[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)

OTHER SEMIOTIC CATEGORIES

Abduction. See Logic. Other topics.
Addressees
Analogies
Anonymity
Arbitrariness
Audiences
Authenticity
Background
Beginnings
Biochemical semiotics
Biosemiotics
Binary pairs. See Dichotomies / Binary oppositions.
Body language
Boundaries
By-play
Categories
Channels
Closure
Clues
Codes
Componential analysis
Conferences on semiotics
Connections
Connotation. See Linguistics. Other linguistic categories. Connotation.
Constraints (semiotic)
Copies
Counterfactuals
Cryptography
Definitions. See Genres. Philosophy. Specific. Logic. Other.
Denotation (language, literature, art)
Denotation (language and logic)
Deviation
Diachrony vs. Synchrony
Diagrams
Dichotomies / Binary oppositions
Disemia
Distinctive features
Documents
Droste effect
Emic/Etic
Endings. See Closure.
Ethnomethodology
Face
Feedback
Generality
Generalizations
Graphics
Handwriting
Highlighting
History of semiosis
History of semiotics
Hypotheses. See Logic. Hypotheses.
Imaginary/symbolic
Imitations
Implicit/Explicit
Indeterminacy. See Aesthetics. Aesthetic categories. Other aesthetic categories. Indeterminacy.
Indices
Integration
Interiorization
Interpretant
Interruptions
Irregularity
Isotopies
Items
Khipu
Kinds
Layout / textual arrangement
Linearity/Nonlinearity
Looking
Marks
Mediacy, Mediation
Medium
Media. See M motifs. Mass Media.
Messages
Meta-cognition
Mise en abyme
Modals and Modality
Motivation
Neural images
Noise
Nonlinearity
Obviousness
Ostension
Paradigms
Paradoxes (semiotic)
Periphery
Pointing
Prints
Projection
Receivers
Reception
Recordings (of sounds, voice, etc.)
Recordings vs. live action
Records
Reflections
Replicas
Replicators
Resignification
Responses
Salience
Scenes
Secret codes
Segmentation
Segues
Semiosis
Semiosphere
Sender
Sense
Sequentiality
Seriality, Series
Side sequences. See By-play.
Signals
Signification. See Meaning. See also Semiosis; Signs.
Signified. See Meaning; Signs.
Signifier
Spectators
Squiggles
Structures
Symbolization
Symmetry
Symptoms
Synchronic analysis. See Diachronic vs.synchronic.
Syntagmatic/Paradigmatic
Systems. See Motifs. S motifs.
Text (semiotic)
Tokens
Traces
Traits
Transcription
Transmediality
Transparency
Truth. See Motifs. T motifs. Truth.
Types
Vestiges
Visual texts

Addressees

Farmer, Frank M. "Not Theory… But a Sense of Theory: the Superaddressee and the Contexts of Eden." In Mikhail Bakhtin. Ed. Michael E. Gardiner. London: SAGE, 2002. Vol. 2.
García Landa, José Angel. "El interlocutor interiorizado." Vanity Fea 29 Dec. 2009.*
	http://vanityfea.blogspot.com/2009/12/el-interlocutor-interiorizado.html
	2020
_____. "El interlocutor interiorizado." Ibercampus (Vanity Fea) 28 Dec. 2019.*
	https://www.ibercampus.es/el-interlocutor-interiorizado-39211.htm
	2020
_____. "El interlocutor interiorizado." In García Landa, Vanity Fea 29 Dec. 2009.*
	http://vanityfea.blogspot.com/2009/12/el-interlocutor-interiorizado.html
	2009
_____. "El interlocutor interiorizado." Academia 5 Jan. 2020.*
	https://www.academia.edu/41522044/
	2020
_____. "El espectador real." In García Landa, Vanity Fea 2 Jan. 2011.*
	http://vanityfea.blogspot.com/2011/01/el-espectador-real.html
	2011
_____. "El espectador real." Ibercampus (Vanity Fea) 8 Feb. 2011.*
	 http://www.ibercampus.es/articulos.asp?idarticulo=13918
	2011
_____. "El espectador real: Siendo leídos." ResearchGate 14 Jan. 2021.*
https://www.researchgate.net/publication/348454630
	2021
_____. "El espectador real: Siendo leídos." Humanities Commons 23 Jan. 2021.*
	https://hcommons.org/deposits/item/hc:34201/
	2021
Leibowitz, Glenn. "The Single Reason Why People Can't Write, According to a Harvard Psychologist." Inc. 11 July 2017.* ("The Curse of Knowledge").
	https://www.inc.com/glenn-leibowitz/the-single-reason-why-people-cant-write-according-.html
	2017
Martín Gaite, Carmen. "La búsqueda de interlocutor: Recordando mi vida, de Teresa Goitia." Diario 16 9 April 1979. Rpt. in Martín Gaite, Tirando del hilo (artículos 1949-2000). Ed. José Teruel. Madrid: Siruela, 2006. 253-54.*
Oliveros, Ana Isabel. "Auditorio." In Compendio de Lógica, Argumentación y Retórica. Ed. Luis Vega Reñón and Paula Olmos Gómez. Madrid: Trotta, 2011. 3rd ed. 2016. 77-79.*
Rebollo, Clara. "Twitter presenta el 'Círculo': Los usuarios podrán compartir los tuits con un grupo reducido de seguidores." El País 3 May 2022.*
	https://elpais.com/tecnologia/2022-05-03/twitter-presenta-el-circulo-los-usuarios-podran-compartir-los-tuits-con-un-grupo-reducido-de-seguidores.html
	2022
Weinstein, Eugene, and Paul Deutschberger. "Some Dimensions of Alter-Casting." Sociometry 26.4 (1963): 454-66. (Roles, footing, frames, addressees).

See also Listeners; Readers; Audiences; Narratee; Implied reader.

Analogies

Audin, Marie-Louise. "La Prose du Transsibérien: une stratégie de l'analogie." In Le Texte Cendrarsien: Actes du Colloque International de Grenoble. Grenoble: Centre de création littéraire de Grenoble / CCL Éditions, 1988. 193-214.*
Bueno, Gustavo. "'Diferencias' sobre tres temas de Trías." Introd. to Metodología del Pensamiento Mágico, by Eugenio Trías. El Catoblepas 135 (May 2013): 2.*
	http://nodulo.org/ec/2013/n135p02.htm
	2013
Dauses, August. Sprachwandel durch Analogie: Zu den Gründen des sprachlichen Wandels. Suttgart: Steiner, 1991.
Donato, Xavier de. "Analogía." In Compendio de Lógica, Argumentación y Retórica. Ed. Luis Vega Reñón and Paula Olmos Gómez. Madrid: Trotta, 2011. 3rd ed. 2016. 47-50.*
Gick, M. L., and K. J. Holyoak. "Analogical Problem Solving." Cognitive Psychology 12 (1980): 306-55.
Hesse, Mary B. Models and Analogies in Science. Notre Dame, 1970.
Hobbes, Thomas. "XIII. El analogismo o proporción de igualdad." In Hobbes, El cuerpo: Primera sección de los Elementos de Filosofía. Ed. and trans. Bartomeu Forteza. Valencia: Pre-Textos, 2010. 313-38.*
Holyoak, K. J. "Analogical Thinking and Human Intelligence." In Advances in the Psychology of Human Intelligence. Ed. R. J. Sternberg. Hillsdale (NJ): Erlbaum, 1985. Vol. 2.
Lovejoy, A. O. The Great Chain of Being: A Study of the History of an Idea. (William James Lectures delivered at Harvard University, 1933). Cambridge (MA): Harvard UP, 1936. 1957. *
_____. The Great Chain of Being: A Study of the History of an Idea. Cambridge (MA): Harvard UP, 1936. 1964. 2001. Online at Dspace.*
	http://libarch.nmu.org.ua/bitstream/handle/GenofondUA/24685/da21a657702b32cb3b956423de30e0ad.pdf
	2020
_____. The Great Chain of Being: A Study of the History of an Idea. 1936. New York: Harper, 1960.
_____. La Gran Cadena del Ser: Historia de una idea. Barcelona: Icaria, 1983.
McInerny, Ralph. The Logic of Analogy. The Hague: Nijhoff, 1961.
Fauconnier, Gilles, and Mark Turner. "Conceptual Integration Networks." Cognitive Science 22.2 (1998): 133-87.
_____. "Conceptual Integration Networks." Expanded web version, 10 Feb. 2001.*
http://www.inform.umd.edu/EdRes/Colleges/ARHU/Depts/English/englfac/Mturner/cin.web/cin.html
_____."Metaphor, Metonymy and Binding." In Metaphor and Metonymy at the Crossroads. Ed. Antonio Barcelona. Berlin: Mouton de Gruyter, 2000. 133-45.
_____. The Way We Think: Conceptual Blending and the Mind's Hidden Complexity. New York: Basic Books, 2002.
Lloyd, G. E. R. Polarity and Analogy: Two Types of Argumentation in Early Greek Thought. Cambridge: Cambridge UP, 1966.
Reber, A. S., and R. Allen. "Analogical and Abstraction Strategies in Synthetic Grammar Learning: A Functional Interpretation." Cognition 6 (1978): 189-221.
Ruiz de Mendoza, Francisco José, and Sandra Peña Cervel. "Structural Similarity in Figurative Language: A Preliminary Approach." Lingua 290 (July 2023): 103541.*
https://doi.org/10.1016/j.lingua.2023.103541
2023
Sander, Emmanuel. L'Analogie, du naïf au créatif. 2000.
Tracy, D. The Analogical Imagination. 1981. (Hermeneutic Theology).
Veselovsky, A. N. "I.5. El paralelismo psicológico y sus formas en las imágenes del estilo poético." 1898. In Veselovsky, Poética histórica. Madrid: Akal, 2014. 171-264.*

Video

Hofstadter, Douglas. "Analogy as the Core of Cognition." Video of the lecture at Stanford University. YouTube (Stanford) 10 Sept 2009.*
	https://youtu.be/n8m7lFQ3njk
	2016
_____. "Analogies Are the Core of Thinking." Video lecture. YouTube (ulfullf) 4 Jan. 2017.*
	https://youtu.be/vORB92BU7zk
	2018
Hofstadter, Douglas, Emmanuel Sander, et al. "L'analogie, au cœur de la pensée." Panel discussion, U of Paris 8, 1 March 2013. YouTube (PsychoParis8) 11 April 2013.*
	https://youtu.be/ifaEfw2tW3Y
	2018

See also Similes; Comparisons; Blending.

Literature

Baudelaire, Charles. "Correspondances." In Fleurs du mal / Flowers of Evil
	http://fleursdumal.org/poem/103
	2013

See also Images; Metaphor; Simile; Correspondences.

Anonymity

Erdman, D. V., and E. G. Fogel. Evidence for Authorship: Essays on Problems of Attribution. Ithaca, 1966.
García Landa, José Ángel. "Alias, a.k.a.s, mónikers." In García Landa, Vanity Fea 16/17 July 2005. (Blogs, Internet, nicknames, anonymity).
http://garciala.blogia.com/2005/071701-alias-a-k-a-s-monikers.php
	2005-08-19
_____. "Anonimato, veronimia y pseudonimia." In García Landa, Vanity Fea 17 Feb. 2007.
	http://garciala.blogia.com/2007/021701-anonimato-veronimia-y-pseudonimia.php
	2008

Arbitrariness

García Landa, José Angel. "Nietzsche, Wittgenstein, Nihilism, and Arbitrariness." (Typescript, Brown University, 1989). Online edition at Net Sight de José Angel García Landa (2004):
http://www.unizar.es/departamentos/filologia_inglesa/garciala/publicaciones/nihilism.html
2013 DISCONTINUED 2020 – Online at the Internet Archive.*
https://web.archive.org/web/20150922162327/http://www.unizar.es/departamentos/filologia_inglesa/garciala/publicaciones/nihilism.html
2020
http://personal.unizar.es/garciala/publicaciones/nihilism.html
2020
_____. "Nietzsche, Wittgenstein, Nihilism, and Arbitrariness." Academia 4 Dec. 2014.*
https://www.academia.edu/9625553/
2014
_____. "Nietzsche, Wittgenstein, Nihilism, and Arbitrariness." ResearchGate 22 May 2015.*
	https://www.researchgate.net/publication/277014095
	2015
_____. "Nietzsche, Wittgenstein, Nihilism and Arbitrariness." In García Landa, Vanity Fea 27 Feb. 2018.*
	https://vanityfea.blogspot.com.es/2018/02/nietzsche-wittgenstein-nihilism-and.html
	2018

Audiences

Alonso Almeida, F. "Compiled Rather for Those Which Are to Use It, then for the Learned: The Concept of Audience in Fifteenth and Sixteenth Century Texts on Medicine." In Los caminos de la lengua: Estudios en homenaje a Enrique Alcaraz Varó. Ed. J. L. Cifuentes et al. San Vicente del Raspeig (Alicante): Publicaciones de la Universidad de Alicante, 2010. 341-50.*
Baroja, Pío. "Madrid al día: Las niñas de la tribuna." In Pío Baroja: Obras Completas XVI: Obra dispersa y epistolario: Textos dispersos - Páginas de autocrítica - Prólogo a textos ajenos - Artículos - Epistolario selecto. Ed. José-Carlos Mainer. Rev. Juan Carlos Ara Torralba. Barcelona: Galaxia Gutenberg / Círculo de Lectores, 2000. 1156.
Bell, Allan. "Back in Style: Reworking Audience Design." In Style and Sociolinguistic Variation. Ed. Penelope Eckert and John R. Rickford. Cambridge: Cambridge UP, 2001. 139-69.*
Bowman, Shayne, and Chris Willis. We Media: How Audiences Are Shaping the Future of News and Information.
	http://www.hypergene.net/wemedia/download/we_media.pdf
Callejo, Javier. La audiencia activa. Madrid: Siglo XXI, 1995.
García Landa, José Ángel. "Redes, regiones y públicos." In García Landa, Vanity Fea 21 Dec. 2009.*
	http://vanityfea.blogspot.com/2009/12/redes-y-regiones.html
	2009
Lotman, Iuri M. (Y. M. Lotman). "The Text and the Structure of Its Audience." New Literary History 14.1 (1982): 81-7.
_____. "El texto y la estructura del auditorio." In Lotman, La Semiosfera, I: Semiótica de la cultura y del texto. Madrid: Cátedra / Universitat de València, 1996. 110-17.*
Marlow, C. "Audience, Structure and Authority in the Weblog Community." In The 54th Annual Conference of the International Communication Association, 2004.

Literature

Chekhov, Anton. "¡Qué público!" 1885. In Chekhov (Anton Chéjov), Cuentos. Ed. and trans. Víctor Gallego Ballestero. Barcelona: Alba, 2005. 5th ed. 2009. 117-22.*

See also Spectacle; Readers; Narratee.

Authenticity

Scheibe, Karl E. "Replicas, Imitations, and the Question of Authenticity." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 47-69.*

Literature

Forster, E. M. The Longest Journey. Novel. 1907.
_____. The Longest Journey. Harmondsworth: Penguin, 1960.*
_____. Where Angels Fear to Tread. Novel. 1905.
_____. Where Angels Fear to Tread. Harmondsworth: Penguin, 1959.*
_____. Where Angels Fear to Tread. New York: Random House-Vintage International.

Background

Hatim, Basil. "7. Background Information in Expository Texts." In Hatim, Communication Across Cultures: Translation Theory and Contrastive Text Linguistics. Exeter: U of Exeter P, 1997. Rpt. 2000. 65-75.*
Weber, Jean-Jacques. "The Foreground-Background Distinction: A Survey of Its Definitions and Applications." Language in Literature 8.1 (1983): 1-15.

See also Context; Foreground; Presupposition.

Beginnings

Aguirre, Manuel, Roberta Quance and Philip Sutton. Margins and Thresholds: An Inquiry into the Concept of Liminality in Text Studies. c. 2000.
Klapp, O. Openings and Closings. New York: Cambridge UP, 1978.
Miller, J. Hillis. On Literature. (Thinking in Action). London: Routledge, 2002.*
Nuttall, A. D. Openings. Oxford: Oxford UP, 1991.*
Polanyi, Livia. "False Starts Can Be True." Berkeley Linguistics Society 4 (1978): 628-39.
Said, Edward W. Beginnings: Intention and Method. Baltimore: Johns Hopkins UP, 1975.* 1985.
_____. Beginnings: Intention and Method. New York: Basic Books, 1975.

Bibliography

Bennet, J. R. "Beginning and Ending: A Bibliography." Style 10 (1976): 184-88.

Internet resources

Incipitario (Literary beginnings from every time and country)
http://www.incipitario.com/
2004

Literature

Mozas Ubago, Valle. El comienzo. (Maresía). Editorial Pie de Página, 2023.
	https://editorialpiedepagina.com/product/el-comienzo/
	2023

Binarism

Spillers, Hortense. "Notes on an Alternative Model: Neither/Nor." In The Year Left 2. Ed. M. Davies, M. Marable, P. Pfeil and M. Sprinker. London: Verso, 1987.
Villar Argáiz, Pilar. "La experiencia femenina de Eavan Boland como un 'amorous exchange' entre supuestos binarios." In De habitaciones propias y otros espacios conquistados: Estudios sobre mujeres y literatura en lengua inglesa en homenaje a Blanca López Román. Ed. Margarita Carretero González, Mª Elena Rodríguez Martín and Gerardo Rodríguez Salas. Granada: Servicio de Publicaciones de la Universidad de Granada, 2006.
Urton, Gary. Signs of the Inka Khipu: Binary Coding in the Andean Knotted-String Records. U of Texas P, 2003.

Biochemical semiotics

Hameroff, S. R., and R. C. Watt. "Information Processing in Microtubules." Journal of Theoretical Biology 98 (1982): 549-61.
Pollack, Robert. Signs of Life: The Language and Meanings of DNA. London: Penguin Books, 1995.
Thompson, Evan. Mind in Life: Biology, Phenomenology and the Sciences of Mind. 2007.

Biosemiotics

Thompson, Evan. Mind in Life: Biology, Phenomenology and the Sciences of Mind. 2007.
Thompson, Evan, Francisco J. Varela, and Eleanor Rosch. The Embodied Mind: Cognitive Science and Human Experience. Cambridge (MA): MIT Press, 1991.

Video

Zlatev, Jordan. "The Ladder of Meaning: Life, Consciousness, Culture, Signs and Language." Video lecture at the Ecole Normale Supérieure, Paris. Savoirs ENS 8 Oct. 2012.*
	http://savoirs.ens.fr/expose.php?id=938
	2014

Body language

Zlatev, Jordan, Göran Sonnesson and Merlin Donald. "From Body—to Mouth and Body." Abstract in The Evolution of Language. Ed. Andrew D. M. Smith et al. New Jersey: World Scientific, 2010. 527-28.*

See also Body; Nonverbal communication.

Boundaries

Andreu, Cristina, ed. Rewriting Boundaries. Forthcoming 2006.
Shapiro, Michael, and Marianne Shapiro. "Boundaries." In The Sense of Form in Literature and Language. 2nd ed. by Michael and Marianne Shapiro. California: Scotts Valley, 2009. 289-307.* (Segmentation, syntax, framing).
van Herk, Aritha. "Dissolving Boundaries: Writing Past the Line, or a Meditation on Hopscotch." In Nationalism vs. Internationalism: (Inter)National Dimensions of Literatures in English. Ed. Wolfgang Zach and Ken L. Goodwin. Tübingen: Stauffenburg Verlag, 1996. 289-92.*
Young, Katharine Galloway. "Edgework: Frame and Boundary in the Phenomenology of Narrative." In Young, Taleworlds and Storyrealms: The Phenomenology of Narrative. Dordrecht: Martinus Nijhoff, 1987. 19-68.*
_____. "Frame and Boundary in the Phenomenology of Narrative." In Narrative across Media: The Languages of Storytelling. Ed. Marie-Laure Ryan. Lincoln: U of Nebraska P, 2004. 76-107.*

See also Borders; Frames; Liminality; Segmentation.

By-play

García Landa, José Ángel. "Semiótica del subgesto." In García Landa, Vanity Fea 12 July 2009.*
	http://vanityfea.blogspot.com/2009/07/semiotica-del-subgesto.html
	2009
Goffman, Erving. Strategic Interaction. (Conduct and Communication, 1). Philadelphia: U of Pennsylvania P, cop. 1969. 2nd pr., 1970.*
_____. Frame Analysis: An Essay on the Organization of Experience. New York: Harper and Row, 1974.
_____. Frame Analysis. New York: Harper-Colophon.
_____. Frame Analysis: An Essay on the Organization of Experience. Foreword by Bennett M. Berger. Boston: Northeastern UP, 1986.*
Goodwin, Marjorie H. "By-Play: Negotiating Evaluation in Story-Telling." In Towards a Social Science of Language: Papers in Honour of William Labov. 2: Social Interaction and Discourse Structures. Ed. G. R. Guy, C. Feagin, D. Schiffrin, and J. Baugh. Amsterdam and Philadelphia: Benjamins, 1997. 77-102.
Jefferson, Gail. "Side Sequences." In Studies in Social Interaction. Ed. David Dudnow. New York: Free Press, 1972.

See also Channels.

Categories

Baronchelli, Andrea, Tao Gong, Vittorio Loreto and Andrea Puglisi. "On the Origin of Universal Categorization Patterns: An in silica Experiment." Abstract in The Evolution of Language. Ed. Andrew D. M. Smith et al. New Jersey: World Scientific, 2010. 365-66.*
Gong, Tao. "The Effect of Social Popularities on Linguistic Categorization." In The Evolution of Language. Ed. Andrew D. M. Smith et al. New Jersey: World Scientific, 2010. 160-67.*

Video

Hofstadter, Douglas. "Analogy as the Core of Cognition." Video of the lecture at Stanford University. YouTube (Stanford) 10 Sept 2009.*
	https://youtu.be/n8m7lFQ3njk
	2016

See also Concepts; Taxonomy.

Channels

García Landa, José Angel. "(Не)определение реальности: изменение рамок восприятия и спор за контролирующую перспективу." [The (In)definition of Reality: Reframing and Contested Topsight]. Trans. Larissa Muravieva. OpeNarratology 16 March 2016.*
	http://www.opennar.com/#!%D0%9D%D0%B5%D0%BE%D0%BF%D1%80%D0%B5%D0%B4%D0%B5%D0%BB%D0%B5%D0%BD%D0%B8%D0%B5-%D1%80%D0%B5%D0%B0%D0%BB%D1%8C%D0%BD%D0%BE%D1%81%D1%82%D0%B8-%D0%B8%D0%B7%D0%BC%D0%B5%D0%BD%D0%B5%D0%BD%D0%B8%D0%B5-%D1%80%D0%B0%D0%BC%D0%BE%D0%BA-%D0%B2%D0%BE%D1%81%D0%BF%D1%80%D0%B8%D1%8F%D1%82%D0%B8%D1%8F-%D0%B8-%D1%81%D0%BF%D0%BE%D1%80-%D0%B7%D0%B0-%D0%BA%D0%BE%D0%BD%D1%82%D1%80%D0%BE%D0%BB%D0%B8%D1%80%D1%83%D1%8E%D1%89%D1%83%D1%8E-%D0%BF%D0%B5%D1%80%D1%81%D0%BF%D0%B5%D0%BA%D1%82%D0%B8%D0%B2%D1%83/cmbz/56e9244e0cf290399f45cb26
	2016
_____. "Double Talk." In García Landa, Vanity Fea 23 Jan. 2010.* (Goffman, subject, interaction, roles, implicature, channels, indirection).
	http://vanityfea.blogspot.com/2010/01/double-talk.html
	2010
_____. "Double Talk: Goffman sobre los múltiples canales interaccionales." Ibercampus (Vanity Fea) 23 Jan. 2020.*
	https://www.ibercampus.es/double-talk-39267.htm
	2020
_____. "Double Talk: Goffman sobre los múltiples canales interaccionales." Academia 31 March 2020.*
https://www.academia.edu/42453108
	2020
_____. "Double Talk: Goffman sobre los múltiples canales interaccionales." ResearchGate 8 April 2020.*
	https://www.researchgate.net/publication/340492948
	2020
_____. "Double Talk (Doble Discurso)." Social Science Research Network 16 April 2020.*
	https://ssrn.com/abstract=3559094
	2020
	Interpersonal Communication eJournal 16 April 2020.*
https://www.ssrn.com/link/Interpersonal-Communication.html
	2020
	History & Philosophy of Communication eJournal (Philosophy of Communication) 16 April 2020.*
	https://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalBrowse&journal_id=3390800
	2020
_____. "Double Talk (Doble Discurso)." Humanities Commons 25 May 2020.*
	http://dx.doi.org/10.17613/mv3a-6s48
	https://hcommons.org/deposits/item/hc:30101/
	2020
Goffman, Erving. Strategic Interaction. (Conduct and Communication, 1). Philadelphia: U of Pennsylvania P, cop. 1969. 2nd pr., 1970.*
"How the Brain Communicates on Several Channels." Neuroscience News 27 Jan. 2016.*
	http://neurosciencenews.com/brain-frequency-information-3506/
	2016

Closure

Aguirre, Manuel, Roberta Quance and Philip Sutton. Margins and Thresholds: An Inquiry into the Concept of Liminality in Text Studies. c. 2000.
Casanova, Jorge. "Last Words in First Place: Reading Closure or Closing the Reading." In AEDEAN: Proceedings of the 23rd International Conference (León, 16-18 de diciembre, 1999). CD-ROM. León: AEDEAN, 2003.*
Harpold, Terence. "Conclusions." In Hyper/Text/Theory. Ed. George P. Landow. Baltimore: Johns Hopkins UP, 1994. 189-222.*
Rama Martínez, Esperanza. "Bringing a Talk Show to an End: The Manifestation of Generic Imprints on the Closing." In Actas del 25º Congreso AEDEAN, Granada 2001. CD-ROM. Granada: U de Granada: Departamento de Filología Inglesa, 2002.*

Bibliography

Bennet, J. R. "Beginning and Ending: A Bibliography." Style 10 (1976): 184-88.

See also Narrative closure.

Clues

Galvany, Albert. "Signs, Clues and Traces: Anticipation in Ancient Chinese Political and Military Texts." Early China (5 May 2015).*
	http://journals.cambridge.org/abstract_S0362502815000012
	http://dx.doi.org/10.1017/eac.2015.1
	2015
García Landa, José Ángel. "Indicios." In García Landa, Vanity Fea 18 Jan. 2006.
	http://garciala.blogia.com/2006/011801-indicios.php
	2006-01-30

Codes

Friend, Joshua. "'Every Decoding is Another Encoding': Morris Zapp's Poststructural Implications on Our Postmodern World." English Language Notes 23.3 (March 1996): 61-66.*
García Landa, José Ángel. "Todo es un código secreto." In García Landa, Vanity Fea 1 May 2007. (Derrida, Éperons).
	http://garciala.blogia.com/2007/050102-todo-es-un-codigo-secreto.php
	2007-05-31
Gleick, James. "1. Tambores que hablan." In Gleick, La información. Barcelona: Crítica, 2012. 21-36.* (Codes, meaning).
Johansen, Jørgen Dines, and Svend Erik Larsen. "Code and Structure: From Difference to Meaning." In Johansen and Larsen, Signs in Use: An Introduction to Semiotics. London: Routledge, 2002. 7-23.*
Raccah, Pierre-Yves. "Código, lenguaje como." In Compendio de Lógica, Argumentación y Retórica. Ed. Luis Vega Reñón and Paula Olmos Gómez. Madrid: Trotta, 2011. 3rd ed. 2016. 96-100.*

Literature

Whitemore, Hugh. Breaking the Code. Drama. (On Alan Turing. Opened on Broadway, with Derek Jacobi, 1987).

Collusion

McDermott, R. P., and Henry Tylbor. "On the Necessity of Collusion in Conversation." Text 3 (1983): 277-97.

Componential Analysis

Lyons, John. "10. Semantic Structure." In Lyons, Introduction to Theoretical Linguistics. Cambridge: Cambridge UP, 1968. 443-81.* (Introductory – Synonymy – Hyponymy and Incompatibility – Antonymy, Complementarity, and Converseness – Componential Analysis and Universal Semantics).

Conferences on semiotics

Foote, Kenneth E. "The Toronto Olympics: ISISSS '84 in Review." Semiotica 53.3 (1985).

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 septième fonction des questions après une conférence." From La Septième Fonction du Langage. In García Landa, Vanity Fea 13 July 2020.*
	https://vanityfea.blogspot.com/2020/07/la-septieme-fonction-des-questions.html
	2020
_____. La séptima función del lenguaje. Trans. Adolfo García Ortega. (Biblioteca Formentor). Barcelona: Planeta-Seix Barral, 2016.*

Connections

Achlioptas; Raissa D'Souza, Spencer. "Explosive Percolation." Science (2009).
Cavalié, Elsa, and Laurent Mellet, eds. Only Connect: E. M. Forster's Legacies in British Fiction. (Critical Perspectives in English and American Literature, Communication and Culture, 18). Bern, Brussels, Frankfurt a/M, New York, Oxford, Warsaw, Vienna: Peter Lang, 2017.* (I. New perspectives on Forster: personal legacies; II. Ethical legacy: from Forster to contemporary British fiction; III. Aesthetic legacies: Only connect?; IV. Gay legacies: 'Only disconnect'?)
Gabora, L. "Conceptual Closure: How Memories are Woven into an Interconnected Worldview." Annals of the New York Academy of Sciences 901 (2000). 42-53.
García Landa, José Ángel. "Un comentario sobre el planeta Connecton." In García Landa, Vanity Fea 16 Dec. 2010.*
	http://vanityfea.blogspot.com/2010/12/un-comentario-sobre-el-planeta.html
	2010
_____. "Linkterature: From Word to Web." Lecture at the International Conference on Internet and Language ICIL'05. Castellón de la Plana: Universitat Jaume I, 27 Oct. 2005.
	http://www.unizar.es/departamentos/filologia_inglesa/garciala/publicaciones/linkterature.doc
_____. "Linkterature: From Word to Web. Or: Literature in the Internet - Internet as Literature - Literature as Internet - Internet in Literature" (July 2006). PDF at Social Science Research Network 30 Oct. 2007.*
http://ssrn.com/abstract=1025231
	2007
_____. "Linkterature: From Word to Web. Or: Literature in the Internet - Internet as Literature - Literature as Internet - Internet in Literature." In Zaguán 18 Feb. 2009.*
	http://zaguan.unizar.es/record/2006
	2009
_____. "Conectando con Heráclito el Oscuro." In García Landa, Vanity Fea 2 Dec. 2011.* (Connections; Turner; Johnson; Gracián).
	http://vanityfea.blogspot.com/2011/12/conectando-con-heraclito.html
	2011
_____. "Conectando con Heráclito el Oscuro / Connecting with Heraclitus the Obscure." SSRN 15 Feb. 2022.*
	http://ssrn.com/abstract=3982728
	2021
_____. "Conectando con Heráclito el Oscuro." Academia 27 Dec. 2021.*
https://www.academia.edu/66117781/
	2021
_____. "Conectando con Heráclito el Oscuro." ResearchGate 10 Feb. 2022.*
	https://www.researchgate.net/publication/358511291
	2022
_____. "Conectando con Heráclito el Oscuro." Humanities Commons 31 March 2022.*
	https://doi.org/10.17613/9xbc-zn91
	https://hcommons.org/deposits/item/hc:45175/
	2022
_____. "Conectando con Heráclito el Oscuro." In García Landa, Vanity Fea 31 March 2022.*
	https://vanityfea.blogspot.com/2022/03/conectando-con-heraclito-el-oscuro.html
	2022
_____. "Gimme the Initial Spark—And the Noise of Connections." In García Landa, Vanity Fea 22 Dec. 2011.*
	http://vanityfea.blogspot.com/2011/12/gimme-initial-sparkand-noise-of.html
	2011
_____. "Hiperreligiosidad, Hiperconectividad, Hipergrafia y Apofenia." In García Landa, Vanity Fea 5 June 2012.* (E. O. Wilson).
	http://vanityfea.blogspot.com.es/2012/06/hiperreligiosidad-hiperconectividad.html
	2012
_____. "Conexionismo y combinaciones." In García Landa, Vanity Fea 23 August 2012.*
	http://vanityfea.blogspot.com.es/2012/08/conexionismo-y-combinaciones.html
	2012
Harari, Yuval Noah. Nexus: A Brief History of Information Networks from the Stone Age to AI. 2024.
_____. Nexus: Una breve historia de las redes de información desde la Edad de Piedra hasta la IA. Trans. Joandomènec Ros. Barceelona: Penguin Random House - Debate, 2024.* (I. Redes humanas; II. La red inorgánica; III. Política informática).
_____. "Prólogo." In Harari, Nexus. Barcelona: Debate, 2024. 11-34.*
_____. "1. ¿Qué es la información?" In Harari, Nexus. Barcelona: Debate, 2024. 37-52.*
_____. "2. Relatos: Conexiones ilimitadas" In Harari, Nexus. Barcelona: Debate, 2024. 53-76.*
_____. "3. Documentos: El mordisco de los tigres de papel." In Harari, Nexus. Barcelona: Debate, 2024. 77-108.*
_____. "4. Errores: La fantasía de la infalibilidad." In Harari, Nexus. Barcelona: Debate, 2024. 109-58.*
_____. "5. Decisiones: Una breve historia de la democracia y el totalitarismo." In Harari, Nexus. Barcelona: Debate, 2024. 159-236.*
_____. "6. Los nuevos miembros: En qué se diferencian los ordenadores de las imprentas." In Harari, Nexus. Barcelona: Debate, 2024. 239-78.*
_____. "7. Incansable: La red siempre está activa." In Harari, Nexus. Barcelona: Debate, 2024. 279-306.*
_____. "8. Falible: La red suele equivocarse." In Harari, Nexus. Barcelona: Debate, 2024. 307-56.*
_____. "9. Democracias: ¿Podemos mantener todavía una conversación?" In Harari, Nexus. Barcelona: Debate, 2024. 359-404.*
_____. "10. Totalitarismo: ¿Todo el poder para los algoritmos?" In Harari, Nexus. Barcelona: Debate, 2024. 405-18.*
_____. "11. El Telón de Silicio: ¿Imperio global o fisura global?" In Harari, Nexus. Barcelona: Debate, 2024. 419-56.*
_____. "Epilogo." In Harari, Nexus. Barcelona: Debate, 2024.*
Morton, Timothy. Hyperobjects: Philosophy and Ecology after the End of the World. Minneapolis: U of Minnesota P, 2013.
Wolman, Benjamin B. "1. Los grandes iniciadores." In Wolman, Teorías y sistemas contemporáneos en psicología. Barcelona: Martínez Roca, 1979. 3-48.* (1. Paralelismo psicofísico e introspeccionismo. 2. Funcionalismo. 3. Edward L. Thorndike: conexionismo).
Zimmer, Carl. "Cinco billones de conexiones." In Orígenes de la mente humana. (Temas, 70). Investigación y Ciencia- Edición española de Scientific American, 4th tr. 2012. 83-89.*

Blogs

Connectivism: Networked and Social Learning (George Siemens, U of Manitoba).
	http://www.connectivism.ca/
	2010

Journals

Technology Review ("Joining the Dots") (Jan.-Feb. 2011).

Video

D'Souza, Raissa. "Complexity." Video of the lecture at the Foundational Questions Institute symposium "Setting Time Aright: Investigating the Nature of Time", Bergen and Copenhagen, 27 Aug.-1 Sept. 2011. YouTube (FQXi) 29 Sept. 2011.*
	https://youtu.be/LSO1mpeFUD8
	2016

See also Relationships; Links; Association of ideas; Memes; Intertextuality.

Constraints (Semiotic)

Bronwlie, Siobhan. "Distinguishing Some Approaches to Translation Research: The Issue of Interpretative Constraints." The Translator 9.1 (2003): 39-64.
Deacon, T. "Universal Grammar and Semiotic Constraints." In Language Evolution. Ed. M. Christiansen and S. Kirby. Oxford UP, 2003. 111-139.
Greimas, A. J., and François Rastier. "The Interaction of Semiotic Constraints." Yale French Studies 41 (1968): 86-105. French translation in Greimas, Du sens. Paris: Seuil, 1970.
_____. "The Interaction of Semiotic Constraints." In Semiotics. Ed. Karin Boklund-Lagopoulou, Alexandros Lagopoulos and Mark Gottdiener. London: SAGE, 2002. Vol. 1.
Gibbs, Raymond W. "Metaphor as a Constraint on Text Understanding." In Models of Understanding Text. Ed. Bruce K. Britton and Arthur C. Graesser. Mahwah (NJ): Lawrence Erlbaum, 1996. 215-250.
Pier, John, and Jean-Marie Schaeffer, eds. Métalepses: Entorses au pacte de la représentation. (Recherches d'Histoire et de sciences sociales / Studies in History and the Social Sciences, 108). Éditions de l'École des Hautes Études en Sciences Sociales, 2005.*

Copies

Benjamin, Walter. "Das Kunstwerk im Zeitalter seiner technischen Reproduzierbarkeit." 1935. In Benjamin, Schriften 1.2. Frankfurt: Suhrkamp, 1972.
_____. "The Work of Art in the Age of Mechanical Reproduction." In Benjamin, Illuminations. New York: Schocken Books, 1969. 217-52.*
_____. "The Work of Art in the Age of Mechanical Reproduction." In Film Theory and Criticism: Introductory Readings. Ed. Gerald Mast, Marshall Cohen and Leo Brady. 4th ed. Oxford, 1992.
_____. "The Work of Art in the Age of Mechanical Reproduction." Select. in Modernism/Postmodernism. Ed. Peter Brooker. London: Longman, 1992. 45-49.*
_____. "The Work of Art in the Age of Mechanical Reproduction." 1935. In Film Theory and Criticism: Introductory Readings. 5th ed. Ed. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999. 731-51.*
_____. "The Work of Art in the Age of Mechanical Reproduction." In Theory of the Novel: A Historical Approach. Ed. Michael McKeon. Baltimore: Johns Hopkins UP, 2000. 673-95.*
_____. From "The Work of Art in the Age of Mechanical Reproduction." In Reading Images. Ed. Julia Thomas. Houndmills: Macmillan, 2000.
_____. "The Work of Art in the Age of Mechanical Reproduction." In The Norton Anthology of Theory and Criticism. Ed. Vincent B. Leitch et al. New York: Norton, 2001.*
_____. "The Work of Art in the Age of Mechanical Reproduction." In Literary Theory: An Anthology. Ed. Julie Rivkin and Michael Ryan. 2nd ed. Oxford: Blackwell, 2004.
García Landa, José Angel. "Angustia de saberse copia." In García Landa, Vanity Fea 7 April 2012.* (Lem, Solaris).
	http://vanityfea.blogspot.com.es/2012/04/angustia-de-saberse-copia.html
	2012
_____. "La perspectiva dominante sobre el sistema combinatorio—y la angustia de saberse copia." Social Science Research Network 24 Nov. 2015.*
	http://ssrn.com/abstract=2695170+
	2015
	Cognition & Culture: Culture, Communication… eJournal 24 Nov. 2015.*
	http://www.ssrn.com/link/Cognition-Culture.html
	2015
	Aesthetics & Philosophy of Art eJournal 24 Nov. 2015.*
	http://www.ssrn.com/link/Aesthetics-Philosophy-Art.html
	2015
	Metaphysics eJournal 24 Nov. 2015.*
	http://www.ssrn.com/link/Metaphysics.html
	2015
	Continental Philosophy eJournal 24 Nov. 23015.*
	http://www.ssrn.com/link/Continental-Philosophy.html
	2015
_____. "La perspectiva dominante sobre el sistema combinatorio—y la angustia de saberse copia." In García Landa, Vanity Fea 3 Dec. 2015.*
	http://vanityfea.blogspot.com.es/2015/12/la-perspectiva-dominante-sobre-el.html
	2015
_____. "La perspectiva dominante sobre el sistema combinatorio—Y la angustia de saberse copia." Academia 28 March 2017.*
	https://www.academia.edu/32089973/
	2017
_____. "La perspectiva dominante sobre el sistema combinatorio—Y la angustia de saberse copia." ResearchGate 29 March 2017.*
	https://www.researchgate.net/publication/315694094
	2017
Scheibe, Karl E. "Replicas, Imitations, and the Question of Authenticity." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 47-69.*

See also Simulacra.

Counterfactuals

Dannenberg, Hilary P. "Ontological Plotting: Narrative as a Multiplicity of Temporal Dimensions." In The Dynamics of Narrative Form: Studies in Anglo-American Narratology. ·Ed. John Pier. (Narratologia: Contributions to Narrative Theory / Beiträge zur Erzähltheorie, 4). Berlin and New York: Walter de Gruyter, 2005. 159-89.*
_____. Coincidence and Counterfactuality: Plotting Space and Time in Narrative Fiction. Lincoln: U of Nebraska Press, 2008. (2009 Perkins Prize).
_____. "Fleshing Out the Blend: the Representation of Counterfactuals in Alternative History in Print, Film, and Television Narratives." In Blending and the Study of Narrative: Approaches and Applications. Ed. Ralf Schneider and Marcus Hartner. Berlin and Boston: De Gruyter, 2012. 121-45.*
Harding, Jennifer Riddle. "He Had Never Written a World of That': Regret and Counterfactuals in Hemingway's 'The Snows of Kilimanjaro'." Hemingway Review 30.2 (Spring 2011): 21-35.*
Pearl, Judea, and Dana Mackenzie. "8. Counterfactuals: Mining Worlds that Could Have Been." In Pearl and Mackenzie, The Book of Why: The New Science of Cause and Effect. 2018. London: Penguin, 2019. 259-98.*

Video

Fridman, Lex. "Judea Pearl: Causal Reasoning, Counterfactuals, and the Path to AGI | Lex Fridman Podcast #56." Video interview. YouTube (Lex Fridman) 11 Dec. 2019.* (Mathematics, Models, Correlation, Experiments, Science, Data, Abstraction, Artificial intelligence; Calculation; Free will, Consciousness; Indoctrination; Religion; Daniel Pearl; Terrorism, Evil).
https://youtu.be/pEBI0vF45ic
	2022

Pearl, Judea. "Keynote: Judea Pearl - The New Science of Cause and Effect." Video lecture. YouTube (PyData) 29 Nov. 2018.* (Data, Counterfactuals, Fiction, Causality, Calculation, Models, Reality, Science).
https://youtu.be/ZaPV1OSEpHw
	2022

See also Fictionality; Status (narrative).

Cryptography

Poe, Edgar Allan. "Cryptography." Graham's Magazine (1841).
_____. "Criptografía." In Poe, Obras completas II. Barcelona: RBA, 2004. 108-18.*

Internet resources

"Cryptography." Wikipedia: The Free Encyclopedia.*
	http://en.wikipedia.org/wiki/Cryptography
	2011

See also Secret codes.

Denotation: Language, literature, art

Arp, Thomas R., and Greg Johnson. "Denotation and Connotation." In Perrine's Literature: Structure, Sound, and Sense. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002.*
Metz, Christian. From Film Language. ("Some Points in the Semiotics of the Cinema"). 1968. In Film Theory and Criticism: Introductory Readings. 5th ed. Ed. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999. 68-89.* (Narrativity, syntagmatic/paradigmatic, denotation, motivation, montage).
_____. "Problems of Denotation in the Fiction Film." 1971. From Film Language: a Semiotics of the Cinema. Oxford: Oxford UP, 1974. 108-146. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 3.
Stevens, Wallace. "The Noble Rider and the Sound of Words." 1942. In Stevens, The Necessary Angel. London: Faber and Faber, 1960. (Language of poetry; Imagination and fancy; Poet; Denotation / Connotation; Nature of poetry)

Denotation: Language and logic

Fernández Moreno, Luis. "Denotación / Connotación." In Compendio de Lógica, Argumentación y Retórica. Ed. Luis Vega Reñón and Paula Olmos Gómez. Madrid: Trotta, 2011. 3rd ed. 2016. 184-87.*
Landgrebe, Ludwig. Nennfunktion und Wortbedeutung: Eine Studie über Martys Sprachphilosophie. Halle: Akademischer Verlag, 1934.
Russell, Bertrand. "On Denoting." Mind 14 (1905): 479-93.
_____. "De la dénotation." L’Age de la science 3.3 (1970): 171-185.
_____. Los principios de la matemática. Trans. José Barrio Gutiérrez. Introd. Jesús Mosterín. Barcelona: Círculo de Lectores, 1997.*

Deviation

Cook, Guy. "A Theory of Discourse Deviation: Schema Refreshment and Cognitive Change." In Cook, Discourse and Literature. Oxford: Oxford UP, 1994. 181-212.*
Lieb, Hans-Heinrich. "Probleme der sprachlichen Abweichung." Linguistische Berichte 7 (1970): 13-23.
Muka®ovskÿ, Jan. Aesthetic Function, Norm and Value as Social Facts. 1936. Trans. M. E. Suino. Ann Arbor: U of Michigan P, 1970. 1979.
_____. "Aesthetic Function, Norm, and Value as Social Facts." Select. in Twentieth-Century Literary Theory. Ed. K. M. Newton. London: Macmillan, 1988. 35-8.
Widdowson, H. G. "On the Deviance of Literary Discourse." In The Language and Literature Reader. Ed. Ronald Carter and Peter Stockwell. Abingdon (UK) Routledge, 2008. *

See also Estrangement.

Diachrony vs. synchrony

Carroll, David. "Diachrony and Synchrony in Histoire." MLN 92.4 (May 1977).
Castoriadis, Cornelius. "IV. Le social-historique." In Castoriadis, L'Institution imaginaire de la société. Paris: Seuil, 1975. Rpt. (Points; Essais, 383). 1999. 251-326.* (Les types possibles de réponses traditionnnelles. La société et les schèmes de la coexistence. L'histoire et les schèmes de la succession. L'institution philosophique du temps. Temps et création. L'institution sociale du temps. Temps identitaire et temps imaginaire. Indistinction du social et de l'historique. Abstractions de la synchronie et de la diachronie).
Greimas, A. J. "Structure et Histoire." Les Temps Modernes 246 (1966). Rpt. in Greimas, Du sens. Paris: Seuil, 1970.
Lieb, Hans-Heinrich. "Das Sprachstadium: Entwicklungsabschnitt und System?" Lingua 16 (1966): 352-363.
_____. "'Synchronic' versus 'Diachronic' Linguistics: A Historical Note." Linguistics 36 (1967): 18-28.
_____. Communication complexes and their stages: A contribution to a theory of the language stage. (Janua Linguarum, Series minor 71). The Hague; Paris: Mouton, 1968.
_____. Sprachstadium und Sprachsystem: Umrisse einer Sprachtheorie. Stuttgart: Kohlhammer, 1970.
Saussure, F. de. Cours de Linguistique générale. MANY EDITIONS.
Tong, Q. S. "Diachrony and Synchrony: A Comparative Study of the Opening Paragraphs from Jane Eyre and Wide Sargasso Sea." Anglistik 6.2 (Sept. 1995): 64-75.*

See also Diachronic lingusitics; Evolution of language.

Diagrams

Gould, Stephen Jay. The Hedgehog, the Fox, and the Magister's Pox: Mending the Gap between Science and the Humanities. New York: Random House-Harmony Books, 2003.*
Moretti, Franco. Graphs, Maps, Trees: Abstract Models for Literary History. New York: Verso, 2005. 2007.
O'Hara, R. J. "Diagrammatic Classification of Birds, 1819-1901: Views of the Natural System in 19th-century British Ornithology." In Acta XIX Congressus Internationalis Ornithologici. Ed. H. Ouellet. Ottawa: National Museum of Natural Science, 1988.
Priestly, T. M. S. "Schleicher, Celakovsky, and the Family-Tree Diagram." Historiographia Linguistica 2 (1975): 299-333.
Rodríguez de la Flor, Fernando. "El diagrama: geometría y lógica en la literatura espiritual del Siglo de Oro." In Estado actual de los estudios sobre el Siglo de Oro. Ed. Manuel García Martín et al. Salamanca: Ediciones Universidad de Salamanca, 1993. 2.839-52.*
Santos Unamuno, Enrique. "Retos y apuestas de las Humanidades Espaciales: Un enfoque diagramático." TheoryNow 4.2 (2021): 65-94.*
	https://doi.org/10.30827/tn.v4i2.21120
	https://revistaseug.ugr.es/index.php/TNJ/article/view/21120
	2024
	Online at Academia.*
	https://www.academia.edu/82319651/
	2024
Stjernfeldt, Fredrik. Diagrammatology.

Dichotomies / Binary oppositions

Cixous, Hélène. "Sorties." 1975. In New French Feminisms. An Anthology. Eds. Elaine Marks and Isabelle de Courtivron. New York: Harvester Wheatsheaf, 1980. 90-98.
_____. "Sorties." In Cixous and Clément, La Jeune née. 1975.
_____. "Sorties." In Cixous and Clément, The Newly Born Woman.
_____. "Sorties." In Modern Criticism and Theory: A Reader. Ed. David Lodge. London: Longman, 1988. 286-93.*
_____. "Sorties: out and out: attacks / ways out / forays." In The Feminist Reader: Essays in Gender and the Politics of Literary Criticism. Ed. Catherine Belsey and Jane Moore, London: Macmillan, 1989. 101-16.
_____. From "Sorties." In A Critical and Cultural Theory Reader. Ed. Antony Easthope and Kate McGowan. Buckingham: Open UP, 1992. 146-57.*
_____. "Sorties." In Feminist Philosophies. Ed. Janet Kourany, James P. Sterba and Rosemarie Tong. New York: Harvester Wheatsheaf, 1992. 366-371.
_____. "Sorties." In Modern Literary Theory: A Reader. Ed. Philip Rice and Patricia Waugh. 3rd ed. London: Arnold, 1996. 137-44.*
_____. "The Newly Born Woman." In Literary Theory: An Anthology. Ed. Julie Rivkin and Michael Ryan. 2nd ed. Oxford: Blackwell, 2004.
Gould, Stephen Jay. The Hedgehog, the Fox, and the Magister's Pox: Mending the Gap between Science and the Humanities. New York: Random House-Harmony Books, 2003.*
Lévi-Strauss, Claude. "The Structural Study of Myth." In Lévi-Strauss, Structural Anthropology. Trans. Claire Jacobson and Brooke Grundfest. New York: Basic Books, 1963. 206-31.
Lloyd, G. E. R. Polarity and Analogy: Two Types of Argumentation in Early Greek Thought.
Metz, Christian. Film Language: A Semiotics of Cinema. Trans. Michael Taylor. New York: Oxford UP, 1974.
Sheets-Johnstone, Maxine. "Binary Oppositions as an Ordering Principle of (Male?) Human Thought." In Feminist Phenomenology. Ed. Linda Fisher and Lester Embree. Dordrecht: Kluwer Academic Publishers, 2000. 173-92.*
Wollen, Peter. Signs and Meaning in the Cinema. Bloomington (IN), 1969.
_____. Signs and Meaning in the Cinema. 2nd ed. London: Secker, 1972.

See also Polarity (in language).

Disemia

Herzfeld, M. "Disemia." In Semiotics 1980. Ed. M. Herzfeld and M. D. Lenhart. New York: Plenum Press, 1982.

Distinctive features

Robins, Robert H. "Distinctive Feature Theory." In Roman Jakobson: Echoes of His Scholarship. Ed. D. Armstrong and C. H. van Schoonveld. Lisse: P. de Ridder, 1977.

See also Difference.

Documents

Buckland, Michael K. "What Is a 'Document'?" Journal of the Association for Science, Information and Technology 48.9 (1997): 804-9.*
	https://doi.org/10.1002/(SICI)1097-4571(199709)48:9<804::AID-ASI5>3.0.CO;2-V
	2018
Harari, Yuval Noah. "3. Documentos: El mordisco de los tigres de papel." In Harari, Nexus. Barcelona: Debate, 2024. 77-108.*
Le Goff, Jacques. "Documento / Monumento." Enciclopedia Einaudi. Turin: Einaudi. 5.38-48.
Michonneau, Stéphane. "Le document comme trace ou la trace du document." Communications 79. Paris: Seuil, forthcoming 2006.
Ricœur, Paul. "Entre le temps vécu et le temps universel: Le temps historique." In Ricœur, Temps et récit: Tome III: Le temps raconté. 1985. Paris: Seuil, 1991. Rpt. 2001. 189-228. (1. Le temps calendaire. 2. La suite des générations: contemporains, prédecesseurs et successeurs. 3. Archives, document, trace).
Ruiz Pérez, Rafael. Análisis documental: Bases terminológicas, conceptualización y estructura operativa. Granada, 1992.

Bibliographies

Galindo Romeo, Pascual. "Inventarios y libros (1340-1540). Síntesis bibliográfica." In Suma de Estudios en homenaje al Ilustrísimo Doctor Ángel Canellas López. Zaragoza: Facultad de Filosofía y Letras, Universidad de Zaragoza, 1969. 459-502.*

See also Documentation; Archives; Texts.

Droste effect

Internet resources

Escher's Droste Print Gallery in FlickR
	http://www.flickr.com/groups/escherdroste/pool/page3/
	2007-08-03

Emic/Etic

Bernstein, Jared, and Kenneth Lee Pike. "The Emic Structure of Individuals in Relation to Dialogue." In Grammars and Descriptions. Ed. Teun A. van Dijk and Janos S. Petöfi. Berlin: De Gruyter, 1977. 1-10.*
Harris, Marvin. Theories of Culture in Postmodern Times. California: AltaMira Press, 1989. (Culture, emic/etic, science, objectivity, biology and culture, IQ, neodarwinism, race and culture, holism, cultural materialism, postmodernism, capitalism, USSR collapse).
_____. Teorías sobre la cultura en la era posmoderna. Trans. Santiago Jordán. (Biblioteca de bolsillo, 108). Barcelona: Crítica, 2004.*
Nieragden, Göran. "Emic and Etic." In The Routledge Encyclopedia of Narrative Theory. Ed. David Herman, Manfred Jahn and Marie-Laure Ryan. Abingdon and New York: Routledge, 2005. 135-36.*
Pike, Kenneth. Language in Relation to a Unified Theory of the Structure of Human Behavior. 1945-64. The Hague: Mouton, 1967.
_____. Talk, Thought, and Thing: The Emic Road Toward Conscious Knowledge. Dallas: Summer Institute of Linguistics, 1993.
Santana, Pedro. "Algunos avatares de la distinción émico / ético." Actas de las I Jornadas de Lengua y Literatura Inglesa y Norteamericana. Logroño: Colegio Universitario de La Rioja, 1990. 167-78.*

Ethnomethodology

Coulon, A. La etnometodología. Madrid: Cátedra, 1987.
Garfinkel, Harold. Studies in Ethnomethodology. Englewood Cliffs (NJ): Prentice-Hall, 1967.
_____. "Le socle routinier des activités ordinaires ." In Garfinkel, Recherches en ethnométhodologie. Ed. M. Barthélemy and L. Quéré. Paris: PUF, 2007.
Hilbert, R. A. The Classical Roots of Ethnomethodology. U of North Carolina P, 1992.
Moerman, Michael. Talking Culture: Ethnography and Conversation Analysis. (Conduct and Communication). Philadelphia: U of Pennsylvania P, 1988.
_____. "Life after C. A.: An Ethnographer's Autobiography." In Text in Context: Contributions to Ethnomethodology. Ed. Graham Watson and Robert M. Seiler. Newbury Park: Sage, 1992. 20-34.
Psathas, George, ed. Everyday Language: Studies in Ethnomethodology. New York: Irvington, 1979.
Ritzer, George. "Phenomenological Sociology and Ethnomethodology." In Ritzer, Contemporary Sociological Theory. 3rd ed. New York: McGraw-Hill, 1992. 232-74.* (Schutz, Berger and Luckmann, Ethnomethodology).
_____. "Syntheses in Sociological Theory—I." In Ritzer, Contemporary Sociological Theory. 3rd ed. New York: McGraw-Hill, 1992. 457-83.* (Neofunctionalism, conflict theory, Neo-Marxian theory, Symbolic interactionism, Phenomenology and Ethnomethodology).
Watson, Graham, and Robert M. Seiler, eds. Text in Context: Contributions to Ethnomethodology. Newbury Park: Sage, 1992.

See also Sociology; Interaction.

Face

Ahmed, Sara. "5. Shame Before Others." In Ahmed, The Cultural Politics of Emotions. Edinburgh: Edinburgh UP, 2004. 2nd ed. 2014. 101-21.*
Brown, Penelope, and Stephen Levinson. Politeness: Some Universals in Language Usage. Cambridge: Cambridge UP, 1978. 1987. 2nd ed. 1994.
Goffman, Erving. "On Face-Work: An Analysis of Ritual Elements in Social Interaction." In Goffman, Interaction Ritual 1967. New York: Random House-Pantheon, 1982. 5-46.*
García Landa, José Angel. "Face, Sympathy, Deference, and Fairness." In García Landa, Vanity Fea 6 March 2012.* (Pinker).
	http://vanityfea.blogspot.com.es/2012/03/face-sympathy-deference-and-fairness.html
	2012
Manusov, Valerie, Jody Koenig Kellas, and April R. Trees. "Do unto Others? Conversational Moves and Perceptions of Attentiveness toward other Face in Accounting Sequences between Friends." Human Communication Research 30.4 (2004): 514-39.* (International Communication Association).
	https://academic.oup.com/hcr/article/30/4/514/4331518
	2022
Nwoye, Onuigbo G. "Linguistic Politeness and Sociocultural Variation in the Notion of Face." Journal of Pragmatics 18 (1992): 309-28.
Pennock-Speck, Barry, and Begoña Clavel-Arroitia. "Facework and Prosocial Teasing in a Synchronous Video Communication Exchange." Atlantis 41.2 (Dec. 2019): 35-62.*
	DOI: http://doi.org/10.28914/Atlantis-2019-41.2.02
	2019
Taranilla García, Raquel. "La gestión de la propia imagen en las argumentaciones del Tribunal Constitucional." Revista de Llengua i Dret 52 (2009): 117-49.*
Santamaría García, Carmen. (U de Alcalá). "Face in the Negotiation of Agreement in English Conversation." In New Perspectives on English Studies. [32nd International Conference of AEDEAN, Nov. 2008]. CD-ROM. Ed. Marian Amengual et al. Palma: U de les Illes Balears, 2009.*

Video

Cox, Richard. "Power - The Secret Language We Speak All the Time." Video. YouTube (Stanford Graduate School of Business) 4 Nov. 2015.* (Dominance, submission, status, face, interaction, Kinesics).
https://youtu.be/-lwnjYlI_lg
2022

Feedback

Ashby, W. Ross. "Principles of the Self-Organizing Dynamic System." Journal of General Psychology 37 (1947): 125–28.
_____. An Introduction to Cybernetics. London: Chapman and Hall, 1956.
_____. An Introduction to Cybernetics. Chapman & Hall, 1956.
_____. Mechanisms of Intelligence: Ross Ashby's Writings on Cybernetics. Ed. Roger C. Conant. Intersystems Publishers., 1981.
_____. "Principles of the Self-Organizing System". In Principles of Self-Organization. Ed. Heinz Von Foerster and Georg W. Zopf, Jr. Information Systems Branch, US Office of Naval Research, 1962. PDF in Emergence: Complexity and Organization (E:CO) Special Double Issue 6.1–2 (2004): 102–126.
Dean, Jody. Blog Theory: Feedback and Capture in the Circuits of Drive. Cambridge: Polity Press, 2010.
García Landa, José Ángel. "CyberNetics." In García Landa, Vanity Fea 20 Oct. 2005.
	http://garciala.blogia.com/2005/102002-cybernetics.php
	2005-10-31
_____. "Be Copy Now." In García Landa, Vanity Fea 24 June 2006.
	http://garciala.blogia.com/2006/062401-be-copy-now.php
	2006-07-02
_____. "Be Copy Now: Retroalimentación y dialéctica de la vida y el teatro en Shakespeare (Henry V, 3.1) / Be Copy Now: Dialectics and Feedback of Life and Theater in Shakespeare (Henry V, 3.1)" (2007 Online PDF at Social Science Research Network (November 2007):
http://ssrn.com/abstract=1029284
	2007
_____. "''Be Copy Now': Retroalimentación y dialéctica de la vida y el teatro en Shakespeare (Henry V, 3.1)." Online PDF at Zaguán 24 March 2009.*
	http://zaguan.unizar.es/record/3221
	2009
_____. "'Be Copy Now': Retroalimentación y dialéctica de la vida y el teatro en Shakespeare (Henry V, 3.1)." ResearchGate 7 June 2012.*
	http://www.researchgate.net/publication/33419856
	2012
_____. "'Be Copy Now': Retroalimentación y dialéctica de la vida y el teatro en Shakespeare (Henry V, 3.1)."
	http://www.academia.edu/19600939
	2015
_____. "Interacción internalizada: El desarrollo especular del lenguaje y del orden simbólico." In García Landa, Vanity Fea 13 Jan. 2007. (Arbib, neurology).
	http://garciala.blogia.com/2007/011301-interaccion-internalizada-el-desarrollo-especular-del-lenguaje-y-del-orden-simbo.php
	2007-01-31
_____. "Retroalimentación histerizada." In García Landa, Vanity Fea 4 August 2007. (YouTube)
	http://garciala.blogia.com/2007/080402-retroalimentacion-histerizada.php
	2007
_____. "Más sobre retroalimentación cerebral." In García Landa, Vanity Fea 10 August 2010.*
	http://vanityfea.blogspot.com/2010/08/mas-sobre-retroalimentacion-cerebral.html
	2010
_____. "Prospección, retrospección, retroproyección, retroalimentación." In García Landa, Vanity Fea 16 July 2011.*
	http://vanityfea.blogspot.com/2011/07/prospeccion-retrospeccion.html
	2011
_____. "Prospección, retrospección, retroproyección, retroalimentación." Ibercampus (Vanity Fea) 16 July 2021.*
	https://www.ibercampus.es/prospeccion-retrospeccion-retroproyeccion-retroalimentacion-41347.htm
	2021
_____. "Prospección, retrospección, retroproyección, retroalimentación (Prospection, Retrospection, Overhead Projection, Feedback)." SSRN 24 Sept. 2021.*
	http://ssrn.com/abstract=3909984
	2021
	Biology & Philosophy eJournal 24 Sept. 2021.*
	https://www.ssrn.com/link/Biology-Philosophy.html
	2022
Cognitive Linguistics: Cognition, Language, Gesture eJournal 24 Sept. 2021.*
	https://www.ssrn.com/link/Cognitive-Linguistics.html
	2022
	Cognitive Neurocience (CSN) eJournal 24 Sept. 2021.*
	https://www.ssrn.com/link/Cognitive-Neuroscience.html
	2022
	Evolutionary Ecology eJournal 24 Sept. 2021.*
	https://www.ssrn.com/link/Evolutionary-Ecology.html
	2022
	Morphology, Semantics & Syntax eJournal 24 Sept. 2021.*
	https://www.ssrn.com/link/Morphology.html
	2023
	Semantics eJournal 24 Sept. 2021.*
	https://www.ssrn.com/link/Semantics.html
	2022
	Cognitive Neurocience (NeurosciRN) eJournal 24 Sept. 2021.*
https://www.ssrn.com/link/Cognitive-Neuroscience-NeurosciRN.html
	2022
Neurobiology of Cognitive Perception, Learning & Memory eJournal 24 Sept. 2021.*
https://www.ssrn.com/link/Cognitive-Neuroscience-NeurosciRN.html
2023
	Epistemology eJournal 24 Sept. 2021.*
	https://www.ssrn.com/link/Epistemology.html
	2022
	Philosophy of Mind eJournal 24 Sept. 2021.*
	https://www.ssrn.com/link/Philosophy-Mind.html
	2022
_____. "Prospección, retrospección, retroproyección, retroalimentación." Academia 23 Oct. 2021.*
	https://www.academia.edu/59628991/
	2021
	https://www.academia.edu/86981301/
	2022
_____. "Prospección, retrospección, retroproyección, retroalimentación." ResearchGate 21 Dec. 2021.*
	https://www.researchgate.net/publication/357226734
	2021
	https://www.researchgate.net/publication/354846979
	2022
_____. "Prospección, retrospección, retroproyección, retroalimentación." Humanities Commons 18 Jan. 2022.*
	https://doi.org/10.17613/cq45-ek89
	https://hcommons.org/deposits/item/hc:44261/
	2022
_____. "Prospección, Retrospección, Retroproyección, Retroalimentación." In García Landa, Vanity Fea 18 Jan. 2022.*
	https://vanityfea.blogspot.com/2022/01/prospeccion-retrospeccion.html
	2022
_____. "Prospección, Retrospección, Retroproyección, Retroalimentación." Net Sight de José Angel García Landa 21 Dec. 2022.*
	https://personal.unizar.es/garciala/publicaciones/prospeccionretrospeccion.pdf
	2022
_____. "Micromotivos, retroalimentación, y fenómenos emergentes." In García Landa, Vanity Fea 15 Dec. 2011.* (Pinker, complexity, Spencer, Lucretius).
	http://vanityfea.blogspot.com/2011/12/micromotivos-retroalimentacion-y.html
	2011
_____. "Micromotivos, retroalimentación, y fenómenos emergentes." Social Science Research Network 8 Nov. 2015.*	
	http://ssrn.com/abstract=2687400
	2015
	Human Cognition in Evolution and Development eJournal 8 Nov. 2015.*
	http://www.ssrn.com/link/Human-Cognition-Evolution-Development.html
	2015
	History of Economics eJournal 8 Nov. 2015.*
	http://www.ssrn.com/link/history-of-economics.html
	2015
	Philosophy and Methodology of Economics eJournal 8 Nov. 2015.*
	http://www.ssrn.com/link/Philosophy-Methodology-Economics.html
	2015
	History of Western Philosophy eJournal 8 Nov. 2015.*
	http://www.ssrn.com/link/History-of-Western-Philosophy.html
	2015
_____."Micromotivos, retroalimentación, y fenómenos emergentes." In García Landa, Vanity Fea 15 Nov. 2015.*
	http://vanityfea.blogspot.com.es/2015/11/micromotivos-retroalimentacion-y.html
	2015
_____. "Micromotivos, retroalimentación, y fenómenos emergentes." Academia 20 March 2017.
	http://www.academia.edu/31939674
	2017
_____. "Micromotivos, retroalimentación, y fenómenos emergentes." ResearchGate 21 March 2017.*
	https://www.researchgate.net/publication/315460562
	2017
_____. "Micromotivos, retroalimentación y fenómenos emergentes." Ibercampus (Vanity Fea) 24 March 2017.*
	 http://www.ibercampus.es/micromotivos-retroalimentacion-y-fenomenos-emergentes-34660.htm
	2017
_____. "Micromotivos, retroalimentación y fenómenos emergentes." Net Sight de José Angel García Landa 4 Jan. 2023.*
	https://personal.unizar.es/garciala/publicaciones/micromotivos.pdf
	2023
_____. "La autointeracción, la realimentación cerebral, y la realidad como expectativa autocumplida." In García Landa, Vanity Fea 16 April 2015.*
	http://vanityfea.blogspot.com.es/2015/04/la-autointeraccion-y-la-realidad-como.html
	2015
_____. "Bucles en la mente: Autointeracción, retroalimentación cerebral, y la realidad como expectativa autocumplida." Social Science Research Network 10 May 2015.*
	http://papers.ssrn.com/abstract=2604277
	2015
	Psychological Anthropology eJournal 10 May 2015.*
	http://papers.ssrn.com/abstract=2604277
	2015
	Biological Anthropology eJournal 10 May 2015.*
	http://www.ssrn.com/link/Biological-Anthropology.html
	2015
	Human Cognition in Evolution and Development 10 May 2015.*
	http://www.ssrn.com/link/Human-Cognition-Evolution-Development.html
	2015
	Metaphysics eJournal 10 May 2015.*
	http://www.ssrn.com/link/Metaphysics.html
	2015
_____. "Bucles en la mente." In García Landa, Vanity Fea 25 May 2015.*
	http://vanityfea.blogspot.com.es/2015/05/bucles-en-la-mente.html
	2015
_____. "Bucles en la mente: Autointeracción, retroalimentación cerebral, y la realidad como expectativa autocumplida." Academia 13 Nov. 2016.*
	https://www.academia.edu/29835307/
	2016
_____. "Bucles en la mente: Autointeracción, retroalimentación cerebral, y la realidad como expectativa autocumplida." ResearchGate 15 Nov. 2016.*
	https://www.researchgate.net/publication/310327139
	2016
_____. "Bucles en la mente: Autointeracción, retroalimentación cerebral, y la realidad como expectativa autocumplida." Net Sight de José Angel García Landa 5 Jan. 2023.*
	https://personal.unizar.es/garciala/publicaciones/Bucles.Autointeraccion.pdf
	2023
Gordon, Peter. "Learnability and Feedback." Developmental Psychology 26 (1990): 217-20.
Wiener, Norbert. Cybernetics or Control and Communication in the Animal and the Machine. Paris: Hermann et Cie, Cambridge (MA): The MIT Press; New York:: Wiley and Sons, 1948. 2nd ed., revised, with two more chapters, Cambridge (MA): MIT Press; New York: Wiley and Sons, 1961.
_____. Cibernética o el control y la comunicación en animales y máquinas. Barcelona: Tusquets, 1985.
_____. "IV. Retroalimentación y oscilación." In Wiener, Cibernética. Barcelona: Tusquets, 1985. 133-58.*
Storch, Neomy. "Critical Feedback on Written Corrective Feedback Research." In Feedback in Second Language Writing. Ed. Liz Murphy and Julio Roca de Larios. Monograph issue of International Journal of English Studies 10.2 (2010): 29-46.*

Audio

"Realimentación: Un concepto interdisciplinar." Audio. YouTube (UNED Radio) 12 Jan. 2016.*
	https://www.youtube.com/watch?v=D3M1QhbKX_g
	2016

Internet resources

"Positive feedback." Wikipedia: The Free Encyclopedia.*
	https://en.wikipedia.org/wiki/Positive_feedback
	2016

Video

Deacon, Terrence W. "Language and Complexity: Evolution Inside Out." Video lecture. YouTube (UBC) 25 Aug. 2010.*
	https://youtu.be/OT-zZ0PMqgI
	2015

See also Interaction; Dialectics; Cybernetics.

Functions (in systems)

Achinstein, P. "Functional Explanation." In The Nature of Explanation. New York: Oxford UP, 1983. 263-90.
Andreski, S., ed. Herbert Spencer: Structure, Function and Evolution. London: Nelson, 1972.
Miller, James Grier. Living Systems. New York: McGraw-Hill, 1978. (Functions: cell, organ, organism, group, organization, society, supranational system)
Millikan, R. G. "In Defense of Proper Functions." The Philosophy of Science 56 (1989): 288-302.
Wright, L. "Functions." The Philosophical Review 82.2 (April 1973): 137-68.

See also Functionalism; Structure; Complexity.

Generality

Geach, Peter. Reference and Generality. Ithaca: Cornell UP, 1972.

Generalizations

Goldberg, Adele. "Items and Generalizations at Work." Video lecture (9th conference on Conceptual Structure, Discourse and Language - Meaning, Form and Body 19 Oct. 2008). YouTube (case) 19 Nov. 2008.*
	https://youtu.be/EO6F8esp5cI
	2015
Singer, Marcus. Generalization in Ethics.

See also Generality.

Genres and Kinds

Video

Bueno, Gustavo. "Linneo y Darwin." Video lecture. (Teselas, 115). Online at YouTube (fgbuenotv) 5 Dec. 2013.* (Classes, genres, species).
	http://youtu.be/iDLpz7VHLXw
	2014

See also Classes; Classification; Taxonomy; Generality.

Graphics, Graphs

Abbott, Chris. "Writing the Visual: The Use of Graphic Symbols in Onscreen Texts." In Silicon Literacies. Ed. Ilana Snyder. London: Routledge, 2002. 31-46.*
Bertin, J. "La graphique." Communications l5 (1970).
Martín Jiménez, Luis Carlos. Filosofía de la técnica y de la tecnología. Oviedo: Pentalfa, 2018.
Menéndez, Carmen. "Inglés para fines específicos: Ejemplo del uso de gráficos en exámenes de comprensión escrita para arquitectos." In Lenguas para fines específicos (IV): Investigación y enseñanza. Ed. Sebastián Barrueco et al. Alcalá de Henares: U de Alcalá de Henares, 1995. 43-50.*
Moretti, Franco. "Graphs, Maps, Trees: Abstract Models for Literary History–1." New Left Review 24 (2003): 67-93.
_____. "Graphes: Modèles pour une autre histoire de la littérature." Vox Poetica 1 June 2008.*
	http://www.vox-poetica.com/t/moretti.html
	2010
_____. Graphs, Maps, Trees: Abstract Models for Literary History. New York: Verso, 2005. 2007.
Roque, Georges. "Graphic Presentation as Expressive Device." In The Routledge Encyclopedia of Narrative Theory. Ed. David Herman, Manfred Jahn and Marie-Laure Ryan. Abingdon and New York: Routledge, 2005. 209-10.*
Tufte, E. R. The Visual Display of Quantitative Information. Cheshire: Graphics Press, 1983.

Internet resources
"Franco Moretti's Graphs, Maps, Trees: A Valve Book Event." The Valve (2006).*
	http://www.thevalve.org/go/valve/archive_asc/C48
	2015

Handwriting

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.*
Martínez Pereira, Ana. "'De muy buena letra': Formas y prácticas de escritura en el Quijote." In Cervantes en el espejo del tiempo. Ed. Mª Carmen Marín Pina. Zaragoza: Prensas Universitarias de Zaragoza, 2010. 263-86.*
Sell, Roger D. "The Handwriting of Sir John Beaumont, and the Editing of his Poems." Huntington Library Quarterly 32 (1970): 284‑291.

Literature

Asbaje, Juana de. "Disculpa no escribir de su letra." In Paraíso cerrado: Poesía en lengua española de los siglos XVI y XVII. Ed. José María Micó and Jaime Siles. Barcelona: Galaxia Gutenberg / Círculo de Lectores, 2003. 605.*

Video

Royuela, Santiago. "SANTI ROYUELA PRESENTA ESCRITO EN EL JUZ 33 Y SE ENCUENTRA A LOS FISCALES BAÑERES Y TALÓN. SE LÍA." Video. YouTube (Santiago Royuela Samit) 24 Jan. 2022.* (Mafia; Arimany, Mena, Elisabet Castelló, Bañeres, Concepción Talón Navarro; Robles, García Ruiz, García Peña, Blackmail, Murder; Complaints, CNI, Pierre-Antoine Roux; Masons, Handwriting).
https://youtu.be/LILU28Ll0JM
2022
_____. "Jaume Farrerons, un hombre pagado por el CNI. Desmontando magufos. ¡Queréllate, bocazas!" Video. YouTube (Santiago Royuela Samit) 13 June 2022.* (Mena; García Ruiz; García Peña). ("Cómo acabar de una vez por todas con el Expediente Royuela"…; Handwriting, holographs; Farrerons, prison guard, as police informer; Banyeres Santos, Talón Navarro, Arimany i Manso)
	https://youtu.be/fm5_3L0vRtE
	2022
_____. "Analizamos el vídeo de Pedro Rosillo sobre su abandono del Expediente Royuela." Video. YouTube (Santiago Royuela Samit) 21 Aug. 2022.* (José Mª Mena, Handwriting).
https://youtu.be/VRSPIzUgEhI
	2022

Highlighting

Internet resources

The Awesome Highlighter: Highlight Text on Web Pages
	http://awurl.com/
	2008

History of semiosis: Prehistoric

Chase, P. G., and H. L. Dibble. "Middle Paleolithic Symbolism: A Review of Current Evidence and Interpretations." Journal of Anthropological Archaeology 6 (1987): 263-96.

See also Human origins; Origins of language; Evolution.

History of semiosis: Medieval

Arthur, Ross Gilbert. Medieval Sign Theory and SIR GAWAIN AND THE GREEN KNIGHT. Toronto and Buffalo: U of Toronto P, 1987.

History of semiotics

See also Structuralism and semiotics (general).

Imaginary / Symbolic

Jameson, Fredric. "Imaginary and Symbolic in Lacan: Marxism, Psychoanalytic Criticism, and the Problem of the Subject." Yale French Studies 55/56 (1977): 338-95.
Kristeva, Julia. "From Symbol to Sign." In The Kristeva Reader. Ed. Toril Moi. Oxford: Blackwell, 1986. 62-73.*
Lacan, Jacques. The Four Fundamental Concepts of Psychoanalysis. Ed. Jacques-Alain Miller. Trans. Alan Sheridan. New York: Norton, 1978. 1981.
_____. "Sign, Symbol, Imaginary." In On Signs. Ed. Marshall Blonsky. Oxford: Blackwell, 1985. 203-9.
Weber, Samuel. "The Subject as 'Fader': The Imaginary and the Symbolic." In Weber, Return to Freud. New York: Cambridge UP, 1991. 99-119.*

See also Lacan, Jacques; Representation; Narrativization; Semiosis.

Imitations

Scheibe, Karl E. "Replicas, Imitations, and the Question of Authenticity." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 47-69.*

See also Copies; Mimesis; Replicas.

Implicit / Explicit

Carston, Robyn. Thoughts and Utterances: The Pragmatics of Explicit Communication. Oxford: Blackwell, 2002.
Criado Sánchez, Raquel, Aquilino Sánchez Pérez and Pascual Cantos Gómez "An Attempt to Elaborate a Construct to Measure the Degree of Explicitness and Implicitness in ELT Materials." In Cognitive Processes, Instructed Second Language Acquisition and Foreign Language Teaching Materials. Ed. Raquel Criado Sánchez and Aquilino Sánchez Pérez. Monograph issue of International Journal of English Studies 10.1 (2010): 103-29.*
Dovidio, J. F., K. Kawakami and S. L. Gaertner. "Implicit and Explicit Prejudice and Interracial Interaction." Journal of Personality and Social Psychology 82 (2002): 62–68.
Hatim, Basil. "10. Degree of Texture Explicitness." In Hatim, Communication Across Cultures: Translation Theory and Contrastive Text Linguistics. Exeter: U of Exeter P, 1997. Rpt. 2000. 99-110.
Kerbrat-Orecchioni, Catherine. L'Implicite. Paris: Colin, 1986.
Östman, Jan-Ola. "Pragmatics as Implicitness." Ph.D. diss. U of California at Berkeley, 1986.
Sperber, Dan, and Deirdre Wilson. "Aspects of Verbal Communication." In Sperber and Wilson, Relevance: Communication and Cognition. Oxford: Blackwell, 1986. 2nd ed. Oxford: Blackwell, 1995. 172-254.* (implicature, explicature, proposition, presupposition, meaning, metaphor, irony, speech acts).
Vicente Cruz, Begoña. "Against Blurring the Explicit/Implicit Distinction." Revista Alicantina de Estudios Ingleses 11 (November 1998): 241-58.*
Yus, F. "Misunderstandings and Explicit/Implicit Communication." Pragmatics 9.4 (1999): 487-517.

See also Implicature; Meaning; Presuppositions.

Indices

Bar-Hillel, Yehoshna. "Indexical Expressions." Mind 63 (1954): 359-79.
Hanks, William F. "The Indexical Ground of Deictic Reference." In Rethinking Context: Language as an Interactive Phenomenon. Ed. Alessandro Duranti and Charles Goodwin. (Studies in the Social and Cultural Foundations of Language). Cambridge: Cambridge UP, 1992. 1997. 43-76.*
Rosset, Clément. Impressions fugitives: L'ombre, le reflet, l'écho. (Paradoxe). Paris: Minuit.

Integration

García Landa, José Ángel. "Integración, memoria y narración." In García Landa, Vanity Fea 29 October 2010.*
	http://vanityfea.blogspot.com/2010/10/integracion-memoria-y-narracion.html
	2010
Tononi, G., and O. Sporns. "Measuring Information Integration." BMC Neuroscience 4 (2003): 31–50.

Interiorization

García Landa, José Ángel. "El lenguaje como tecnología interiorizada." In García Landa, Vanity Fea 4 July 2005.
	http://garciala.blogia.com
_____. "Dream Machines." In García Landa, Vanity Fea 6 May 2007.
	http://garciala.blogia.com/2007/050602-dream-machines.php
	2007
_____. "Dream Machines." Ibercampus (Vanity Fea) 6 May 2017.*
	http://www.ibercampus.es/dream-machines-34890.htm
	2017
_____. "Interacción internalizada: El desarrollo especular del lenguaje y del orden simbólico." In García Landa, Vanity Fea 13 Jan. 2007. (Preliminary version).
	http://garciala.blogia.com/2007/011301-interaccion-internalizada-el-desarrollo-especular-del-lenguaje-y-del-orden-simbo.php
	2007-01-31
_____. "Internalized Interaction: The Specular Development of Language and the Symbolic Order / Interacción internalizada: el desarrollo especular del lenguaje y el orden simbólico." Online PDF at Social Science Research Network (Dec. 2007).*
http://ssrn.com/abstract=1073782
	2007
	Linguistic Anthropology eJournal (Dec. 2007)
	http://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalBrowse&journal_id=2135052
	2012
	Cultural Anthropology eJournal (Dec. 2007)
	http://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalBrowse&journal_id=2135713
	2013-01-12
	Psychological Anthropology eJournal (Dec. 2007).
	http://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalBrowse&journal_id=2136341
2013
Neurolinguistics and Psycholinguistics eJournal (Dec. 2007).
http://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalBrowse&journal_id=950787
2012
Rhetorical Theory eJournal (Dec. 2007).
http://papers.ssrn.com/sol3/JELJOUR_Results.cfm?form_name=journalBrowse&journal_id=950847
2012
_____. "Interacción internalizada: el desarrollo especular del lenguaje y el orden simbólico." Online PDF at Zaguán 17 April 2009.*
	http://zaguan.unizar.es/record/3239
	2009
_____. "Interacción internalizada: el desarrollo especular del lenguaje y el orden simbólico." Online PDF at ResearchGate 23 April 2012.*
	http://www.researchgate.net/publication/33419873_Interaccin_internalizada_El_desarrollo_especular_del_lenguaje_y_del_orden_simblico
	2012
_____. "Interacción internalizada: El desarrollo especular del lenguaje y el orden simbólico (Internalized Interaction: The Specular Development of Language and the Symbolic Order). PhilPapers 28 Jan. 2009.*
	http://philpapers.org/rec/LANIIT
	2013
_____. "El interlocutor interiorizado." Vanity Fea 29 Dec. 2009.*
	http://vanityfea.blogspot.com/2009/12/el-interlocutor-interiorizado.html
	2020
_____. "El interlocutor interiorizado." Ibercampus (Vanity Fea) 28 Dec. 2019.*
	https://www.ibercampus.es/el-interlocutor-interiorizado-39211.htm
	2020
_____. "El interlocutor interiorizado." In García Landa, Vanity Fea 29 Dec. 2009.*
	http://vanityfea.blogspot.com/2009/12/el-interlocutor-interiorizado.html
	2009
_____. "El interlocutor interiorizado." Academia 5 Jan. 2020.*
	https://www.academia.edu/41522044/
	2020
_____. "El interlocutor interiorizado." Social Science Research Network 24 Jan. 2020.*
	https://ssrn.com/abstract=3512150
	2020
	Interpersonal Communication eJournal 24 Jan. 2020.*
	https://www.ssrn.com/link/Interpersonal-Communication.html
	2020
	Communication & Identity eJournal 24 Jan. 2020.*
	https://www.ssrn.com/link/Communication-Identity.html
	2020
	Sociolinguistics & Variation eJournal 24 Jan. 2020.*
	https://www.ssrn.com/link/Sociolinguistics-Variation.html
	2020
	Philosophy of Language eJournal 24 Jan. 2020.*
	https://www.ssrn.com/link/Philosophy-Language.html
	2020
_____. "Freud y la interiorización." In García Landa, Vanity Fea 29 August 2011.*
	http://vanityfea.blogspot.com/2011/08/freud-y-la-interiorizacion.html
	2011
_____. "Freud y la interiorización." Ibercampus (Vanity Fea) 28 Aug. 2021.*
	https://www.ibercampus.es/freud-y-la-interiorizacion-41442.htm
	2021
_____. "Freud y la interiorización (Freud and Interiorization)." SSRN 12 Dec. 2021.*
	http://ssrn.com/abstract=3933611
	2021
	Philosophy of Mind eJournal 12 Dec. 2021.*
	https://www.ssrn.com/link/Philosophy-Mind.html
	2022
	Social & Personality Psychology eJournal 12 Dec. 2021.*
	https://www.ssrn.com/link/Social-Personality-Psychology.html
	2022
_____. "Freud y la interiorización. Academia 29 Jan. 2022.*
	https://www.academia.edu/69933163/
	2022
_____. "Freud y la interiorización." ResearchGate 26 March 2022.*
https://www.researchgate.net/publication/359497299
	2022
_____. "Freud y la interiorización." Humanities Commons 17 June 2022.*
	https://hcommons.org/deposits/item/hc:46797/
	https://doi.org/10.17613/wkmf-fw57
	2022
_____. "Freud y la interiorización." In García Landa, Vanity Fea 17 June 2022.*
	https://vanityfea.blogspot.com/2022/06/freud-y-la-interiorizacion.html
	2022
_____. "Freud y la interiorización." Net Sight de José Angel García Landa 4 Jan. 2023.*
	https://personal.unizar.es/garciala/publicaciones/freudylainteriorizacion.html
	https://personal.unizar.es/garciala/publicaciones/freudyla.pdf
	2022
Navajas, Gonzalo. "Internalización e ideología en La cólera de Aquiles de Luis Goytisolo." In Navajas, Teoría y práctica de la novela española posmoderna. Barcelona: Edicions del Mall, 1987. 131-52.*
Ong, W. J., SJ. Orality and Literacy: The Technologizing of the Word. London: Methuen, 1982. Rpt. Routledge.
_____. Orality and Literacy. (New Accents). London: Routledge, 2002.* (Available in electronic edition).
_____. Oralidad y escritura. Tecnologías de la palabra. México: FCE, 1997.

See also Conscience; Intersubjectivity.

Interpretant

Eco, Umberto. Trattato di semiotica generale. Milano: Bompiani, 1975.
_____. A Theory of Semiotics. Bloomington: Indiana UP, 1976.
_____. A Theory of Semiotics. London: Macmillan, 1977.*
_____. Tratado de semiótica general. (Palabra en el Tiempo, 122). Barcelona: Lumen, 1977. 3rd. ed. 1985.
Peirce, C. S. The Essential Peirce: Selected Philosophical Writings. Vol. 1 (1867-1893). Ed. Nathan Houser and Christian Kloesel. Bloomington: Indiana UP, 1992.*
_____. "Basic Concepts of Peircean Sign Theory." In Semiotics. Ed. Karin Boklund-Lagopoulou, Alexandros Lagopoulos and Mark Gottdiener. London: SAGE, 2002. Vol. 1.
Riffaterre, Michael. "The Interpretant in Literary Semiotics." American Journal of Semiotics 3 (1985).

Interruptions

Mrugalski, Michal. "The Mechanisms of Disruption (= "The Spectacle of Interruption"): Toward an Interruption Theory of Narrative According to Hölderlin's Theory of Tragic Drama." Amsterdam Electronic Journal of Cultural Narratology (2016). Online at Academia.*
https://www.academia.edu/38359505
	2020
Tannen, Deborah. "Interpreting Interruption in Conversation." Lecture at the 25th Annual Regional Meeting of the Chicago Linguistic Society. 1989. In Papers from the 25th Annual Regional Meeting of the Chicago Linguistic Society. Part Two: Parasession on Language in Context. Ed. Bradley Music, Randolph Graczyk, and Caroline Wilstshire. Chicago: Chicago Linguistic Society. 266-87.
_____. "Interpreting Interruption in Conversation." In Tannen, Gender and Discourse. New York: Oxford UP, 1994. 1996. 53-84.*
Schödlbauer, Michael. "Unter-/Brechungen in der 'Talking Cure'." In Narrativität als Begriff. Ed. Matthias Aumuller. Berlin: Walter de Gruyter, 2012. 205-32.*

Literature

Smith, Stevie. "Thoughts about the Person from Porlock." Poem. 1962. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2453-54.*

Irregularity

Lakoff, George. Irregularity in Syntax. New York: Holt, 1970.

Isotopies

Arrivé, M. "Pour une théorie des textes polyisotopiques." Langages 31 (1972): 53-63.
Bratosevich, Nicolás. "Mecanismo de las isotopías en un poema de Xavier Villaurutia." In Bratosevich, Métodos de análisis literario aplicados a textos hispánicos. Buenos Aires: Hachette, 1985. 2: 55-64.*
Greimas, A. J. Sémantique structurale: Recherche de méthode. Paris: Larousse, 1966. 1976.*
_____. Sémantique structurale. Paris: PUF, 1986.
_____. Structural Semantics: An Attempt at a Method. Trans. Daniele McDowell, Ronald Schleifer, and Alan Velie. Introd. Roland Schleifer. Lincoln: U of Nebraska P, 1983.
_____. Semántica estructural: Investigación metodológica. Trans. Alfredo de la Fuente. Madrid: Gredos, 1966.*
Klinkenberg, J. M. "Le concept d'isotopie en sémantique et en sémiotique littéraire." Le Français moderne 41 (1973): 285-90.
Molitor-Nehl, Inge. "Levels of Isotopy in T. S. Eliot's 'The Waste Land'." 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. 265-76.*
Pier, John. "Isotopy." In The Routledge Encyclopedia of Narrative Theory. Ed. David Herman, Manfred Jahn and Marie-Laure Ryan. Abingdon and New York: Routledge, 2005. 263-64.*
Rastier, François. "Systématique des isotopies." In A. J. Greimas 1972. 80-105.

Items

Goldberg, Adele. "Items and Generalizations at Work." Video lecture (9th conference on Conceptual Structure, Discourse and Language - Meaning, Form and Body 19 Oct. 2008). YouTube (case) 19 Nov. 2008.*
	https://youtu.be/EO6F8esp5cI
	2015

Khipu

García Landa, José Ángel. "La trama que va de la técnica al texto." Ibercampus (Vanity Fea) 27 April 2011.*
	http://www.ibercampus.es/articulos.asp?idarticulo=14272
	2011
_____. "La trama que va de la técnica al texto." In García Landa, Vanity Fea 26 April 2011.* (Sánchez Vidal, khipu, narrative).
	http://vanityfea.blogspot.com/2011/04/la-trama-que-va-de-la-tecnica-al-texto.html
	2011
_____. "Contar y seguir el hilo: La trama que va de la técnica al texto (Telling and Following the Thread: Weaving Together Technique and Text). Social Science Research Network 17 April 2015.*
	http://papers.ssrn.com/abstract=2594747
	2015
	Cognition and Culture (…) eJournal 17 April 2015.*
	http://www.ssrn.com/link/Cognition-Culture.html
	Literary Theory and Criticism eJournal 17 April 2015.*
	http://www.ssrn.com/link/English-Lit-Theory-Criticism.html
	2015
	Continental Philosophy eJournal 17 April 2015.*
	http://www.ssrn.com/link/Continental-Philosophy.html
_____. "Contar y seguir el hilo: La trama que va de la técnica al texto." Academia 19 Oct. 2016.*
	https://www.academia.edu/29271618/
	2016
_____. "Contar y seguir el hilo: La trama que va de la técnica al texto." ResearchGate 21 Oct. 2016.*
	https://www.researchgate.net/publication/309320492
	2016
"Quipu." Wikipedia: La enciclopedia libre.*
	http://es.wikipedia.org/wiki/Quipu
	2011
Salomon, Frank. The Cord Keepers: Khipus and Cultural Life in a Peruvian Village. Duke UP, 2004.
Silverman, Gail. El tejido andino: Un libro de Sabiduría. Mexico: FCE, 1994.
Solanilla Demestre, Victoria, ed. Tejiendo sueños en el Cono Sur: Tejidos andinos, pasado, presente y futuro. Barcelona: U Autònoma de Barcelona, 2004.
Urbano, Enrique. "La figura y la palabra: Introducción al estudio del espacio simbólico andino." In Mito y simbolismo en los Andes: La figura y la palabra de H. Urbano. Cusco: Centro de Estudios regionales andinos "Bartolomé de las Casas", 1993.
Urton, Gary. Signs of the Inka Khipu: Binary Coding in the Andean Knotted-String Records. U of Texas P, 2003.

Kinds, genres and classes

Lévi-Strauss, Claude. "V. Catégories, éléments, espèces, nombres." In Lévi-Strauss, La pensée sauvage. Paris: Plon, 1962. 1966. 178-211.*
_____. "VII. L'individu comme espèce." In Lévi-Strauss, La pensée sauvage. Paris: Plon, 1962. 1966. 253-86.*
Quine, W. v. O. "Natural Kinds." In Ontological Relativity and Other Essays. New York: Columbia UP, 1969.

See also Species; Taxonomy; Classifications.

Layout / Textual arrangement

García Landa, José Angel. "Escrituras discontinuas." In García Landa, Vanity Fea 16 June 2011.*
	http://vanityfea.blogspot.com/2011/06/escrituras-discontinuas.html
	2011

Linearity /Nonlinearity

Aarseth, Espen J. "Texts of Change: Towards a Poetics of Nonlinearity." C.Phil. diss. U of Bergen, Department of Comparative Literature, 1991.
_____. "Nonlinearity and Literary Theory." In Hyper/Text/Theory. Ed. George P. Landow. Baltimore: Johns Hopkins UP, 1994. 51-86.*
_____. Cybertext: Perspectives on Ergodic Literature. Baltimore: Johns Hopkins UP, 1997.* (Based on his Ph.D. diss).
_____. "Introduction: Ergodic Literature." In Aarseth, Cybertext: Perspectives on Ergodic Literature. Baltimore: Johns Hopkins UP, 1997. 1-23.*
_____. "La literatura ergódica." Trans. Óscar Jiménez. In Literatura y cibercultura. Ed. Domingo Sánchez-Mesa. Madrid: Arco/Libros, 2004. 117-45.*
Bondarenko, Dmitri, and Ken Baskin. "Big History, Complexity Theory, and Life in a Non-Linear World." In From Big Bang to Galactic Civilizations: A Big History Anthology, vol. III. Ed. Barry Rodrigue, Leonid Grinin, and Andrey Korotaev. London: Primus Books, 2016. Online at Academia (Dmitri Bondarenko)
	https://www.academia.edu/29174417/
	2016
DuPlessis, Rachel Blau. "Breaking the Sentence, Breaking the Sequence." In Essentials of the Theory of Fiction. Ed. Michael J. Hoffman and Patrick D. Murphy. Durham (NC): Duke UP, 1988. 472-92.*
García Landa, José Angel. "Unamuno y la falacia de la linealidad." In García Landa, Vanity Fea 12 Feb. 2024.*
	https://vanityfea.blogspot.com/2024/02/el-ebro-pasa-por-biescas.html	
	2023
Harpold, Terence. "Conclusions." (Nonlinearity). In Hyper/Text/Theory. Ed. George P. Landow. Baltimore: Johns Hopkins UP, 1994. 189-222.*
Jaynes, Joseph T. "Limited Freedom: Linear Reflections on Nonlinear Texts." In The Society of Text. Ed. Edward Barrett. Cambridge (MA): MIT Press, 1989.
Lan, Xingyu, Xinyue Xu and Nan Cao. "Understanding Narrative Linearity for Telling Expressive Time-Oriented Stories." CHI '21: Proceedings of the 2021 CHI Conference on Human Factors in Computing Systems (May 2021): no. 604, 1–13. Online at ACM Digital Library.*
https://doi.org/10.1145/3411764.3445344
https://dl.acm.org/doi/10.1145/3411764.3445344
https://www.semanticscholar.org/paper/Understanding-Narrative-Linearity-for-Telling-Lan-Xu/0f9dfc485d67120364bc2723c087ee31766f7f57
2021
Mahler, Andreas. "Raum und 'erzählte' Welt: Zyklik - Linearität - Proliferation." In Welt(en) erzählen: Paradigmen und Perspektiven. Ed. Christoph Bartsch and Frauke Bode. Berlin and Boston: De Gruyter, 2019. 281-316.*
	https://doi.org/10.1515/9783110626117-014
	2019
Monroy-Casas, Rafael. "Linearity in Language. Rhetorical-discursive Preferences in English and Spanish in the light of Kaplan's Model." In Academic Writing: The Role of Different Rhetorical Traditions. Ed. Rafael Monroy-Casas. Monograph issue of IJES 8.2 (2008): 173-89.* (Linear language, Contrastive rhetoric, Expository prose, Rhetorical devices, Spanish rhetorical conventions, formal parameters).
Page, Ruth. "17. The Narrative Dimensions of Social Media Storytelling: Options for Linearity and Tellership." In The Handbook of Narrative Analysis. Ed. Anna De Fina and Alexandra Georgakopoulou. Chichester: Wiley, 2015. 329-48.*
Penas, Mª Azucena. "Principio sintáctico de linealidad en el hipotexto y parámetros semántico-pragmático de continuidad en el hiper(ciber) texto." In Estudios sobre el texto: Nuevos enfoques y propuestas. Ed. Azucena Penas and Rosario González. Frankfurt a/M: Peter Lang, 2009. 115-58.*
Richardson, B. "Linearity and Its Discontents: Rethinking Narrative Form and Ideological Valence." College English 62 (2000): 685-95.
Robbe-Grillet, A. "Order and Disorder in Film and Fiction." Critical Inquiry 4 (1977): 1-20.
Rosenberg, Martin. "Physics and Hypertext: Liberation and Complicity in Art and Pedagogy." In Hyper/Text/Theory. Ed. George W. Landow. Baltimore: Johns Hopkins UP, 1994. 268-98.*
Yang, Ling, and David Cahill. "The Rhetorical Organization of Chinese and American Students' Expository Essays: A Contrastive Rhetoric Study." In Academic Writing: The Role of Different Rhetorical Traditions. Ed. Rafael Monroy-Casas. Monograph issue of IJES 8.2 (2008): 113-32.* (Contrastive rhetoric, rhetorical organization, linearity, circularity, Chinese rhetoric, similarity).

See also Nonlinearity; Narrative structure; Hypertext.

Looking

Lledó, Emilio. "9. Ver y mirar." In Lledó, Palabra y humanidad. Oviedo: KRK, 2015. 315-24.*

See Gaze; Seeing.

Marks

Derrida, Jacques. De la grammatologie. Paris: Minuit, 1967.*
_____. Of Grammatology. Trans. Gayatri Chakravorty Spivak. Baltimore: Johns Hopkins UP, 1974. 2nd. ed. 1976.*
_____. De la gramatología. Trans. Oscar del Barco. México: Siglo XXI, 1971.*
Dissanayake, Ellen. "7. Mark-Making as a Human Behavior." In Darwin's Bridge: Uniting the Humanities and Sciences. Ed. Joseph Carroll, Dan P. McAdams and E. O. Wilson. Oxford: Oxford UP, 2016. 101-30.*

Literature

Jenkins, Jerry B., and Tim LaHaye. The Mark. Fiction. c. 2000.

Mediacy, Mediation

Alber, Jan, and Monika Fludernik. "Mediacy and Narrative Mediation." In Handbook of Narratology. Ed. Peter Hühn et al. Berlin and New York: Walter de Gruyter, 2009. 174-89.*
García Landa, José Angel. "Ghost in the Shell 2: Innocence." In García Landa, Vanity Fea 3 March 2011.* (Mamoru Oshii).
	http://vanityfea.blogspot.com/2011/03/ghost-in-shell-2-innocence.html
	2011
_____. "Ghost in the Shell (2)—Innocence: Nostalgia de la experiencia inmediata." Ibercampus (Vanity Fea) 3 March 2021.*
	https://www.ibercampus.es/ghost-in-the-shell-2-innocence-40766.htm
	2021
_____. "Ghost in the Shell (2)—Innocence: Nostalgia de la experiencia inmediata (Ghost in the Shell (2)—Innocence: Nostalgia of Immediate Experience." SSRN 21 April 2021.*
	http://ssrn.com/abstract=3822928
	2021
_____. "Ghost in the Shell (2): Innocence: Nostalgia de la experiencia inmediata." Academia 2 May 2021.*
https://www.academia.edu/47875944
	2021
_____. "Ghost in the Shell (2): Innocence: Nostalgia de la experiencia inmediata." In García Landa, Vanity Fea 26 April 2021.*
	https://vanityfea.blogspot.com/2021/04/ghost-in-shell-2-innocence.html
	2021
Guillory, John. "The Genesis of the Media Concept." Critical Inquiry 36 (2010): 321-62.
_____. "Enlightening Mediation." In This Is Enlightenment. Ed. Clifford Siskin and William Warner. Chicago: U of Chicago P, 2010. 37-63.
Hühn, Peter, Wolf Schmid and Jörg Schönert, eds. Point of View, Perspective, and Focalization: Modeling Mediation in Narrative. (Narratologia, 17). Berlin and New York: Walter de Gruyter, 2009.* (I. Re-Specifications of Perspective. II. Some Special Aspects of Mediation. III. Transliterary Aspects of Mediation). (Most papers based on the 'Narratology' Research Group colloquium at Hamburg U, 2006).
Jahn, Manfred. "Mediacy." In The Routledge Encyclopedia of Narrative Theory. Ed. David Herman, Manfred Jahn and Marie-Laure Ryan. Abingdon and New York: Routledge, 2005. 292-3.*
Kuhn, Markus. "Film Narratology: Who Tells? Who Shows? Who Focalizes? Narrative Mediation in Self- Reflexive Fiction Films." 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. 257-78..* (Almodóvar, La mala educación; Lars Kraume, Keine Lieder über Liebe).
Lively, Adam. "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
Meister, Jan-Christoph, and Jörg Schönert. "The DNS of Mediacy." 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. 11-40.*
Poe, Edgar Allan. "The Veil of the Soul." In Selected Writings of Edgar Allan Poe. Ed. David Galloway. Harmondsworth: Penguin, 1985. 498.* (Mediation).
Pettersson, Bo. "1. Imaginative World-Making." In Pettersson, How Literary Worlds Are Shaped: A Comparative Poetics of Literary Imagination. Berlin and Boston: Walter de Gruyter, 2016. 9-40.* (Frames, Mediation, Imagination, Creation).
Renov, Michael. "Re-Thinking Documentary: Toward a Taxonomy of Mediation." Wide Angle 8 (1986): 71-7.

See also Medium; Mimesis; Point of view; Perspective; Intermediality.

Medium

Burke, Kenneth. "Medium as 'Message'." In Burke, Language as Symbolic Action: Essays on Life, Literature, and Method. Berkeley: U of California P, 1966. pbk. 1968. 410-18.*
Louhema, Karoliina. "From Unisemiotic to Polysemiotic Narratives: Translating across Semiotic Systems." MA Diss., U of Lund, 2018. Online at Academia.*
	https://www.academia.edu/37378830/
	2021
Ryan, Marie- Laure. "Narration in Various Media." In Handbook of Narratology. Ed. Peter Hühn et al. Berlin and New York: Walter de Gruyter, 2009. 263-81.*

See also Mass Media.

Messages

Burke, Kenneth. "Medium as 'Message'." In Burke, Language as Symbolic Action: Essays on Life, Literature, and Method. Berkeley: U of California P, 1966. pbk. 1968. 410-18.*
Prieto, Luis J. Messages et signaux. Paris: PUF, 1966.
_____. Mensajes y señales. Trans. César U. Guiñazú. Barcelona: Seix-Barral, 1967.

Meta-cognition

Bärmak, J., ed. Perspectives on Metascience. Goteborg, 1980.
Coll Alfonso, Merce, and Ana Fernández Montraveta. "Metacognitive Strategies for Reading." 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]*
Fiske, Donald W., and Richard A. Shweder, eds. Metatheory in Social Science: Pluralisms and Subjectivities. Chicago: U of Chicago P, 1986.
Bush, Douglas. "The Humanist Critic." Kenyon Review (1951). Rpt. in The Modern Critical Spectrum. Ed. Gerald Jay Goldberg and Nancy Marmer Goldberg. Englewood Cliffs, NJ: Prentice, 1962. 220-226.
Malle, Bertram F. "The Actor-Observer Asymmetry in Attribution: A (Surprising) Meta-Analysis." Psychological Bulletin 132 (2006): 895-919.
Nünning, Ansgar. "On Metanarrative: Towards a Definition, a Typology and an Outline of the Functions of Metanarrative Commentary." In The Dynamics of Narrative Form: Studies in Anglo-American Narratology. Ed. John Pier. (Narratologia: Contributions to Narrative Theory / Beiträge zur Erzähltheorie, 4). Berlin and New York: Walter de Gruyter, 2005. 11-58.*
Pérez de Albéniz Iturriaga, Alicia, Elena Escolano Pérez, María Teresa Pascual Sufrate, Beatriz Lucas Molina, and Sylvia Sastre i Riba. "Metacognición en un proceso de aprendizaje autónomo y cooperativo en el aula universitaria." Contextos Educativos 18 (2015): 95-108.*
Radnitzky, G. Contemporary Schools of Metascience. Chicago: Henry Regnery, 1973.
Schwarz, Stefan, and Dagmar Sahlbert. "Strength of Hindsight Bias as a Consequence of Meta-Cognitions." Memory (Special issue on Hindsight Bias, ed. Ulrich Hoffrage and Rüdiger F. Pohl).11.4/5 (2003): 395-410.*
Sommer, Roy. "The Future of Narratology's Past: A Contribution to Metanarratology." In Emerging Vectors of Narratology. Ed. Per Krogh Hansen, John Pier, Philippe Roussin and Wolf Schmid. Berlin and Boston: de Gruyter, 2017. 593-608.*
Sperber, Dan, ed. Metarepresentations: A Multidisciplinary Perspective. Oxford: Oxford UP, 2000.
Tyshchenko, K. (Metatheory of Linguistics, in Ukrainian). Ukraine, 1999.
Vogt, Robert. Theorie und Typologie narrativer unzuverlässigkeit am Beispiel englischsprächiger Erzählliteratur. (Narratologia, 63). Berlin and Boston: de Gruyter, 2018.* (Possible worlds theory, metacognition, David Copperfield, The Good Soldier, Palahniuk's Fight Club, Bierce, Easton Ellis' American Psycho, McEwan's Atonement).
Volk, Tyler. Metapatterns Across Space, Time, and Mind. New York: Columbia UP, 1995.

Audio

Carroll, Sean. "Daniel Dennett on Minds, Patterns and the Scientific Image." Audio. The Preposterous Universe 6 Jan. 2020.*
	https://www.preposterousuniverse.com/podcast/2020/01/06/78-daniel-dennett-on-minds-patterns-and-the-scientific-image/
	2019

Journals

Metaphilosophy 16.2-3 (April-July 1985).

Metascience

See also Reflexivity; Metalanguage, Metadrama; Reflexive narrative; Metacriticism.

Mise en abyme

Bal, Mieke. "Mise en abyme et iconicité." Littérature 29 (1978): 116-28.
_____. "Mise en abyme et iconicité." Littérature 29 - Online at Persée
	http://www.persee.fr/doc/litt_0047-4800_1978_num_29_1_2090
	2016
Cohn, Dorrit. "Métalepse et mise en abyme." In Métalepses: Entorses au pacte de la représentation. Ed. John Pier and Jean-Marie Schaeffer. Paris: Éditions de l'École des Hautes Études en Sciences Sociales, 2005. 121-30.*
_____. "Metalepsis and Mise en Abyme." Trans. Lewis S. Gleih. Narrative 20.1 (Jan. 2012): 105-14.*
Dällenbach, Lucien. Le Récit spéculaire: Essai sur la mise en abyme. Paris: Seuil, 1977.
_____. The Mirror in the Text. Trans. Jeremy Whiteley and Emma Hughes. Oxford: Polity Press/Blackwell, 1989.
_____. El relato especular. Trans. Ramón Buenaventura. (Visor Literatura y Debate Crítico, 8). Madrid: Visor, 1992.
Dey, Teresa. "Las estructuras abismadas." In Dey, Cuento II: Estrategias, narradores y estructuras // Blog de clase de Teresa Dey. 2018.*
	https://uacmcuentodos.com/estructuras-narrativas-en-el-cuento/las-estructuras-abismadas/
	2018
García Landa, José Ángel. "Mis en abyme." In García Landa, Vanity Fea 6 Oct. 2005.
	http://garciala.blogia.com/2005/100601-mis-en-abyme.php
	2018
_____. "Mise en Hellish Abyme." In García Landa, Vanity Fea 16 Oct. 2023.* (The Economist).
	https://vanityfea.blogspot.com/2023/10/mise-en-hellish-abyme.html	
	2023
González Rodríguez, Luisa María. "La mise en abyme como imagen del agotamiento de las versiones de realidad en 'Menelaiad' de John Barth." In AEDEAN XXX: Proceedings of the 30th International AEDEAN Conference. [Huelva, 2006]. Ed. María Losada Friend et al. Huelva: U de Huelva, 2007.*
Jefferson, Ann. "Mise en abyme and the Prophetic in Narrative." Style 17.2 (1983): 196-208.
Meyer-Minnemann, Klaus, and and Sabine Schlickers. "La mise en abyme en narratologie."
	http://www.vox-poetica.org
	2005-05-12
Meyer-Minnemann, Klaus, and Sabine Schlickers. "La mise en abyme en narratologie." In Narratologies contemporaines: Nouveaux paradigmes pour la théorie et l'analyse du récit. Ed. John Pier and Francis Berthelot. Paris: Editions des Archives Contemporaines, 2010. 91-108.
Muravieva, Larissa. "Mise-en-abyme as a Representation of Trauma: The White Hotel by D. M. Thomas." Novy Filologicheskii Vestnik 4.39 (2016). Online at ResearchGate (2017).*
	https://www.academia.edu/31781091/
	2017
_____. (Larissa E. Mouravieva). "Le transfert de concepts narratologiques: L'adaptation russe de la mise en abyme." In Transfert narratologique. Ed. Larissa Mouravieva and John Pier. Online at Narratologies (CRAL). 2019. 36-41.*
	http://narratologie.ehess.fr/le-transfert-de-concepts-narratologiques-ladaptation-russe-de-la-mise-en-abyme/
	2019
Pier, John, and Jean-Marie Schaeffer, eds. Métalepses: Entorses au pacte de la représentation. (Recherches d'Histoire et de sciences sociales / Studies in History and the Social Sciences, 108). Éditions de l'École des Hautes Études en Sciences Sociales, 2005.*
Snow, Marcus. Into the Abyss: A Study of the Mise en Abyme. Ph.D. London Metropolitan U, 2016.*
	http://repository.londonmet.ac.uk/1106/1/SnowMarcus_IntoTheAbyss.pdf
	2016
Wasserman, Nathan. "Who Is Talking? Some Cases of Metalepsis and Mise-en-Abyme in Akkadian Literature." In Über die Grenze: Metalepse in Text- und Bildmedien des Altertums. Ed. Ute E. Eisen and Peter von Möllendorff. Berlin and Boston: De Gruyter, 2013. 13-28.*

Films

Griffiths, James W. Room 8. ("Room 8 - Winner of the BAFTA for Short Film 2014). Video. YouTube (Bombay Sapphire Global) 27 April 2013.* (Prisoners, metafiction).
https://youtu.be/WJj_NMhYwf0
	2023

See also Embedding; Paradoxes (semiotic).

Motivation

Genette, Gérard. "Vraisemblance et motivation." Communications 11 (1968).*
_____. "Vraisemblance et motivation." In Genette, Figures II. (Points). Paris: Seuil, 1969. 71-100.*
Joseph, John E. Limiting the Arbitrary: Linguistic Naturalism in Plato's CRATYLUS and Modern Theories of Language. Amsterdam: Benjamins, 2000.
Keen, Suzanne. "10. Disguises: Fiction in the Form of Nonfiction Texts." In Keen, Narrative Form. Houndmills and New York: Palgrave Macmillan, 2003. 128-40.*
Metz, Christian. From Film Language. ("Some Points in the Semiotics of the Cinema"). 1968. In Film Theory and Criticism: Introductory Readings. 5th ed. Ed. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999. 68-89.* (Narrativity, syntagmatic/paradigmatic, denotation, motivation, montage).
Schmid, Wolf. Narrative Motivierung: Von der romanischen Renaissance bis zur russischen Postmoderne. (Narratologia, 69). Berlin and Boston: De Gruyter, 2020.* (Aristotle, Russian formalists, Wolfram, Gottfried, Boccaccio, Cervantes, Hoffmann, Mérimée, Henry James, Dostoevsky, Goethe, Zamyatin, Robbe-Grillet, Jurij Olesa, Andrej Bitov, Gogol, Antonij Perovskij, Pushkin, Sterne).
	https://www.degruyter.com/view/title/575096
	2020
Sternberg, Meir. "Mimesis and Motivation: The Two Faces of Fictional Coherence." Poetics Today 33.3 (Sept. 2012): 329-483. Online at ResearchGate.*
	https://www.researchgate.net/publication/260141693
	2017
Todorov, Tzvetan. Théories du symbole. 1977. Paris: Seuil, 1985. *
Tomashevsky, Boris. "Story, Plot, and Motivation." In Narrative Dynamics: Essays on Time, Plot, Closure, and Frames. Ed. Brian Richardson. Columbus: Ohio State UP, 2002. 164-78.*
_____. "La motivación." In Antología del formalismo ruso y el grupo de Bajtin. Ed. Emil Volek. Madrid: Fundamentos, 1992. 227-38.*
Waugh, Linda R. "Against Arbitrariness: Imitation and Motivation Revived." Diacritics 23.2 (1993): 71-87.
Wright, E. "Arbitrariness and Motivation: A New Theory." Foundations of Language 14 (1976): 505-23.

Neural images

Speer, N. K., J. R. Reynolds, K. M. Swallow, and J. M. Zacks. "Reading Stories Activates Neural Representations of Perceptual and Motor Experiences." Psychological Science (forthcoming 2009). Preprint at Dynamic Cognition Laboratory, Washington U of St Louis.
	http://dcl.wustl.edu/PDFs/SpeerInPress.pdf
	2008

Noise (informational)

García Landa, José Angel. "Topsight, Bullshit, and Noise: Dennett's Take on Exaptation, Information Sifting, and Pattern Detection." In García Landa, Vanity Fea 7 March 2024.*
	https://vanityfea.blogspot.com/2024/03/dennetts-take-on-exaptation-and-topsight.html
	2024
Paulson, William R. The Noise of Culture: Literary Texts in a World of Information. Ithaca: Cornell UP, 1988.
Suárez, Juan A. Pop Modernism: Noise and the Reinvention of the Everyday. U of Illinois P, 2007.
White, Eric Charles. "Negentropy, Noise, and Emancipatory Thought." In Chaos and Order. Ed. N. Katherine Hayles. Chicago: U of Chicago P, 1991. 263-77.

Nonlinearity

Literature

Castillo, Ana. The Mixquiahuala Letters New York: Doubleday, 1992. (Forking path narrative).
Cortázar, Julio. Rayuela. MANY EDITIONS

See also Linearity/Nonlinearity.

Obviousness

Cioffi, Frank. "Stating the Obvious: What Does Erving Goffman Really Tell Us?" In Erving Goffman. Ed. Gary Alan Fine and Gregory W. H. Smith. 4 vols. (SAGE Masters in Modern Social Thought). London: SAGE, 2000.

Ostension

Sperber, Dan, and Deirdre Wilson. "Communication." In Sperber and Wilson, Relevance: Communication and Cognition. Oxford: Blackwell, 1986. 2nd ed. Oxford: Blackwell, 1995. 1-64.* (Code, understanding, meaning, Grice, inference, relevance, ostension, intention).
_____. "Relevance." In Sperber and Wilson, Relevance: Communication and Cognition. Oxford: Blackwell, 1986. 2nd ed. Oxford: Blackwell, 1995. 118-71.* (Context, inference, ostension).

See also Reference.

Pages and pagination

Stein, Bob. "A Defense of Pagination." If:Book 9 Dec. 2010.*
	http://www.futureofthebook.org/blog/archives/2010/12/a_defense_of_pagination.html
	2011

Internet resources

Convert Words to Pages
	http://wordstopages.com/
	2016

Paradigms. See Syntagmatic/Paradigmatic.

Paradoxes (semiotic)

Grabe, Nina, Sabine Lang and Klaus Meyer-Minnemann. "De paradojas y paradojas: De un concepto epistemológico a un principio narratológico." In La narración paradójica. Ed. Nina Grabe et al. Madrid: Iberoamericana; Frankfurt a/M: Vervuert Verlag, 2006. 9-17.*
_____, eds. La narración paradójica: "Normas narrativas" y el principio de la "transgresión." Madrid: Iberoamericana; Frankfurt a/M: Vervuert Verlag, 2006.*
Lang, Sabine. "Prolegómenos para una teoría de la narración paradójica." In La narración paradójica. Ed. Nina Grabe et al. Madrid: Iberoamericana; Frankfurt a/M: Vervuert Verlag, 2006. 21-47.*
Pier, John, and Jean-Marie Schaeffer, eds. Métalepses: Entorses au pacte de la représentation. (Recherches d'Histoire et de sciences sociales / Studies in History and the Social Sciences, 108). Éditions de l'École des Hautes Études en Sciences Sociales, 2005.*

See also Hindsight bias; Metalepsis; Mise en abyme.

Patterns

Volk, Tyler. Metapatterns Across Space, Time, and Mind. New York: Columbia UP, 1995.

Literature

Gibson, William. Pattern Recognition. Novel. New York: G. P. Putnam's, 2003.
_____. Pattern Recognition. New York: Berkley Books, 2004.*

Video

Carroll, Sean. "Daniel Dennett on Minds, Patterns and the Scientific Image." Audio. The Preposterous Universe 6 Jan. 2020.*
	https://www.preposterousuniverse.com/podcast/2020/01/06/78-daniel-dennett-on-minds-patterns-and-the-scientific-image/
	2019

Harari, Yuval Noah. "Interview Humanity Future." (El Cazador de Cerebros). Video. YouTube (RTVE) 14 Oct. 2020.* (Artificial intelligence, control, data, surveillance, postindustrial society; patterns, computer art).
	https://youtu.be/SpBWCYOz07I
	2020

Periphery

Clark, Michael. "Adorno, Derrida and the Odyssey: A Critique of Center and Periphery." Boundary 2 16.2-3 (Winter-Spring 1989).

See also Center; Margins.

Pointing

Bejarano, Teresa: Becoming human: From pointing gesture to syntax. Benjamins, 2011.
	http://www.benjamins.com/cgi-bin/t_bookview.cgi?bookid=AiCR%2081
García Landa, José Ángel. "Look at that!" In García Landa, Vanity Fea 8 May 2008. (Gesture and language, pointing, intersubjectivity).
	http://garciala.blogia.com/2008/050802-look-at-that-.php
	2008

See also Deixis.

Prints

Didi-Huberman, Georges. La ressemblance par contact: Archéologie, anachronisme et modernité de l'empreinte. (Paradoxe). Paris: Minuit.

Projection (Psychoan.).

Alcorn, Marshall W., Jr. "Projection and the Resistance of the Signifier: A Reader-Response Theory of Textual Presence." In Alcorn, Narcissism and the Literary Libido. New York: New York UP, 1994. 63-102.
Anzieu, Didier. Le Corps de l'œuvre. Paris: Gallimard, 1981.
Butor, Michel. Histoire extraordinaire: Essai sur un rêve de Baudelaire. 1961. (Essais, 87). Paris: Gallimard-Folio, 1988.*
Sell, Roger D. "Projection Characters in David Copperfield." Studia Neophilologica 55 (1983). 19‑30.
Turner, Mark. The Literary Mind. New York: Oxford UP, 1996.*

See also Psychoanalysis; Psychoanalytic criticism; Transference.

Receivers

Álvarez Carbajal, Rita Lucía. "La construcción del espectador desde el texto en cuatro casos de la dramaturgia textual peruana." Desde el Sur 15.3 (2023): e0035.*
	https://doi.org/10.21142/DES-1503-2023-0035
	https://revistas.cientifica.edu.pe/index.php/desdeelsur/article/view/e0035
	2023
Llorca Abad, Germán. "Comunicación interpersonal y comunicación de masas en Internet. Emisor y receptor en el entorno virtual." In El ecosistema digital: Modelos de comunicación, nuevos medios y público en Internet. Ed. Guillermo López García. Valencia: Servei de Publicacions, U de Valencia, 2005. CD/PDF.
	http://www.uv.es/demopode/libro1/
	2005-11-09
O'Keefe, Daniel J. "Receiver and Context Factors." In O'Keefe, Persuasion: Theory & Research. 2nd. ed. Thousand Oaks, London, New Delhi: Sage, 2002. 241-65.*
Rabinowitz, Peter J. "Audience." In The Routledge Encyclopedia of Narrative Theory. Ed. David Herman, Manfred Jahn and Marie-Laure Ryan. Abingdon and New York: Routledge, 2005. 29-31.*
Warning, Rainer, ed. Rezeptionsästhetik: Theorie und Praxis. Munich: Fink, 1975.
_____, ed. Rezeptionsästhetik, München: Fink/ UTB, 1979.
_____, ed. Estética de la recepción. Madrid: Visor, 1989.

See also Readers; Narratees; Addressees; Audiences.

Reception

Willis, Ika. Reception. (The New Critical Idiom). London: Routledge, 2018.

Recordings (of sounds, voice, etc.).

Duranti, Alessandro. "Apéndice: consejos prácticos para la grabación de una interacción." In Duranti, Antropología lingüística. Madrid: Cambridge UP, 2000. 455-66.*

Literature

Bioy Casares, Adolfo. La invención de Morel. 1940.
_____. La invención de Morel. Prologue by Clara Obligado. Introd. Jorge Luis Borges. (Bibloteca El Mundo - Las Mejores Novelas del Siglo XX, 134). Barcelona: Bibliotex, 2001.*

Recordings vs. live action

García Landa, José Ángel. "El efecto directo." In García Landa, Vanity Fea 16 Dec. 2006.
	http://garciala.blogia.com/2006/121601-el-efecto-directo.php
	2007-01-05

Records

Guttmann, A. From Ritual to Record. New York: Columbia UP, 1978.

Films

Catastrophe: The Day the Sun Went Out – "536 AD: How Did Humanity Survive The Worst Year In History?" Prod. and dir. Gary Johnstone. Prod. Michael Chrisman. 3BM TV prod. for Channel 4 with Thirteen-WNet. 1999. YouTube (Absolute History) 30 June 2024.* (David Keys, Mike Bailey).
https://youtu.be/YAFg3Cf_bmQ
2024

See also Writing; Documents; Texts; Traces.

Reflections

García Landa, José Ángel. "Reflejos." In García Landa, Vanity Fea 23 June 2005.
http://garciala.blogia.com/2005/062601-reflejos.php
_____. "Reflections." ("On a Drop of Dew"). In García Landa, Vanity Fea 15 March 2006.
http://garciala.blogia.com/2006/031503-reflections.php
2006-04-07
_____. "La Venus del Espejo (Reflexiones)." In García Landa, Vanity Fea 29 Aug. 2006.
	http://garciala.blogia.com/2006/082903-la-venus-del-espejo-reflexiones-.php	
	2006-09-02
_____. "The Nether Sky." In García Landa, Vanity Fea 27 Dec. 2012.*
	http://vanityfea.blogspot.com.es/2012/12/the-nether-sky.html
	2012
Hobbes, Thomas. "XIX. Los ángulos iguales de incidencia y de reflexión." In Hobbes, El cuerpo: Primera sección de los Elementos de Filosofía. Ed. and trans. Bartomeu Forteza. Valencia: Pre-Textos, 2010.*
_____. "XXIV. La refracción y la reflexión." In Hobbes, El cuerpo: Primera sección de los Elementos de Filosofía. Ed. and trans. Bartomeu Forteza. Valencia: Pre-Textos, 2010. 527-40.*
Rosset, Clément. Impressions fugitives: L'ombre, le reflet, l'écho. (Paradoxe). Paris: Minuit.

Images

García Landa, José Angel. "It's a Floating World." In García Landa, Vanity Fea 28 April 2012.* (Reflections).
	http://vanityfea.blogspot.com.es/2012/04/it-floating-world.html
	2012

Video

Reiss, Diana. "Reflections of Dolphin and Elephant Minds." (CARTA: Mind Reading Human Origins and Theory of Mind). YouTube (University of California Television (UCTV))
	http://www.youtube.com/watch?v=9K_RlZ8fLU4
	2013

Replicas

Scheibe, Karl E. "Replicas, Imitations, and the Question of Authenticity." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 47-69.*

Replicators

Dawkins. The Selfish Gene.
Wilson, David Sloan. "Richard Dawkins, E. O. Wilson, and the Consensus of the Many." Evolution Institute 1 Jan. 2015.*
	https://evolution-institute.org/richard-dawkins-edward-o-wilson-and-the-consensus-of-the-many/
	2019

Resignification

Goulimari, Pelagia. "12. Poststructuralist Deviations: Mimicry, Resignification, Contrapuntal Reading, the Subaltern, Signifyin(g), Hybridity." In Goulimari, Literary Criticism and Theory: From Plato to Postcolonialism. London and New York: Routledge, 2015. 310-39.*

Responses

Cassirer, Ernst. "III. De las reacciones animales a las respuestas humanas." In Cassirer, Antropología Filosófica: Introducción a una filosofía de la cultura. Madrid: FCE, 1983. 50-70.*
García Landa, José Ángel. "Teoría hegeliana de la apropiación (y de la vanidad de las obras)." In García Landa, Vanity Fea July 2009.*
	http://vanityfea.blogspot.com/2009/07/teoria-hegeliana-de-la-apropiacion-y-de.html
	2009
Goffman, Erving. Replies and Responses. Urbino: Università di Urbino, Centro di Semiotica e di Linguistica, 1975.
_____. "Replies and Responses." Language in Society 5 (1976): 257-313.
_____. "Replies and Responses." In Goffman, Forms of Talk. Philadelphia: U of Pennsylvania P, 1981. 5-77.*
_____. "Response Cries." Language 54 (1978): 787-815.
_____. "Response cries." In Goffman, Forms of Talk. Philadelphia: U of Pennsylvania P, 1981. 78-123.*
Limberg, Holger, and Ronald Geluykens. "Sociocultural variation and indirectness in responses to threats." In Studies in Intercultural, Cognitive and Social Pragmatics. Ed. Pilar Garcés-Conejos et al. Newcastle: Cambridge Scholars Publishing, 2007.

Video

Klein, Alexander. "Consciousness as Caring: James's Evolutionary Hypothesis." Video of the lecture. (La notion de conscience: À partir de William James, 2). Savoirs ENS 15 June 2017.* (Prudence, Attention, Behaviour, Purposes, Choices, Responses; James; Huxley, Lewes; Brain; Neurology; Consciousness).
	http://savoirs.ens.fr/expose.php?id=3058
	2017

See also Interaction; Linguistic interaction; Communication; Replies.

Salience

Giora, Rachel. "When Is Relevance? On the Role of Salience in Utterance Interpretation." Revista Alicantina de Estudios Ingleses 11 (November 1998): 85-94.*
_____. "Discourse Coherence and Theory of Relevance: Stumbling Blocks in Search of a Unified Theory." Journal of Pragmatics 27.1 (January 1997): 17-34.
_____. "Understanding Figurative and Literal Language: The Graded Salience Hypothesis." Cognitive Linguistics 8.3 (1997): 183-206.
_____. "On the Priority of Salient Meanings: Studies of Literal and Figurative Language.' Journal of Pragmatics 31 (1999): 919-29.

See also Relevance.

Scenes

Summerfield, Jennifer, Demis Hassabis and Eleanor Maguire. "Differential Engagement of Brain Regions within a ‘Core’ Network during Scene Construction." Neuropsychologia 48 (2010): 1501-1509.

Secret codes

García Landa, José Ángel. "Todo es un código secreto." In García Landa, Vanity Fea 1 May 2007. (Derrida, Éperons).
	http://garciala.blogia.com/2007/050102-todo-es-un-codigo-secreto.php
	2007-05-31
_____. "Mensajes secretos en los vídeos." In García Landa, Vanity Fea 27 June 2009.*
	http://vanityfea.blogspot.com/2009/06/mensajes-secretos-en-los-videos.html
	2009

See also Cryptography.

Seeing

Faber, Pamela, and Chantal Pérez. "Image Schemata within the Lexical Field of Visual Perception in English and Spanish." In AEDEAN Select Papers in Language, Literature and Culture: Proceedings of the 17th International Conference. [U of Córdoba, 1993]. Ed. Javier Pérez Guerra. Vigo: AEDEAN, 2000. 241-45.*
Fernández Lagunilla, María. "Sobre las restricciones del verbo ver con la pasiva." In Palabras, Norma, Discurso: En memoria de Fernando Lázaro Carreter. Ed. Luis Santos Río et al. Salamanca: Ediciones U de Salamanca, 2005. 433-45.*
Human, Julie L. "Medieval French Romance and the Dynamics of Seeing." Ph.D. diss. 2010. Online ref. at Semantic Scholar.*
	https://www.semanticscholar.org/paper/Looking-Back%3A-Medieval-French-Romance-and-the-of-Human/433d6022db84bafe7451be3640e903a258055ab1
	2020
Lledó, Emilio. "9. Ver y mirar." In Lledó, Palabra y humanidad. Oviedo: KRK, 2015. 315-24.*
Ortega del Rincón, Tomás, and Cristina Pecharromán Gómez. "De la visualización a la mostración." Contextos Educativos, extraordinario 1 (2016): 45-64.* (Geometry). DOI: 1028172/con.2717

See also Sight; Gaze; Vision; Point of view.

Segmentation

Condon, W. S., and W. D. Ogston. "A Segmentation of Behavior." Journal of Psychiatric Research 5 (1967): 221-35.
Senghas, Ann, Ali Özyürek and Susan Goldin-Meadow. "The Evolution of Segmentation and Sequencing: Evidence from Homesign and Nicaraguan Sign Language." In The Evolution of Language. Ed. Andrew D. M. Smith et al. New Jersey: World Scientific, 2010. 279-88.*
Shapiro, Michael, and Marianne Shapiro. "Boundaries." In The Sense of Form in Literature and Language. 2nd ed. by Michael and Marianne Shapiro. California: Scotts Valley, 2009. 289-307.* (Segmentation, syntax, framing).

See also Boundaries; Frames; Syntax.

Segues

Gould, Stephen Jay. "The Dinosaur Rip-Off." In Gould, Bully for Brontosaurus. 1991. Harmondsworth: Penguin, 1992. 94-108.*
_____. "La estafa de los dinosaurios." In Gould, "Brontosaurus" y la nalga del ministro. Trans. Joandomènec Ros. (Biblioteca Divulgación Científica). Barcelona: Planeta DeAgostini, 2008. 104-119.* (Dinosaurs, segues).

Semiosis

Capozzi, Rocco. "Intertextualidad y semiosis: L'éducation sémiotique de Eco." In Ensayos sobre EL NOMBRE DE LA ROSA. Ed. Renato Giovannoli. Barcelona: Lumen, 1987. 187-208.* (Umberto Eco).
Costiucovich, Elena. "La semiosis ilimitada como base existencial de la cultura." In Ensayos sobre EL NOMBRE DE LA ROSA. Ed. Renato Giovannoli. Barcelona: Lumen, 1987. 90-99.* (Umberto Eco).
García Landa, José Ángel. "The Chains of Semiosis: Semiotics, Marxism, and the Female Sterotypes in The Mill on the Floss." Papers on Language and Literature 27.1 (Edwardsville, Illinois, 1991): 32-50.* http://www.siue.edu/PLL/
_____. "The Chains of Semiosis: Semiotics, Marxism, and the Female Stereotypes in The Mill on the Floss." iPaper at Academia.edu 19 July 2010.*
	http://unizar.academia.edu/Jos%C3%A9AngelGarc%C3%ADaLanda/Papers/212500/The-Chains-of-Semiosis--Semiotics--Marxism--and-the-Female-Stereotypes-in-THE-MILL-ON-THE-FLOSS
	2010
_____. "The Chains of Semiosis: Semiotics, Marxism, and the Female Stereotypes in The Mill on the Floss." Online PDF at Social Science Research Network 19 July 2010.*
	http://ssrn.com/abstract=1645219
	2010-07-19
_____. "The Chains of Semiosis: Semiotics, Marxism, and the Female Stereotypes in The Mill on the Floss." Online PDF at Zaguán 8 Oct. 2011.*
	http://zaguan.unizar.es/record/6550
	2011
_____. "La vida como semiosis." In García Landa, Vanity Fea 20 May 2012.* (Chaisson, information).
	http://vanityfea.blogspot.com.es/2012/05/robert-sapolsky-are-humans-just-another.html
	2012
Lotman, Iuri. (Юрий Лотман)."О семиосфере." Труды по знаковым системам (Sign Systems Studies) 17 (1984): 5–23.
_____. "О семиосфере." In Лотман, Юрий, Избранные статьи в трех томах. Т. 1. Таллинн: Александра, 1992. 11–24.
_____. (Juri Lotman). "On the Semiosphere." Trans. Wilma Clark. Sign Systems Studies 33.1 (2005): 205-29.* Online at the Department of Semiotics, U of Tartu:
	http://www.ut.ee/SOSE/sss/Lotman331.pdf
	2013
_____. "Über die Semiosphäre." Studia Russica Helsingiensia et Tartuensia. Helsinki, 1989. 7–24.
_____. "Über die Semiosphäre." Zeitschrift für Semiotik 12.4 (1990): 287–305.
_____. "Acerca de la semiosfera." In Lotman, La Semiosfera, I: Semiótica de la cultura y del texto. Madrid: Cátedra / Universitat de València, 1996. 21-42.*

See also Semiotics (general); Signs; Meaning; Symbols; Symbolization; Semiosphere.

Semiosphere

García Landa, José Angel. "СЕМИОСФЕРА НАРРАТОЛОГИИ / SEMIOSPHERE OF NARRATOLOGY table of contents." In García Landa, Vanity Fea 23 Feb. 2014.*
	http://vanityfea.blogspot.com.es/2014/02/semiosphere-of-narratology-table-of.html
	2014
Hoffmeyer, Jesper. Signs of Meaning in the Universe. Bloomington: Indiana UP, 1996.
Lotman, I. M. (Юрий Лотман)."О семиосфере." Труды по знаковым системам (Sign Systems Studies) 17 (1984): 5–23.
_____. "О семиосфере." In Лотман, Юрий, Избранные статьи в трех томах. Т. 1. Таллинн: Александра, 1992. 11–24.
_____. "On the Semiosphere." Trans. Wilma Clark. Sign Systems Studies 33.1 (2005): 205-29.* Online at the Department of Semiotics, U of Tartu:
	http://www.ut.ee/SOSE/sss/Lotman331.pdf
	2013
_____. "Über die Semiosphäre." Studia Russica Helsingiensia et Tartuensia. Helsinki, 1989. 7–24.
_____. "Über die Semiosphäre." Zeitschrift für Semiotik 12.4 (1990): 287–305.
_____. "Acerca de la semiosfera." In Lotman, La Semiosfera, I: Semiótica de la cultura y del texto. Madrid: Cátedra / Universitat de València, 1996. 21-42.*
_____. Universe of the Mind: A Semiotic Theory of Culture. Trans. A Shukman. London and New York: I. B. Tauris, 1990.
_____. (Юрий Лотман). Культура и взрыв. Москва: Прогресс, 1992.
Penas Ibáñez, Beatriz. "Semiotic Roles of Narrative Standardness: Securing Cultural Change and Integration. Haiku-Aesthetics and the AngloAmerican Literary Semiosphere." In СЕМИОСФЕРА НАРРАТОЛОГИИ: ДИАЛОГ ЯЗЫКОВ И КУЛЬТУР / Semiosphere of Narratology: A Dialogue of Languages and Cultures. Ed. Ludmila Tataru and José Angel García Landa. Balashov: Nikolayev, 2013. 161-78.*
Pier, John. "Monde narratif et sémiosphère." Communications 103 (2018): Le formalisme russe cent ans aprés. Ed. Catherine Depretto, John Pier and Philippe Roussin. Paris: Seuil, 2018. 265-86.*
Rossolatos, George. "Is the Semiosphere Post-Modernist?" SSRN 4 June 2014.*
	http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2446029
	2014
Tataru, Ludmila, and José Angel García Landa, eds. СЕМИОСФЕРА НАРРАТОЛОГИИ: ДИАЛОГ ЯЗЫКОВ И КУЛЬТУР / Semiosphere of Narratology: A Dialogue of Languages and Cultures. Balashov: Nikolayev, 2013.* (I. Semiosphere of Narratology: In Search for a Method. II. Narrative as a Meta-genre of Modern Culture. III. Philosophic and Semiotic Dimensions of the 20th-21st Centuries' Literary Narratives).

Internet resources

Academia Lab ("Semiosfera").*
	https://academia-lab.com/enciclopedia/semiosfera/
	2022

Upwikilt. "Semiosfera – Semiosphere." Upwikilt.*
http://upwikilt.top/wiki/Semiosphere
	2022

Wikipedia. "Semiosphere." Wikipedia: The Free Encyclopedia.*
	http://en.wikipedia.org/wiki/Semiosphere
	2013-07-01
_____. "Semiosfera." Wikipédia: A enciclopédia livre.*
	https://pt.wikipedia.org/wiki/Semiosfera
	2018
_____. "Semiyosfer / Semiothisops." Isecosmetic (Wikipedia).*
	https://tr.isecosmetic.com/wiki/Semiosphere
	2022

Video

Martín Jiménez, Luis Carlos. "Técnicas humanas y analogías cósmicas." Lecture at the XII Curso de Filosofía, "Hombre y Cosmos", Santo Domingo de la Calzada, July 2015. YouTube (fgbuenotv)
	https://youtu.be/4_AW4038Qfs
	2015

See also Noosphere; Semiosis; Signs.

Senders

Llorca Abad, Germán. "Comunicación interpersonal y comunicación de masas en Internet. Emisor y receptor en el entorno virtual." In El ecosistema digital: Modelos de comunicación, nuevos medios y público en Internet. Ed. Guillermo López García. Valencia: Servei de Publicacions, U de Valencia, 2005. CD/PDF.
	http://www.uv.es/demopode/libro1/
	2005-11-09

See also Authorship; Speaker; Narrator.

Sense, Signification

Rodríguez Suárez, Luisa Paz. "Diferencia ontológica y constitución de sentido en Heidegger." Stvdivm: Revista de Humanidades 11 (2005).

Video

Bueno, Gustavo "Estructura ontológica de los lenguajes de palabras." Video lecture. YouTube (fgbuenotv) 16 April 2013.*
	http://youtu.be/5PMwozTIW_o
	2013

See also: Meaning; Signs; Semiotics; Significance; Interpretation; Philosophy of language.

Sequentiality

Baroni, Raphaël. La Tension narrative: Suspense, curiosité, surprise. (Poétique). Paris: Seuil, 2007.* (Plot, sequences, reading narrative, literary competence, transtextuality, Borges…)
Baroni, Raphaël, and Françoise Revaz. Narrative Sequence in Contemporary Narratology. (Theory and Interpretation of Narrative). Ohio State UP, 2016.
Cohn, Neil. The Visual Language of Comics: Introduction to the Structure and Cognition of Sequential Images. New York: Bloomsbury Academic, 2013.
Dancygier, Barbara. "Narrative Time, Sequence, and Memory: A Blending Analysis." In Blending and the Study of Narrative: Approaches and Applications. Ed. Ralf Schneider and Marcus Hartner. Berlin and Boston: De Gruyter, 2012. 31-55.*
Eisner, Will. Comics and Sequential art. 1985. Tamarac: Poorhouse Press, 2000.
Horstkotte, Silke. "Zooming In and Out: Panels, Frames, Sequences, and the Building of Graphic Storyworlds." In From Comic Strips to Graphic Novels. Ed. Daniel Stein and Jan-Noël Thon. Berlin and Boston: Walter de Gruyter, 2013. 27-48.*
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
Senghas, Ann, Ali Özyürek and Susan Goldin-Meadow. "The Evolution of Segmentation and Sequencing: Evidence from Homesign and Nicaraguan Sign Language." In The Evolution of Language. Ed. Andrew D. M. Smith et al. New Jersey: World Scientific, 2010. 279-88.*
Zavala, Lauro. "The Boundaries of Serial Narrative." In Short Story Theories: A Twenty-First-Century Perspective. Ed. Viorica Patea. Amsterdam and New York: Rodopi, 2012.

See also Narrativity; Sequences (poetic); Narrative time; Seriality.

Seriality, Series

Allen, Rob, and Thijs van den Berg, eds. Serialization in Popular Culture. Routledge, 2014.
Antonaya Nuñez-Castelo, María Luisa. "El ciclo de cuentos como género narrativo en la literatura española." Rilce 16.3 (2000): 433-78.*
Deleuze, Gilles. Logique du sens. Paris: Minuit, 1969.
_____. The Logic of Sense. Trans. Mark Lester. New York: Columbia UP, 1990.
_____. "Paradoxes of Seme, Seriality, and Structure." 1969. From Deleuze, The Logic of Sense. New York: Columbia UP, 1990. 28-51. In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 3.
Gomes, Miguel. "Para una teoría del ciclo de cuentos hispanoamericano." Rilce 16.3 (2000): 557-83.*
Goudmand, Anaïs. "'Oh my God ! They’ve killed … !' Le récit sériel entre autonomie et hétéronomie: conséquences du départ non planifié des acteurs." Télévision 7, «Repenser le récit avec les séries télévisées», ed. Raphaël Baroni and François Jost. 65-83.*
	https://www.cairn.info/revue-television-2016-1-page-65.htm
	2020
Kammerer, P. Das Gesetz der Serie. Wien, 1919.
Kunkel, Nico. Modulares Erzählen: Serialität und Mouvance in der Erzähltradition der 'Sieben weisen Meister'. (Narratologia, 83). Berlin and Boston: De Gruyter, 2023.*
	https://doi.org/10.1515/9783110986525
	https://www.degruyter.com/document/doi/10.1515/9783110986525/html
https://www.degruyter.com/document/doi/10.1515/9783110986525/pdf
	2024

Journals

Télévision 7, «Repenser le récit avec les séries télévisées», ed. Raphaël Baroni and François Jost.*
	https://www.cairn.info/revue-television-2016-1-page-65.htm
	2020

Video

Deleuze, Gilles. "Cours de Gilles Deleuze: Le point de vue: le pli, Leibniz et le baroque." Dpt. of Philosophy Paris 8, Nov. 1986. YouTube (iAlcariAdual) 13 Aug. 2013.* ("Gilles Deleuze sur Leibniz (1986) – Le point d evue).
	https://youtu.be/yEg4Tc40rWM
	2015

See also Serials; Serialisation; TV serials and soaps.

Signals

Ma, Michelle. "Wi-fi signals enable gesture recognition throughout entire home." University of Washington 4 June 2013.*
	http://www.washington.edu/news/2013/06/04/wi-fi-signals-enable-gesture-recognition-throughout-entire-home/
	2013
Prieto, Luis J. Messages et signaux. Paris: PUF, 1966.
_____. Mensajes y señales. Trans. César U. Guiñazú. Barcelona: Seix-Barral, 1967.
Viana, A. "Senyals i espills." Sintagma 8 (1996): 73-84.*
Wiener, Norbert. Cybernetics or Control and Communication in the Animal and the Machine. Paris: Hermann et Cie, Cambridge (MA): The MIT Press; New York: Wiley and Sons, 1948. 2nd ed., revised, with two more chapters, Cambridge (MA): MIT Press; New York: Wiley and Sons, 1961.
_____. Cibernética o el control y la comunicación en animales y máquinas. Barcelona: Tusquets, 1985.
_____. Cybernetics and Society: The Human Use of Human Beings. Boston: Houghton Mifflin, 1949.
_____. Extrapolation, Interpolation and Smoothing of Stationary Time Series with Engineering Applications, Cambridge (MA): MIT Press; New York: Wiley and Sons; London: Chapman & Hall, 1949.

See also Communication; Semiotics; Cybernetics.

Signifier

Chevalier, Jean-Claude. "El significante, ¿vasallo o señor?" Analecta Malacitana 20.1 (1997): 47-58.*
Mehlman, Jeffrey. "The 'Floating Signifier': From Lévi-Strauss to Lacan." Yale French Studies 48 (1972): 10-37.
Mendelsund, Peter. "Significantes." In Mendelsund, Qué vemos cuando leemos. Barcelona: Planeta-Seix Barral, 2015. 339-44.*
Rivas, María Uxía. "Significante / Significado." In Compendio de Lógica, Argumentación y Retórica. Ed. Luis Vega Reñón and Paula Olmos Gómez. Madrid: Trotta, 2011. 3rd ed. 2016. 547-50.*
Saussure, Ferdinand de. Cours de linguistique générale. MANY EDITIONS

See also Signs, Meaning.

Spectators

Arteta, Aurelio. Mal consentido: la complicidad del espectador indiferente. Madrid: Alianza Editorial, c. 2017.
García Gual, Carlos. "Los que iban a mirar." Revista de Occidente 134/135 (1992): 5-20.* (Spectators).
García Landa, José Angel. "El espectador real." In García Landa, Vanity Fea 2 Jan. 2011.*
	http://vanityfea.blogspot.com/2011/01/el-espectador-real.html
	2011
_____. "El espectador real." Ibercampus (Vanity Fea) 8 Feb. 2011.*
	 http://www.ibercampus.es/articulos.asp?idarticulo=13918
	2011
_____. "El espectador real: Siendo leídos." ResearchGate 14 Jan. 2021.*
https://www.researchgate.net/publication/348454630
	2021
_____. "El espectador real: Siendo leídos." Humanities Commons 23 Jan. 2021.*
	https://hcommons.org/deposits/item/hc:34201/
	2021
_____. "Selección natural del Espectador Imaginario." In García Landa, Vanity Fea 15 March 2022.*
	https://vanityfea.blogspot.com/2022/03/seleccion-natural-del-espectador.html
	2022
Pérez de Ayala, Ramón. "El público." In Política y toros. In Obras selectas de Ramón Pérez de Ayala. Barcelona: AHR, 1957. 955-67.*
Raphael, D. D. "4. Spectator Theory." In Raphael, The Impartial Spectator: Adam Smith's Moral Philosophy. Oxford: Clarendon Press, 2007. 27-31.*
_____. "5. The Impartial Spectator." In Raphael, The Impartial Spectator: Adam Smith's Moral Philosophy. Oxford: Clarendon Press, 2007. 32-42.*
Schwartz, Vanessa R. "Cinematic Spectatorship before the Apparatus: The Public Taste for Reality in Fin-de-Siècle Paris." In Viewing Positions. Ed. Linda Williams. New Brunswick: Rutgers UP, 1995. 87-113.*

Video

Sayre-McCord, Geoffrey. "Sentiments and Spectators: Adam Smith's Moral Philosophy." (The Human Nature Tradition in Anglo-Scottish Philosophy: History and Future Prospects. The Shalem Center, Jerusalem, Dec. 14-17, 2009). YouTube (gsmunc)
	http://youtu.be/oxXeDFjxRUw
	2013

See also Audience; Addressees; Eavesdropping; Spying; Witnesses.

Squiggles

Dale, Rick A., and Gary Lupyan. "Squiggle: Large-Scale Social Emergence of Simple Symbols." Abstract in The Evolution of Language. Ed. Andrew D. M. Smith et al. New Jersey: World Scientific, 2010. 391-92.*

Structures

Andreski, S., ed. Herbert Spencer: Structure, Function and Evolution. London: Nelson, 1972.
Derrida, Jacques. "Structure, Sign, and Play in the Discourse of the Human Sciences." In Twentieth Century Literary Theory. Ed. Vassilis Lambropoulos and David Neal Miller. Albany: State U of New York P, 1987. 35-58.*
Dijk, Jeroen B. J. van. "Process Physics, Time and Consciousness: Nature as an Internally Meaningful, Habit-Establishing Process." Paper presented at the Whitehead Psychology Nexus Workshop, Fontarèches, France, 2015. Academia and YouTube (Jeroen van Dijk) 1 Oct 2015.* (Habit, structure formation, perception).
	https://www.academia.edu/22480255/
	https://youtu.be/iKNcR3aIPJA
	2021
Gould, Stephen Jay. "The Panda's Thumb of Technology." In Gould, Bully for Brontosaurus. 1991. Harmondsworth: Penguin, 1992. 59-76.* (Typewriters, keyboards, pangrams; Typewriters; structure and history).
_____. "El pulgar del panda de la tecnología." In Gould, "Brontosaurus" y la nalga del ministro. Trans. Joandomènec Ros. (Biblioteca Divulgación Científica). Barcelona: Planeta DeAgostini, 2008. 65-84.*
_____. "Of Kiwi Eggs and the Liberty Bell." In Gould, Bully for Brontosaurus. 1991. Harmondsworth: Penguin, 1992. 109-23.* (Kiwis, history and structure).
_____. "Sobre los huevos de kiwi y la Campana de la Libertad." In Gould, "Brontosaurus" y la nalga del ministro. Trans. Joandomènec Ros. (Biblioteca Divulgación Científica). Barcelona: Planeta DeAgostini, 2008. 123-40.*
Hoffman, D. D., and B. M. Bennett. "The Computation of Structure from Fixed-axis Motion: Rigid Structures." Biological Cybernetics 54 (1986): 71–83.
Horn, Holloway. A New Theory of Structures. 1927.
Lévi-Strauss, Claude. "Structure and Dialectics." In Lévi-Strauss, Structural Anthropology, vol. 1. Trans. Claire Jacobson and Brooke Grundfest Schoepf. Harmondsworth : Penguin, 1993. 232-42.*
Morson, Gary Saul. Narrative and Freedom: The Shadows of Time. New Haven: Yale UP, 1994.*
Thom, René. Stabilité structurale et morphogenèse: Essa d'une théorie générale des modèles. Paris: W. A. Benjamin, 1972.

Journals

Journal of Social and Biological Structures 13 (1990).

Music

Feldman, Morton. "Structures." 1951. Arditti Quartet (audio). YouTube (minirausch) 22 Sept. 2008.*
	https://youtu.be/4TEWQZ5tLD0
	2015

Series

(Colección Estructuras y Procesos; Serie Filosofía). Madrid: Trotta, c. 2011.

Video

Alvargonzález, David. "Las ciencias como sistemas y los sistemas filosóficos." Video. Lecture at the Escuela de Filosofía de Oviedo, 24 Oct. 2016. YouTube (fgbuenotv) 26 Oct. 2016.*
	https://youtu.be/fWD0s0f8Mj0
	http://fgbueno.es/act/img/efo124pp.pdf
	2016

West, Geoffrey. "The Simplicity, Unity & Complexity of Life from the Biosphere to the Anthroposphere." Video lecture. YouTube (Hopkins Natural Philosophy Forum) 18 March 2024.* (Sustainability, Systems, Networks, Evolution, Complexity, Structures, Scale, Size, Growth, Economy, Infrastructures, Postindustrial society, Cities, Telephones, Interactions, Energy, Metabolism, Consumption, Anthopocene, Collapse, Paradigm shifts, Innovations, Malthus, John von Neumann, Singularity, Longevity).
https://youtu.be/pjJFzZpBN2c
2024

See also Semiotics and structuralism (general).

Symbolization

Chase, P. G., and H. L. Dibble. "Middle Paleolithic Symbolism: A Review of Current Evidence and Interpretations." Journal of Anthropological Archaeology 6 (1987): 263-96.

See also Signs; Symbols; Representation; Imaginary/Symbolic.

Symmetry

Bayly, Brian. "Symmetrical Artefacts, Internal Reward and Language Precursors in the Head." In The Evolution of Language. Ed. Andrew D. M. Smith et al. New Jersey: World Scientific, 2010. 19-25.*
Johnston, Victor. "Marcadores biológicos." Interview. In Eduardo Punset, Cara a cara con la vida, la mente y el Universo: Conversaciones con los grandes científicos de nuestro tiempo. Prologue by Lynn Margulis. 2004. Barcelona: Destino, 2006.* (Hormones, fingers, symmetry, sexual dimorphism).
Russell, Bertrand. Los principios de la matemática. Trans. José Barrio Gutiérrez. Introd. Jesús Mosterín. Barcelona: Círculo de Lectores, 1997.*
Stewart, Ian. Why Beauty Is Truth: A History of Symmetry. Perseus Books Group, 2007.
Tapia, Elena "Symmetry as Conceptual Metaphor in Walker's The Colour Purple." International Journal of English Studies 3.1 (2003). Special issue on Discourse Analysis Today, ed. Dagmar Scheu and M. D. López-Maestre. 29-44.*

Symptoms

Anzieu, Didier. "Le corps et le code dans les contes de Borges." In Anzieu, Le Corps de l'œuvre. Paris: Gallimard, 1971.
Bühler, Karl. Sprachtheorie: Die Darstellungsfunktion der Sprache. Jena: Gustav Fischer, 1934.
_____. Theory of Language: The representational function of language, Amsterdam and Philadelphia: Benjamins, 1990.
_____. Teoría del lenguaje. Madrid: Revista de Occidente, 1950. 1967.*
_____. Teoría del lenguaje. Madrid: Alianza, 1979.
Freud, Sigmund. "General Theory of the Neuroses." 1916-17, pub. 1917. Part III of Introductory Lectures on Psychonalysis. 1916-17 (1915-17). Trans. James Strachey. Ed. James Strachey and Angela Richards. Pelican Books, 1973. Rpt. (The Penguin Freud Library, 1). London: Penguin, 1991. 279-518.* (Psychoanalysis and Psychiatry. The Sense of Symptoms. Fixation to Traumas—The Unconscious. Resistance and Repression. The Sexual Life of Human Beings. The Development of the Libido and the Sexual Organizations. Some Thoughts on Development and Regression—Aetiology. The Paths to the Formation of Symptoms. The Coommon Neurotic State. Anxiety. The Libido Theory and Narcissism. Transference. Analytic Therapy).
_____. "The Paths to the Formation of Symptoms." 1917. In Freud, The Essentials of Psycho-Analysis. Ed. Anna Freud. Trans. James Strachey. London: Penguin, 1991. 539-56.*
_____. Inhibitions, Symptoms and Anxiety. 1925, pub. 1926. In The Standard Edition of the Complete Psychological Works of Sigmund Freud. Vol 20. London: Hogarth Press / Institute of Psycho-Analysis, 1959.
_____. Inhibitions, Symptoms and Anxiety. On Psychopathology: INHIBITIONS, SYMPTOMS AND ANXIETY and Other Works. Trans. James Strachey et al. Ed. Angela Richards. (Pelican Freud Library). London: Penguin-Pelican, 1979. Rpt. (Penguin Freud Library, 10). London: Penguin, 1993. 227-34. (Repression, mounrning, desire).
Kubczak, Hartmut. "Bühlers 'symptomfunktion'." Zeitschrift für Romanische Philologie 100 (1984): 1-25.
Lacan, Jacques. El seminario XXIII. El sinthome, 1975-76. Buenos Aires: Paidós, 2018.
Thurston, Luke, ed. Essays on the Final Lacan: Re-Inventing the Symptom.

Literature

Madden, Deirdre. Hidden Symptoms. Novel. 1986.

See also Illness; Syndromes; Traumas.

Syntagmatic / Paradigmatic

Anozie, Sunday. Structural Models and African Poetics: Towards a Paradigmatic Theory of Literature. London: Routledge and Kegan Paul, 1981.
Bruner, Jerome. "Narrative and Paradigmatic Modes of Thought." Invited address to the American Psychological Association, Toronto, 1984.
_____. "Two Modes of Thought." In Bruner, Actual Minds, Possible Worlds. Cambridge (MA): Harvard UP, 1986. 11-43.
Jakobson, Roman. "Two Aspects of Language and Two Types of Aphasic Disturbances." In Jakobson and Halle, Fundamentals of Language. The Hague: Mouton, 1956. 4th ed. 1980. 69-96.*
_____. "Two Aspects of Language and Two Types of Aphasic Disturbances." 1956. In Jakobson, Language in Literature. 1987.
_____. "Two Aspects of Language and Two Types of Linguistic Disturbances." In Semiotics. Ed. Karin Boklund-Lagopoulou, Alexandros Lagopoulos and Mark Gottdiener. London: SAGE, 2002. Vol. 1.
_____. "Deux aspects du langage et deux types d'aphasie." In Jakobson, Essais 43-67.
_____. "The Metaphoric and Metonymic Poles." In Modern Criticism and Theory: A Reader. Ed. David Lodge. London: Longman, 1988. 57-61.*
_____. "Los polos metafórico y metonímico." In Jakobson and Halle, Fundamentos del lenguaje. Madrid: Ayuso-Pluma, 1980. 133-44.
_____. "Closing statement: Linguistics and poetics." In Style in Language. Ed. Thomas Sebeok. Cambridge: The MIT Press, 1960. 350-377.*
Kroeber, Karl. Retelling/Rereading: The Fate of Storytelling in Modern Times. New Brunswick (NJ): Rutgers UP, 1992.*
Lévi-Strauss, Claude. "The Structural Study of Myth." In Lévi-Strauss, Structural Anthropology. Trans. Claire Jacobson and Brooke Grundfest. New York: Basic Books, 1963. 206-31.
Lyons, John. "2. The Structure of Language." Introduction to Theoretical Linguistics. Cambridge: Cambridge UP, 1968. 53-98.* (2.1. Introductory – Substance and Form – Paradigmatic and Syntagmatic Relations – Statistical Structure).
Metz, Christian. From Film Language. ("Some Points in the Semiotics of the Cinema"). 1968. In Film Theory and Criticism: Introductory Readings. 5th ed. Ed. Leo Braudy and Marshall Cohen. New York: Oxford UP, 1999. 68-89.* (Narrativity, syntagmatic/paradigmatic, denotation, motivation, montage).
Prado Biezma, Javier del. "Los ejes paradigmático y sintagmático del texto." In del Prado, Análisis e interpretación de la novela: Cinco modos de leer un texto narrativo. Madrid: Síntesis, 1999. 299-308.*
Saussure, Ferdinand de. Cours de linguistique générale. Ed. Charles Bally and Albert Sechehaye. Paris: Payot, 1916. 1922. 1949. 1965. (Based on students' lecture notes, 1907-1911).
_____. Course in General Linguistics. Ed. Charles Bally and Albert Sechehaye. Trans. Wade Baskin. New York: Philosophical Library, 1959.
_____. Course in General Linguistics. Ed. Charles Bally and Albert Sechehaye. Trans. Wade Baskin. New York: McGraw-Hill, 1966.
_____. Course in General Linguistics. London: Owen, 1960.
_____. Course in General Linguistics. London: Fontana, 1974.
_____. A Course in General Linguistics. Trans. Roy Harris. London: Duckworth, 1983.
_____. Course in General Linguistics. Excerpt. In Deconstruction in Context. Ed. Mark C. Taylor. Chicago: U of Chicago P, 1986. 141-68.*
_____. Course in General Linguistics. Selections in Modern Criticism and Theory: A Reader. Ed. David Lodge. London: Longman, 1988. 1-14.*
_____. From Course in General Linguistics. In Critical Theory since 1965. Ed.. Hazard Adams and Leroy Searle. Tallahassee: UPs of Florida / Florida State UP, 1986. 1990. 646-57.*
_____. From Course in General Linguistics. In A Critical and Cultural Theory Reader. Ed. Antony Easthope and Kate McGowan. Buckingham: Open UP, 1992. 7-13.*
_____. From Course in General Linguistics. In Modern Literary Theory: A Reader. Ed. Philip Rice and Patricia Waugh. 3rd ed. London: Arnold, 1996. 8-15.*
_____. From Course in General Linguistics. In From Modernism to Postmodernism: An Anthology. Ed. Lawrence E. Cahoone. Oxford: Blackwell, 1996. 177-84.*
_____. Selections from Course in General Linguistics. In Contemporary Literary Criticism: Literary and Cultural Studies. Ed. Robert Con Davis and Ronald Schleifer. 3rd ed. White Plains (NY): Longman, 1994. 243-59.*
_____. From Course in General Linguistics (From Part I, "General Principles"; Ch. 1, "Nature of the Linguistic Sign", ch. 4, "Linguistic Value"; ch. V "Syntagmatic and Associative Relations"). In The Norton Anthology of Theory and Criticism. Ed. Vincent B. Leitch et al. New York: Norton, 2001.*
_____. Course in General Linguistics. In Semiotics. Ed. Karin Boklund-Lagopoulou, Alexandros Lagopoulos and Mark Gottdiener. London: SAGE, 2002. Vol. 1.
_____. "Course on General Linguistics." In Literary Theory: An Anthology. Ed. Julie Rivkin and Michael Ryan. 2nd ed. Oxford: Blackwell, 2004.
_____. From Course in General Linguistics (New York: Philosophical Library, 1959). In Structuralism: Critical Concepts in Literary and Cultural Studies. Ed. Jonathan Culler. London: Routledge, 2006. Vol. 1.
_____. Curso de lingüística general. Trans. and prologue by Amado Alonso. 5th ed. Buenos Aires: Losada, 1965.
_____. Curso de Lingüística General. Trans. A. Alonso. 8th ed. Buenos Aires: Losada, 1970.
_____. Curso de Lingüistica General. Published by Ch. Bally, A. Sechehaye and A. Riedlinger. Ed. and trans. Amado Alonso. Buenos Aires: Losada, 1945.* 1972.
_____. Curso de lingüística general. Ed. Charles Bally and Albert Sechehaye. Barcelona: Planeta, 1984.*
_____. Curso de lingüística general. 1916. Madrid: Alianza, 1987.
Wagner, Eva Sabine. "In Search of Coherence: Tacit Negotiations between the Paradigmatic and the Syntagmatic in Narratology and Narrativity." In Emerging Vectors of Narratology. Ed. Per Krogh Hansen, John Pier, Philippe Roussin and Wolf Schmid. Berlin and Boston: de Gruyter, 2017. 497-531.*

Text (semiotic)

Gergen, K. J. "If Persons Are Texts." In Hermeneutics and Psychological Theory. Ed. S. B. Messer, L. A. Sass, and R. L. Woolfolk. New Brunswick (NJ): Rutgers UP, 1988.
Ricœur, Paul. "The Model of the Text: Meaningful Action Considered as a Text." Social Research 38.3 (1971): 529-62.
_____. "The Model of the Text: Meaningful Action Considered as a Text". New Literary History 5.1 (1973).
_____. "The Model of the Text: Meaningful Action Considered as Text." In Ricœur, Hermeneutics and the Human Sciences. Cambridge: Cambridge UP, 1981. 197-221.
_____. "The Model of the Text: Meaningful Action Considered as a Text." In Interpretive Social Science. Ed. Rabinow and Sullivan.
_____. "Le modèle du texte: L'action sensée considérée comme un texte." In Ricœur, Du texte à l'action. Paris: Seuil, 1986. Rpt. (Points). 1998. 205-36.*

See also Text (Linguistics).

Tokens

Herdan, G. Type Token Mathematics. The Hague: Mouton, 1960.
Toolan, Michael. Total Speech: An Integrational Linguistic Approach to Language. Durham (NC): Duke UP, 1996.*

See also Signs.

Traces

Derrida, Jacques. De la grammatologie. Paris: Minuit, 1967.
_____. Of Grammatology. Trans. Gayatri Chakravorty Spivak. Baltimore: Johns Hopkins UP, 1974. 2nd. ed. 1976.
_____. De la gramatología. Trans. Oscar del Barco. México: Siglo XXI, 1971.*
_____. "La différance." Bulletin de la Société Française de Philosophie 62.3 (1968): 73-120.
_____. "La différance." In Tel Quel: Théorie d'ensemble. Paris: Seuil, 1968. 41-66.*
_____. "Différance." In Derrida, Margins of Philosophy. Trans. Alan Bass. Chicago: U of Chicago P, 1982. 1-28.*
_____. "Différance." In Deconstruction in Context. Ed. Mark C. Taylor. Chicago: U of Chicago P, 1986. 396-420.*
_____. From "Différance." In A Critical and Cultural Theory Reader. Ed. Antony Easthope and Kate McGowan. Buckingham: Open UP, 1992. 108-30.*
_____. "Différance." In New Historicism and Cultural Materialism: A Reader Ed. Kiernan Ryan. London: Arnold, 1996. 28-31.*
_____. La Dissémination. Paris: Seuil, 1972.
_____. Dissemination. Trans. Barbara Johnson. London: Athlone, 1981.
_____. Dissemination. Trans. Barbara Johnson. Chicago: U of Chicago P, 1982.*
_____. La diseminación. Madrid: Fundamentos, 1975.
Didi-Huberman, Georges. La ressemblance par contact: Archéologie, anachronisme et modernité de l'empreinte. (Paradoxe). Paris: Minuit.
Gadamer, Hans-Georg. "La hermenéutica tras la huella." In Diálogo y deconstrucción: Los límites del encuentro entre Gadamer y Derrida. Ed. Antonio Gómez Ramos. (Cuaderno Gris, 3). Madrid: Departamento de Filosofía de la Facultad de Filosofía y Letras de la Universidad Autónoma de Madrid, 1998. 231-53.*
Galvany, Albert. "Signs, Clues and Traces: Anticipation in Ancient Chinese Political and Military Texts." Early China (5 May 2015).*
	http://journals.cambridge.org/abstract_S0362502815000012
	http://dx.doi.org/10.1017/eac.2015.1
	2015
Liebenberg, Louis. The Art of Tracking. Claremont, South Africa: D. Philip, 1990.
Michonneau, Stéphane. "Le document comme trace ou la trace du document." Communications 79. Paris: Seuil, forthcoming 2006.
Miller, J. Hillis. "Ariadne's Thread: Repetition and the Narrative Line." Critical Inquiry 3.1 (1976): 57-77.* Rpt. in Interpretation of Narrative. Ed. Mario J. Valdés and Owen Miller. Toronto: U of Toronto P, 1978. 148-66.
_____. Ariadne's Thread: Story Lines. New Haven: Yale UP, 1992.*
_____. "Line." Selection from Ariadne's Thread. In Narratology: An Introduction. Ed. Susana Onega and José Angel García Landa. London: Longman, 1996. 286-95.*
Ricœur, Paul. "Entre le temps vécu et le temps universel: Le temps historique." In Ricœur, Temps et récit: Tome III: Le temps raconté. 1985. Paris: Seuil, 1991. Rpt. 2001. 189-228. (1. Le temps calendaire. 2. La suite des générations: contemporains, prédecesseurs et successeurs. 3. Archives, document, trace).
Royle, Nicholas. "Mole." In L'animal autobiographique: Autour de Jacques Derrida. Ed. Marie-Louise Mallet. Paris: Galilée / CNL, 1999. 547-62.*
Sprondel, Johanna. "Die Geschichte geht in Spuren: Verfolgen, Neudeuten und Stolpern." In Erfahrung und Geschichte: Historische Sinnbildung im Pränarrativen. Ed. Thiemo Breyer and Daniel Creutz. Berlin and New York: De Gruyter, 2010. 217-36.* (Traces, tracing).

Audio

Lyon-Caen, Judith and Christian Jouhaud. "De quoi les traces regardées come des objets sont-elles l'archive?" Video presentation. (Colloque international 'Les écritures des archives' - Genre et archive). YouTube (CRAL) 19 April 2017.*
	https://youtu.be/-L0SYc5WNMA
	2017

Literature

Cornwell, Patricia. Trace. Fiction. c. 2004.

See also Signs; Inference; Prints.

Traits

Godani, Paolo. Traits: Une métaphysique du singulier. (Métaphysiques). Paris: PUF.
Llorente, Lucía I. "El problema de la inflexión en el castellano antiguo y la organización jerárquica de los rasgos distintivos." Analecta Malacitana 23.2 (2000): 597-612.*
Parvini, Neema. "4. Iago, Othello and Trait Ascription Bias." In Parvini, Shakespeare and Cognition. Basingstoke: Palgrave Macmillan, 2015. 36-51.*

Transcription

Atkinson, J. Maxwell, and John Heritage. "Jefferson's Transcript Notation." In The Discourse Reader. Ed. Adam Jaworski and Nikolas Coupland. London: Routledge, 1999. 158-66.*
Jefferson, Gail. "An Exercise in the Transcription and Analysis of Laughter." In Handbook of Discourse Analysis, vol. 3: Discourse and Dialogue. Ed. T. A. van Dijk. London: Academic Press, 1985. 25-34.
Ochs, Elinor. "Transcription as Theory." In The Discourse Reader. Ed. Adam Jaworski and Nikolas Coupland. London: Routledge, 1999. 167-82.*

Transmediality

Alber, Jan, and Per Krogh Hansen. "Introduction: Transmedial and Unnatural Narratology." In Beyond Classical Narration: Transmedial and Unnatural Challenges. Ed. Jan Alber and Per Krogh Hansen. Berlin and Boston: De Gruyter, 2014. 1-14.*
_____, eds. Beyond Classical Narration: Transmedial and Unnatural Challenges. (Narratologia, 42). Berlin and Boston: De Gruyter, 2014.*
Dena, Christy. Transmedia Practices: Theorising the Practice of Expressing a Fictional World across Distinct Media and Environments. Ph.D. diss., U of Sydney, 2009. Online at Academia.*
	https://www.academia.edu/2075651/
	2019
Herman, David. "Toward a Transmedial Narratology." In Narrative across Media: The Languages of Storytelling. Ed. Marie-Laure Ryan. Lincoln: U of Nebraska P, 2004. 47-75.*
Kôiva, Mare. "Giants in Transmedia." Folklore: Electronic Journal of Folklore 64 (Tartu, 2016): 193-212.
	http://www.folklore.ee/folklore/vol64/giants.pdf
	http://dx.doi.org/10.7592/FEJF2016.64giants
Online at Academia (Mare Kôiva).*
	https://www.academia.edu/32443431/
	2020
Maj, Krzysztof M. "Transmedial World-Building in Fictional Narratives." Image 22.3 (Special issue: Media Convergence and Transmedial Worlds, 2015): 83-96. Online at Academia.*
	https://www.academia.edu/6200448/
	2020
Ryan, Marie-Laure. "Introduction." In Narrative across Media: The Languages of Storytelling. Ed. Marie-Laure Ryan. Lincoln: U of Nebraska P, 2004. 1-40.*
_____. "Will New Media Produce New Narratives?" In Narrative across Media: The Languages of Storytelling. Ed. Marie-Laure Ryan. Lincoln: U of Nebraska P, 2004. 337-60.*
_____, ed. Narrative across Media: The Languages of Storytelling. (Frontiers of Narrative). Lincoln: U of Nebraska P, 2004.*
Ryan, Marie-Laure and J-N. Thon. Storyworlds across Media. Towards a Media Conscious Narratology. Lincoln: U. of Nebraska P., 2014.
Schütz, Alfred. "Type and Eidos in Husserl's Late Philosophy." In Philosophy and Phenomenological Research 20 (1959): 147–65.
Thon, Jan-Noël. "Toward a Transmedial Narratology: On Narrators in Contemporary Graphic Novels, Feature Films, and Computer Games." In Beyond Classical Narration: Transmedial and Unnatural Challenges. Ed. Jan Alber and Per Krogh Hansen. Berlin and Boston: De Gruyter, 2014. 25-56.*
_____. "Converging Worlds: From Transmedial Storyworlds to Transmedial Universes." Storyworlds 7.2 (2015): 21-53. Online at JSTOR.
	https://www.jstor.org/stable/10.5250/storyworlds.7.2.0021
	2018

Journals

Image 22.3 (Special issue: Media Convergence and Transmedial Worlds, 2015).

See also Intermediality; Adaptation.

Transparency (in behaviour)

García Landa, José Ángel. "Teoría paranoica de la observación mutua." In García Landa, Vanity Fea 21 August 2008. (Goffman, interaction, strategy).
	http://garciala.blogia.com/2008/082107-teoria-paranoica-de-la-observacion-mutua.php
	2008 DISCONTINUED 2020
	https://garciala.blogia.com/2008/082107-teor-a-paranoica-de-la-observaci-n-mutua.php
	2022
_____. "Teoría paranoica de la observación mutua." Ibercampus (Vanity Fea) 20 Aug. 2018.*
	https://www.ibercampus.es/articulo.asp?idarticulo=37209
	2018 DISCONTINUED 2021
	https://www.ibercampus.es/teoria-paranoica-de-la-observacion-mutua-37209.htm
	2022
_____. "Teoría paranoica de la observación mutua." Vanity Fea 19 Aug. 2018.*
	https://vanityfea.blogspot.com/2018/08/retropost-19-de-agosto-de-2008-teoria.html
	2018
_____. "Teoría paranoica de la observación mutua (A Paranoid Theory of Mutual Observation)." Social Science Research Network 30 Aug. 2018.*
	https://ssrn.com/abstract=3236320
	2018
_____. "Teoría paranoica de la observación mutua." In García Landa, Vanity Fea 20 Sept. 2018.*
	http://vanityfea.blogspot.com/2018/09/teoria-paranoica-de-la-observacion-mutua.html
	2018
_____. "Teoría paranoica de la observación mutua." Academia 3 May 2022.*
	https://www.academia.edu/78276234/
	2022
_____. "Teoría paranoica de la observación mutua." ResearchGate 12 May 2022.*
	https://www.researchgate.net/publication/360555166
	2022
_____. "Teoría paranoica de la observación mutua." Humanities Commons 11 June 2022.*
	https://doi.org/10.17613/yrey-xg88
	https://hcommons.org/deposits/item/hc:46639/
	2022
_____. "Teoría paranoica de la observación mutua." Net Sight de José Angel García Landa. 2022.*
	https://personal.unizar.es/garciala/publicaciones/teoriaparanoica.html
	2022
Goffman, Erving. Strategic Interaction. (Conduct and Communication, 1). Philadelphia: U of Pennsylvania P, cop. 1969. 2nd pr., 1970.*
Kempf, Roger. Diderot et le roman: ou le démon de la présence. Paris: Seuil, 1964.*
Starobinski, Jean. Jean-Jacques Rousseau: la transparence et l'obstacle. Plon, 1957. New ed. with an additional Sept essais sur Rousseau: Paris: Gallimard, 1971.
Zunshine, Lisa. "Theory of Mind and Fictions of Embodied Transparency." In Theory of Mind and Literature. Ed. Paula Leverage et al. Purdue UP, 2011. 63-92.

Types

Durst-Andersen, Per. Linguistic Supertypes: A Cognitive-semiotic Theory of Human Communication. 2011.
Hassemer, Winfried. Tatbestand und Typus: Untersuchungen zur strafrechtlichen Hermeneutik. 1968. (The hermeneutic spiral, p. 78, 82).
Herdan, G. Type Token Mathematics. The Hague: Mouton, 1960.
Jackson, Robert Louis. "The Problem of Type." In Jackson, Dostoevsky's Quest for Form: A Study of His Philosophy of Art. New Haven: Yale UP, 1966. 92-123.
Russell, Bertrand. Los principios de la matemática. Trans. José Barrio Gutiérrez. Introd. Jesús Mosterín. Barcelona: Círculo de Lectores, 1997.*
Toolan, Michael. Total Speech: An Integrational Linguistic Approach to Language. Durham (NC): Duke UP, 1996.*
Wallace, Alfred Russel. "On the Tendency of Varieties to Depart Indefinitely from the Original Type." Journal of the Proceedings of the Linnean Society: Zoology 33 (20 Aug. 1858).
_____. "On the Tendency of Varieties to Depart Indefinitely from the Original Type." Excerpt. In Darwin: Texts. Commentary. Ed. Philip Appleman. 3rd ed. New York: Norton, 2001. 61-64.*

See also Signs; Tokens; Kinds.

Vestiges and remains

Leroi-Gourhan, André. "L'interprétation des vestiges osseux." In Leroi-Gourhan, Le Fil du Temps: Ethnologie et préhistoire. (Points; Sciences, S48). Paris: Fayard / Seuil, 1986. 97-116.*

See also Fossils; Ruins; Traces; Archaeology.

Visual texts

Blom, Ch. A. Principios generales de la comunicación visual. Madrid: Seminarios y Ediciones, 1975.
Grigorjeva, Jelena "Meaning in Still Life. Meditations on the Narrative Content of Visual Representations." Amsterdam International Electronic Journal for Cultural Narratology 1 (Spring 2005).
	http://cf.hum.uva.nl/narratology/s05_index.htm
2007-01-30
Lizarazo, Diego, ed. Figuración, fantasía e iconicidad. Siglo XXI, 2007.
Olarte, Javier. "La infancia, una construcción desde la visualidad." Trama y Fondo 42 (2017): 181-90.*
	https://www.researchgate.net/profile/Vanessa_Rodriguez23/publication/319829091
	2017
Styles, Morag, and Evelyn Arizpe. Children Reading Pictures: Interpreting Visual Texts. London: RoutledgeFalmer, 2002.
Tchertov, Leonid. "Perceptographic code in visual culture." Amsterdam International Electronic Journal for Cultural Narratology 1 (Spring 2005).
	http://cf.hum.uva.nl/narratology/s05_index.htm
2007-01-30

See also Text (semiotic); Visual arts; Visual arts and literature; Images; Photography; Painting.

