qu'on aime." 1980. In Barthes, Le Bruissement de la langue.  Paris: Seuil, 1984. 333-43.* (Stendhal).
_____. Le Grain de la voix. Interviews. Paris: Seuil, 1981.
_____. A Roland Barthes Reader. Ed. Susan Sontag. London: Cape; New York: Hill and Wang, 1982. 
_____. L'Obvie et l'obtus: Essais critiques III. Paris: Seuil, 1982. 
_____. L'Obvie et l'obtus: Essais critiques III. Paris: Seuil, 1982. 
_____. L'Obvie et l'obtus: Essais critiques III. (Points: Essais, 239). Paris: Seuil, 1992.*
_____. "On Gide and his Journal." In Selected Writings. Ed. Susan Sontag. Glasgow, 1983.
_____. Selected Writings. London: Fontana, 1982.
_____. Barthes: Selected Writings. Ed. Susan Sontag. Oxford: Fontana / Collins, 1983.
_____. "Apprendre et enseigner." In Barthes, Le Bruissement de la langue. Paris: Seuil, 1984. 205-7.* (Metz).
_____. Le Bruissement de la langue: Essais critiques IV. Paris: Seuil, 1984.*
_____. The Rustle of Language. Trans. Richard Howard. New York: Hill and Wang; Oxford: Blackwell, 1986.
_____. El susurro del lenguaje. Trans. C. Fernández Medrano. Barcelona: Paidós, 1987.
_____. L'Aventure sémiologique. Paris: Seuil, 1985.
_____. L'Aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991.*
_____. The Semiotic Challenge. New York: Hill and Wang, 1985.
_____. The Semiotic Challenge. Oxford: Blackwell, 1988. 11-95.
_____. La aventura semiológica. Barcelona: Paidós, 1985.
_____. Incidents. Paris: Seuil, 1987. 
_____. Incidents. Trans. Richard Howard. Berkeley: U of California P, 1992.
_____. The Responsibility of Forms: Critical Essays on Music, Art, and Representation. 1986.
_____. Barthes: Selected Writings. Glasgow: Fontana, 1989. 
Barthes, Roland, L. Bersani, Ph. Hamon, M. Riffaterre and I. Watt. Littérature et réalité. Ed. T. Todorov and G. Genette. (Points; Essais, 142). Paris: Seuil, 1982.*


1990s

Barthes, Roland. Oeuvres Complètes. Vol. 1: 1942-1965. Vol. 2: 1966-1973. Ed. Eric Marty. Paris: Seuil, 1993-95.

2000s

Barthes, Roland. Carnets du voyage en Chine. Paris: Christian Bourgois, 2009.
_____. Journal de deuil. Paris: Seuil/Imec, 2009.


Other works

Barthes, R. "The Great Family of Man." In Posthumanism. Ed. Neil Badmington. Houndmills: Macmillan, 2000.
_____. La Torre Eiffel. Barcelona: Paidós, 2001.


Collaborations

Barthes, Roland, and Roland Havas. "Ecoute." Encyclopédie Einaudi (1976). In Barthes, L'obvie et l'obtus. Paris: Seuil, 1992. (Points). 217-30.* (Psychoanalysis, Music).
Barthes, R., W. Kayser, W. Booth, Ph. Hamon. Poétique du récit. (Points, Sciences Humaines, 78). Paris: Seuil, 1977.*
_____. Comunicaciones: Análisis estructural del relato. Buenos Aires: Tiempo Contemporáneo, 1974. 
Barthes, Roland, et al. Recherche de Proust. Paris: Seuil, 1980.
Barthes, Roland, Leo Bersani, Philippe Hamon, M. Riffaterre, I. Watt. Littérature et réalité. (Points). Paris: Seuil, 1982.
Aragon, Louis, Francis Ponge, Simone de Beauvoir, Roland Barthes et al. "A propos d'un procès." Le Monde 26 Jan. 1977.* (Pro-pederasty manifesto).
	https://www.lemonde.fr/archives/article/1977/01/26/a-propos-d-un-proces_2854399_1819218.html 
	2018
_____. "We received the Following Communication [Trans. of "À proopos d'un procès"]. Ipce.*
	https://www.ipce.info/ipceweb/Library/00aug29b1_from_1977.htm
	2018


On Barthes


Biography


Gil, Marie. Roland Barthes: Au lieu de la vie. Paris: Flammarion, 2012.
Samoyault, Tiphaine. Roland Barthes. Paris: Seuil, c. 2015.


Criticism

Ackroyd, Peter. Rev. of Sade, Fourier, Loyola. By Roland Barthes. The Spectator 15 Oct. 1977. Rpt. in Ackroyd, The Collection. Ed. Thomas Wright. London: Chatto & Windus, 2001. 61-63.*
_____. Rev. of A Lover's Discourse. By Roland Barthes. The Spectator 31 March 1979. Rpt. in Ackroyd, The Collection. Ed. Thomas Wright. London: Chatto & Windus, 2001. 65-67.*
Alberola Crespo, María Nieves. "La voz múltiple del texto: Roland Barthes, John Ashbery y John Barth." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 313-24.*
Allen, Graham. "2. The Text Unbound: Barthes." In Allen, Intertextuality. (The New Critical Idiom). London: Routledge, 2000. 61-94.*
Armel, Aliette. "Barthes, l'unité retrouvée." Magazine littéraire 288 (1991): 102.
Balaguer Pascual, Enric. "Los límites del autor en la narrativa catalana de postguerra (A propósito de 'La mort de l'auteur' de Roland Barthes)." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 359-67.*
Barthes, Roland. Roland Barthes. Paris: Seuil, 1975. 
_____. Roland Barthes by Roland Barthes. Trans. Richard Howard. London: Macmillan, 1977. 
Besa Camprubí, Carles. "La Recherche de Barthes." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 293-302.*
Brodkey, Harold. Rev. of Barthes's The Rustle of Language. New York Times Book Review 20 April 1986: 13.
Brown, Andrew. Roland Barthes: The Figures of Writing. Oxford: Clarendon, 1992.
Burke, Seán. The Death and Return of the Author: Criticism and Subjectivity in Barthes, Foucault and Derrida. Edinburgh: Edinburgh UP, 1992.* 
Carlier, J. C. "Roland Barthes's Resurrection of the Author and Redemption." The Cambridge Quarterly 29.4 (2000): 386-93.
Calvet, Louis-Jean. Roland Barthes. Paris: Flammarion, 1990.
_____. Roland Barthes: A Biography. Trans. Sarah Wykes. Oxford: Polity, 1995.
Calvino, Italo. "In Memory of Roland Barthes." In Calvino, The Literature Machine. Trans. Patrick Creagh. London: Pan/Secker & Warburg, 1987. 300-306.*
Comment, Bernard. Roland Barthes, vers le neutre. Paris: Christian Bourgois, 1991. 2nd ed. 2003.
Compagnon, Antoine. "Barthes's Open Secret." TLS 5 February 1993: 5.*
_____. Les Antimodernes: De Joseph de Maistre à Roland Barthes. Paris: Gallimard, 2005. (1. Les Idées; 2. Les Hommes).
_____. Les Antimodernes: De Joseph de Maistre à Roland Barthes. Postface inédite de l'auteur. (Folio; Essais, 618). Paris: Gallimard, 2016.*
_____. Los antimodernos. 2007. 
_____. "2.VII. Roland Barthes en saint Polycarpe." In Compagnon, Les Antimodernes: De Joseph de Maistre à Roland Barthes. (Folio; Essais, 618). Paris: Gallimard, 2016. 492-528.*
_____, ed. Prétexte: Roland Barthes. Colloque de Cerisy. Paris: UGE, 1978.
Coward, Rosalind, and John Ellis. "S/Z." In Coward and Ellis, Language and Materialism: Developments in Semiology and the Theory of the Subject. 1977. London: Routledge, 1980. 45-60.*
_____. "S/Z." Select. in Twentieth-Century Literary Theory. Ed. K. M. Newton. London: Macmillan, 1988. 252-6.*
Crow, Thomas. "B/G." InVision and Textuality. Ed. Stephen Melville and Bill Readings. Houndmills: Macmillan, 1995. 296-314.* (Balzac, Girodet, Barthes).
Culler, Jonathan. Barthes. London: Fontana, 1983. 
D'Eramo, Marco. "'Siempre he sido responsable de mi locura': Entrevista con Roland Barthes." Quimera 103/104 (1991): 80-87.
de Villiers, Nicholas. Opacity and the Closet: Queer Tactics in Foucault, Barthes, and Warhol. Minneapolis: U of Minnesota P, 2012.
Derrida, Jacques. "Les Morts de Roland Barthes." Poétique 47 (1981): 269-92.*
Díaz, José-Luis. "Roland Barthes par Roland Barthes ou Le fantôme de l'auteur." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 57-79.*
Doherty, Gerald. "Zen in the Art of Reading: Roland Barthes's The Pleasure of the Text." Eastern Buddhist 15.1 (Spring 1982).
Domínguez Caparrós, José. "Capítulo XVIII. Roland Barthes (1915-1980) y la nouvelle critique." In Domínguez Caparrós, Teoría de la Literatura. Madrid: Centro de Estudios Ramón Areces, 2002. 275-97.*
Eagleton, Terry. Review of L'Aventure Sémiologique by Roland Barthes and The Responsibility of Forms: Critical Essays on Music, Art, and Representation by Roland Barthes. TLS 4335 (1986): 477.
Fagès, J. B. Comprendre Roland Barthes. Toulouse: Privat, 1979.
Fernández Martorell, Concha. "Autoconciencia lingüística: Roland Barthes." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 157-164.*
García Landa, José Angel. "Science and Literature: Some Critical Parameters." In Science, Literature, and Interpretation: Essays on Twentieth-Century Literature and Critical Theory. Ed. Francisco Collado. Zaragoza: Secretariado de Publicaciones de la Universidad de Zaragoza, 1991. 239-64.*
_____. "Science and Literature. Some Critical Parameters." iPaper at Academia.edu 28 Oct. 2009.*
	http://unizar.academia.edu/Jos%C3%A9AngelGarc%C3%ADaLanda/Papers/115047/Science-and-Literature--Some-Critical-Parameters
	2009
_____. "Author, Death of the." In García Landa, Vanity Fea 3 April 2008.
	http://garciala.blogia.com/2008/040301-author-death-of-the.php
	2008
_____. "Introducción al análisis estructural de los relatos." (Notes on Roland Barthes). In García Landa, Vanity Fea 4 April 2011.*
	http://vanityfea.blogspot.com/2011/04/introduccion-al-analisis-estructural-de.html 
	2011
Genette, Gérard. "L'envers des signes." In Genette, Figures I. Paris: Seuil, 1966. 185-204.*
Gledhill, Christine. "Recent Developments in Feminist Criticism." Quarterly Review of Film Studies 3.4 (1978): 457-93. (Representation, realism, ideology, Barthes, Althusser, myth, psychoanalysis, Lacan).
_____. "Recent Developments in Feminist Criticism." 1978. In Film Theory and Criticism: Introductory Readings. 5th ed. Ed. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999. 251-72. 
Gilmore, Leigh. Autobiographics: A Feminist Theory of Women's Self-Representation. Ithaca: Cornell UP, 1994.* 
González Salvador, Ana. "Écriture et question de l'origine (Les graphies de R. Barthes)." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 399-405.*
Habib, M. A. R. "24. Structuralism." In Habib, A History of Literary Criticism: From Plato to the Present. Oxford: Blackwell, 2005. 631-48.* (Ferdinand de Saussure, Roland Barthes).
Harland, Richard. "Barthes and Semiotics." In Harland, Superstructuralism. London: Routledge, 1987. 52-63.*
Heath, Stephen. Vertige du déplacement, lecture de Barthes. Paris: Fayard, 1974. 
Herman, David. "Roland Barthes." In Postmodernism: The Key Figures. Ed. Hans Bertens and Joseph Natoli. Oxford: Blackwell, 2002.*
Holland, Norman N. The Critical I. New York: Columbia UP, 1992.* 
Ibarrola-Armendariz, Aitor. "Who Killed the Author and Why?" In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 103-12.*
Jay, Paul. Being in the Text: Self-Representation from Wordsworth to Roland Barthes. Ithaca (NY): Cornell UP, 1984.
Jefferson, Ann. "Autobiography as Intertext: Barthes, Sarraute, Robbe-Grillet." In Intertextuality. Ed. Judith Still and Michael Worton. Manchester: Manchester UP, 1990. 108-29.*
Johnson, Barbara. "Sexuality and Difference: BartheS / BalZac." In Johnson, The Critical Difference. Baltimore: Johns Hopkins UP, 1985. 1-12.*
Knight, Diana. "Roland Barthes: An Intertextual Figure." In Intertextuality. Ed. Judith Still and Michael Worton. Manchester: Manchester UP, 1990. 92-107.*
_____. Barthes and Utopia: Space, Travel, Writing. Oxford: Clarendon, 1997.
Lacey, Nick. "Barthes's Narrative Codes." In Lacey, Narrative and Genre. Houndmills: Macmillan, 2000. 72-77.*
Lavers, Annette. Roland Barthes: Structuralism and After. London: Methuen, 1982.
_____. "Roland Barthes." In The Twentieth Century: From Formalism to Poststructuralism. Ed. Raman Selden. (Cambridge History of Literary Criticism 8). Cambridge: Cambridge UP, 1995. 131-65.*
Lechte, John. Fifty Key Contemporary Thinkers. 1994.
_____. 50 pensadores contemporáneos esenciales. Trans. Mª Luisa Rodríguez Tapia. Madrid: Cátedra, 1996.
Lefère, Robin. "Muerte y vida del sujeto y del autor." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 95-102.*
Lévy, Bernard-Henri. Les Aventures de la liberté: Une histoire subjective des intellectuels. Paris: Grasset / Fasquelle, 1991. 
Linhares-Dias, Rui. "2. Linguistics in Narratology: A Critical-Historical Survey." In Linhares-Dias, How to Show Things with Words: A Study on Logic, Language and Literature. Berlin/New York: Mouton de Gruyter, 2006. 55-106.* (Ingarden, Müller, Weinrich, Uspensky, Barthes, Chatman, Prince, Caenepeel, Chafe).
Mansfield, Nick "Roland Barthes (1915-1980)." In The Edinburgh Encyclopaedia of Modern Criticism and Theory. Ed. Julian Wolfreys et al. Edinburgh: Edinburgh UP, 2002. 257-65.*
Marqueta Calvo, Elena. "El Sujeto afectivo en Roland Barthes: La vivencia del duelo." Paper presented at the conference 'Representación y hermenéutica de las emociones', Universidad de Zaragoza, Facultad de Filosofía y Letras, 20-21 June 2017.*
Mathews, Peter. "The Limits of Critique, by Rita Felski." Good Reads 16 Feb. 2022.*
	https://www.goodreads.com/review/show/3729507483
	2022
Mauriès, Patrick. Roland Barthes. Paris: Gallimard, 1992.
Merquior, J. G. "Literary Structuralism: Roland Barthes." In Merquior, From Prague to Paris: A Critique of Structuralist and Post-Structuralist Thought. London: Verso, 1986. 107-88.*
Miller, D. A. Bringing Out Roland Barthes. Berkeley: U of California P, 1992.
Neild, Elizabeth. "Toward a New Contextualism: The Complementary Theories of Kenneth Burke and Roland Barthes." Ph.D. diss. U of Chicago, 1977.
O'Neill, John. "Homotextuality: Barthes on Barthes, Fragments (RB) with a Footnote." In Hermeneutics: Questions and Prospects. Ed. Gary Shapiro and Alan Sica. Amherst: U of Massachusetts P, 1988. 165-82.
Picard, Raymond. Nouvelle Critique ou nouvelle imposture? Paris: Pauvert, 1965. 1969.
_____. New Criticism or New Fraud? Trans. Frank Towne. Pullman: Washington State UP, 1969.
_____. From New Criticism or New Fraud? 1965. Washington: Washington State UP, 1969. 1-23. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 4.
Pozuelo Yvancos, J. M. Barthes y el cine. (Eutopías, 155). 1997.
Prado Biezma, Javier del. "La muerte del autor: un problema: ¿Qué hacemos con el falso cadáver?" In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 23-47.*
Prétexte: Roland Barthes. Paris: UGE, 1978.
Robbe-Grillet. "Pourquoi j'aime Barthes." In Prétexte: Roland Barthes. Ed. Antoine Compagnon. Paris, 1978.
Roger, Philippe. Roland Barthes, roman. Paris: Le Livre de Poche.
Roland Barthes. L'Arc 56 (1974).
Royano Gutiérrez, Lourdes. "Roland Barthes, una propuesta de relativización del significado." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 145-56.*
Rylance, Rick. Roland Barthes. Hemel Hempstead: Harvester Wheatsheaf, 1992.
Sánchez-Pardo González, Esther. "Roland Barthes: Los cuerpos de la escritura." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 229-43.*
Scheiber, Andrew J. "Sign, Seme, and The Psychological Character: Some Thoughts on Roland Barthes' S/Z and the Realistic Novel." Journal of Narrative Technique 21.3 (1991): 262-273.*
Silverman, Hugh J. Inscriptions: Between Phenomenology and Structuralism. New York and London: Routledge & Kegan Paul, 1987.* (Husserl, Heidegger, Merleau-Ponty, Being, Self, Structuralism, Phenomenology, Piaget, Barthes, Foucault, Derrida).
Sirvent Ramos, Ángeles. Roland Barthes: De las críticas de interpretación al análisis textual. 1989.
_____. La teoría textual barthesiana. Murcia: Secretariado de Publicaciones de la Universidad de Murcia, 1992.
Sirvent Ramos, Ángeles. "Roland Barthes y la escritura del yo." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 15-19.*
Sirvent, Ángeles, Josefina Bueno and Silvia Caporale, eds. Autor y texto: Fragmentos de una presencia. (Papers from the conference "Homenaje a Roland Barthes. Perspectivas a los 25 años de la publicación de 'La Mort de l'Auteur'. Los límites del Yo en el texto"; U de Alicante, 8-10 March 1994). Barcelona: PPU, 1996.* 
Smyth, J. V. A Question of Eros: Irony in Sterne, Kierkegaard and Barthes. Tallahassee: U of Florida P, 1986.
Sollers, Philippe. "Reading S/Z." In Signs of the Times: Introductory Readings in Textual Semiotics. Ed. Stephen Heath, Colin MacCabe and Christopher Prendergast. Cambridge: Granta, 1971. 37-40.
Soyinka, Wole. "The Critic and Society: Barthes, Leftocracy and Other Mythologies." 1982. In Black Literature and Literary Theory. Ed. Henry Louis Gates. New York: Methuen, 1984. 27-57.*
Sturgess, Philip J. M. "Narrativity and the French Perspective." In Sturgess, Narrativity: Theory and Practice. Oxford: Clarendon Press, 1992. 139-58.*
Suárez, Juan A. "La muerte del autor en la literatura de minorías: Roland Barthes y la escritura gay." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 339-50.*
Sultan, Ameer, Rashida Imran and Saira Maqbool. "Teaching of Harry Potter and the Philosophers' Stone In the Light of Barthes' Narrative Codes at BS English Level." ResearchGate (Dec. 2016).*
DOI: 10.31703/grr.2016(I-I).18
	https://www.researchgate.net/publication/339533236
	2020
Taylor, John. "The Art of Shaving Gently: Roland Barthes as the Ingenuous Essayist par excellence." TLS 6 October 1995: 10-11.*
Thody, Philip. Roland Barthes: A Conservative Estimate. London, 1977.
Thody, Philip, and Ann Course. Barthes. Buenos Aires: Era naciente, 1997.
Todorov, Tzvetan. "Les critiques-écrivains (Sartre, Blanchot, Barthes)." In Todorov, Critique de la critique: Un roman d'apprentissage. Paris: Seuil, 1984. 55-82.
_____.  "Los críticos escritores." In La crítica de la Crítica. Barcelona: Paidós, 1991. 49-60.
Ungar, Stephen. "Doing and Not Doing Things with Barthes." Enclitic 2.2 (1978): 86-109. 
Villena, Luis Antonio de. "Roland Barthes: del Yo de hielo al Yo incendiado." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 49-56.*
Walton, David. "W/B: The Critic as Artist; or, Jouissance: The Vital Impotence of Being Earnest: a One-act Play." In Autor y texto: Fragmentos de una presencia. Ed. Ángeles Sirvent, Josefina Bueno, and Silvia Caporale. Barcelona: PPU, 1996. 325-37.*
Wiseman, Bittner. "Rewriting the Self: Barthes and the Utopias of Language." In Literature and the Question of Philosophy. Ed. Anthony J. Cascardi. Baltimore: Johns Hopkins UP, 1987. 292-313.*
Wiseman, Mary Bittner. The Ecstasies of Roland Barthes. (Critics of the Twentieth Century). London and New York: Routledge.
Wood, Michael. "Presence of Mind." London Review of Books 31.22 (19 Nov. 2009): 11-12.* (Rev. of Carnets du voyage en Chine and Journal de deuil).
	http://www.lrb.co.uk/v31/n22/michael-wood/presence-of-mind
	2012 
Yllera, Alicia. "Crítica y Verdad:  Un manifiesto polémico (Avatares, vicisitudes y precedentes de una querella literaria)." Signa 7 (1998): 347-55.


Anthologies

Sontag, Susan, ed. A Roland Barthes Reader. London: Cape; New York: Hill and Wang, 1982. 


Audio


Barthes, Roland. Radio interview by Jacques Chancel (Radioscopie, 1975). Audio. YouTube (Random Rambler) 5 May 2015.* [Errata: dated 1973]
	https://youtu.be/S7e257tlw7Y
	2016

de Villiers, Nicholas. "Opacity and the Closet: Queer Tactics in Foucault, Barthes, and Warhol." Interview by Brandon J. Fiedor. New Books in Critical Theory 11 Jan. 2013.*
	http://newbooksincriticaltheory.com/2013/01/11/nicholas-de-villiers-opacity-and-the-closet-queer-tactics-in-foucault-barthes-and-warhol-university-of-minnesota-press-2012/
	2013-07-29

Enthoven, Raphaël, et al. "Roland Barthes (1/1): Mythologies." Audio. (Les Nouveaux Chemins de la Connaissance, 18 Jan. 2010). YouTube (Rien ne veut rien dire) 5 Aug. 2017.*
	https://youtu.be/ruQH36RQoZ4
	2017

Martínez Martínez, José. "Roland Barthes, espectador crítico de la vida cotidiana." Audio. YouTube (UNED Radio) 9 April 2018.*
	https://youtu.be/FSK7uLadwEg
	2018


Bibliography

García Landa, José Angel. "Roland Barthes." From A Bibliography of Literary Theory, Criticism, and Philology. Online at Littératures & Compagnies
	http://www.litt-and-co.org/citations_SH/a-f_SH/barthes-biblio-landa.htm
	2013
_____. "Roland Barthes." From A Bibliography of Literary Theory, Criticism, and Philology. Online at Scribd (Manuel De Damas Morales) 20 Dec. 2013.*
	http://es.scribd.com/doc/192685437/Barthes-R
	2014


Literature

Binet, Laurent. La septième fonction du langage (Qui a tué Roland Barthes?). Novel. (Le Livre de Poche). Paris: Grasset, 2015. (Prix Interallié; Prix du Roman FNAC). 
_____. La séptima función del lenguaje. Trans. Adolfo García Ortega. (Biblioteca Formentor). Barcelona: Planeta-Seix Barral, 2016.*


Video


Demoulin, Roland. (U of Liège). "L'Amour selon Roland Barthes." Video lecture. YouTube (Ville de Nice) 16 Dec. 2014.*
	https://youtu.be/VM2c3i1a1mo
	2016

"Roland Barthes: Fragments de regards 1915-1980." YouTube (librarie mollat) 9 May 2015.* (Tiphaine Samoyault et al.).
	https://youtu.be/15Ygz6HoGYs
	2016

Samoyault, Tiphaine. "Entretien avec Tiphaine Samoyault autour de son livre Roland Barthes paru chez Seuil- Biographie." YouTube (Gibert Joseph)15 Feb. 2015.*
	https://youtu.be/uk3m9NEmiHI
	2015


Edited works

Comunicaciones: La semiología

Barthes. "Retórica de la imagen." La semiología: Comunicaciones. Barcelona: Buenos Aires, 1982.


Comunicaciones: Análisis estructural del Relato:

Genette, Gérard. "Fronteras del relato." In Comunicaciones: Análisis estructural del relato. Buenos Aires: Ed. Tiempo Contemporáneo, 1974. 193-208.*


Recherche de Proust

Bersani, Leo. "Déguisement du moi et art fragmentaire." In Recherche de Proust. By Roland Barthes et al. Paris: Seuil, 1980. 13-33.


Exegèse et herméneutique:

Barthes, Roland. "L'analyse structurale du récit. A propos d'Actes 10-11." In Barthes et al., Exégèse et Herméneutique. Paris: Seuil, 1971. Rpt. in Barthes, L'aventure sémiologique. (Points: Essais, 219). Paris: Seuil, 1991. 287-314.*


Littérature et réalité:

Barthes, Roland.  "L'effet du réel." In Barthes et al., Littérature et réalité. Paris: Seuil, 1982. 82-90.

