

Bibliografia/Bibliografía/ Bibliographie/Works cited

Ainsa F., "Invención literaria y 'reconstrucción' histórica en la nueva narrativa latinoamericana", in K. Khouf (a cura di) 1997, *La novela histórica en el marco de la posmodernidad*, Vervuert-Iberoamericana, Frankfurt-Madrid, pp. 111-121.

Aira C., 1991, *La liebre*, Emecé, Buenos Aires.

Aira C., 1997 [1981], *Ena, la cautiva*, Mondadori, Barcelona.

Aira C., 1999 [1993] [1994] *Cómo me hice monja, La costurera y el viento*, Beatriz Viterbo, Rosario.

Aira C., 2000 [1988], "La nueva escritura", in *Boletín del centro de estudios de teoría y crítica literaria*, n.8.

Aira C., 2012, *Entre los indios*, Mansalva, Buenos Aires.

Aira C., 2016, *Sobre el arte contemporáneo / En La Habana*, Literatura Random House, Madrid-Barcelona.

Alighieri D., 1996, *The Divine Comedy of Dante Alighieri*, Vol. 1: *Inferno*. Trans. R. M. Durling and Intro. R. L. Martinez, Oxford University Press, Oxford.

- Alighieri D., 2003, *Purgatorio*, Edited and translated by Robert M. Durling, Oxford University Press, Oxford.
- Alighieri D., 2003, *The Divine Comedy of Dante Alighieri*, Vol. 2: *Purgatorio*. Trans. R. M. Durling and Intro. R. L. Martinez, Oxford University Press, Oxford.
- Allen G., 2000, *Intertextuality*, Routledge, London.
- Anderson B., 1983, *Imagined Communities*, Rev. Ed., Verso, London.
- Anelli M., *PotterCast 131 J.K. Rowling Interview Transcript*, "The Leaky Cauldron.org", 2 January 2008, <<http://www.the-leaky-cauldron.org/2008/1/2/pottercast-131-j-k-rowling-interview-transcript/>> (26 July 2017).
- Arce R., 2013, "César Aira. *Entre los indios, Festival, El naufrago, El mármol*", in *Cuadernos de literatura*, Vol. XVII n.º34 (julio-diciembre 2013), pp. 341-347.
- Ascoli A. R., 1993, "From *auctor* to author: Dante before the *Commedia*", in R. Jacoff (ed.), *The Cambridge Companion to Dante*, Cambridge University Press, Cambridge, pp. 46-66
- Ashcroft B., G. Griffiths and H. Tiffin, [1989] 1994, *The Empire Writes Back: Theory and Practice in Post-Colonial Literatures*, Routledge, London.
- Attridge D., 2004, *The Singularity of Literature*, Routledge, London and New York.
- Austenfeld T., 2006, "How to Begin a New World: Dante in Walcott's *Omeros*", *South Atlantic Review* 71.3, pp. 15-28.
- Bakhtin M.M., [1975] 2006, "Forms of Time and of the Chronotope in the Novel", in Id., *The Dialogic Imagination: Four Essays by M. M. Bakhtin*, trans. C. Emerson and M. Holquist, ed. M. Holquist, U of Texas P, Austin, pp. 84-258.
- Balfour M., 1998, "The Place of the Poet: Dante in Walcott's Narrative Poetry", in N. R. Havelly (ed.), *Dante's Modern Afterlife: Reception and Response from Blake to Heaney*, St. Martin's Press, New York, pp. 223-41.
- Bamber L., 1982, *Comic Women, Tragic Men: Study of Gender and Genre in Shakespeare*, Stanford University Press, Stanford.
- Baugh E., 2003, "Derek Walcott and the Centering of the Caribbean Subject", *Research in African Literatures* 34.1, pp. 151-159.
- Benjamin W., [1936] 1991, *Il narratore. Considerazioni sull'opera di Nikolaj Leskov*, a cura di Alessandro Baricco, Einaudi, Torino.
- Borges J. L., 1935, "Los traductores de las 1001 Noches" en 1936, *Historia de la eternidad*, en 1974, *Obras Completas 1923-1972*, Emecé, Buenos Aires, pp. 397- 413.
- Borges J. L., 1939, "Pierre Menard autor del Quijote", en 1944, *Ficciones* en 1974 *Obras Completas 1923-1972*, Emecé, Buenos Aires, pp. 444-450.
- Borges J. L., 1944, "El fin", "El Sur", en 1944, *Ficciones* en 1974 *Obras Completas 1923-1972*, Emecé, Buenos Aires, pp. 519-521 y pp. 525-530.
- Borges J. L., 1949, "Historia del guerrero y la cautiva", "Biografía de Isidoro Tadeo Cruz 1879-1874", "Emma Zunz", "El Aleph" en 1949, *El Aleph* en 1974, *Obras Completas 1923-1972*, Emecé, Buenos Aires, pp. 557-563 y pp. 617-628.
- Borges J. L., 1951, "El escritor argentino y la tradición" en 1932, *Discusión* en 1974, *Obras Completas 1923-1972*, Emecé, Buenos Aires, pp. 267-274.

- Borges J. L., 1960, "El cautivo" en 1960, *El Hacedor* en 1974, *Obras Completas 1923-1972*, Emecé, Buenos Aires, p. 788.
- Borges J. L., 1974, *Obras Completas 1923-1972*, Emecé, Buenos Aires.
- Boyle J., 2008, *The Public Domain: Enclosing the Commons of the Mind*, Yale UP, New Haven.
- Brooks G., 2005, *March*, Viking, New York.
- Brownlee K., 2007, "Dante and the Classical Poets," in R. Jacoff (ed.), *The Cambridge Companion to Dante*, Cambridge University Press, Cambridge, pp. 141-160.
- Bruner J., 2004, "Life as Narrative", *Social Research* 71, pp. 691-710.
- Burchi S., 2014, *Ripartire da casa. Lavori e reti nello spazio domestico*, Franco Angeli, Milano.
- Burnett P., 2000, *Derek Walcott: Politics and Poetics*, University Press of Florida, Gainesville.
- Cabrera Infante G., *Tres Tristes Trigres* [1967], 2010, Cátedra, Madrid.
- Caine R., 2014, *Prince of Shadows*, Penguin, New York.
- Callahan J., 1999, "The (Unread) Reading Version of *Great Expectations*", in E. Rosenberg (ed.), *Great Expectations. Authoritative Text. Backgrounds. Contexts. Criticism*, W. Norton and Company, New York, pp. 543-556.
- Cao C., 2016, *Le riscritture di Great Expectations. Sei letture del classico dickensiano*, Mimesis, Milano-Udine.
- Carey P., [1997] 1999, *Jack Maggs*, Vintage, New York.
- Carey P., [1997] 1999, *Jack Maggs*, Vintage-Random, New York.
- Carlisle J., 1996, *The Endings of Great Expectations*, in C. Dickens, *Great Expectations. Complete Authoritative Text with Biographical and Historical Contexts, Critical History, and Essays from Five Contemporary Critical Perspectives*, Bedford Books of St. Martin's Press, Boston, pp. 440-441.
- Casamayor-Cisneros O., 2013, *Utopía, distopía e ingravidez. Reconfiguraciones cosmológicas en la narrativa postsoviética cubana*, Iberoamericana-Vervuert, Madrid-Frankfurt.
- Castiglioni M. (a cura di), 2014, *Narrazione e cura*, IBS, Milano.
- Cavell S., [1994] 2001, *La riscoperta dell'ordinario. La filosofia, lo scetticismo, il tragico*, Carocci, Roma.
- Certeau, M. de., 1984, *The Practice of Everyday Life*, trans. S.F. Rendall, U of California P, Berkeley.
- Cimarosti R., 2004, *Mapping Memory: An Itinerary Through Derek Walcott's Poetics*, Cisalpino, Milano.
- Cixous H., 1982, "La fiction et ses fantômes : une lecture bifide de l'Unheimliche de Freud", *Poétique* 10, pp. 199-216.
- Clayton J., 1996, "Is Pip Postmodern? Or, Dickens at the End of the Twentieth Century", in J. Carlisle (ed.), *Great Expectations. Complete Authoritative Text with Biographical and Historical Contexts, Critical History, and Essays from Five Contemporary Critical Perspectives*, Bedford Books of St. Martin's Press, Boston, pp. 606-624.
- Coetzee J.M., [1986] 2010, *Foe*, Penguin, London.

- Columni Camerino M., Marcella, 2008, *La storia nel romanzo (1800-2000)*, Bulzoni, Roma.
- Collins P., 1975, *The Public Readings*, Clarendon Press, Oxford.
- Conde M., [1995] 2003, *Windward Heights*, trans. R. Philcox, Soho, New York.
- Conde O., 2010, *Diccionario etimológico del lunfardo*, Taurus, Buenos Aires.
- Conroy P., 2009, *Declaration of Pat Conroy*, 11.04.2001, "Suntrust V. Houghton Mifflin Company Court Papers", <http://www.houghtonmifflinbooks.com/features/randall_url/pdf/Declaration_Pat_Conroy.pdf> (2 August 2017).
- Consiglio J., 2016, "Diagonal Sur" en *Villa del Parque*, Eterna Cadencia, Buenos Aires, pp. 9-15.
- Contreras S., 2002, *Las vueltas de César Aira*, Beatriz Viterbo, Rosario.
- Cowden Clarke M., [1850-52] 2009, *The Girlhood of Shakespeare's Heroines*, 3 vols, Cambridge University Press, Cambridge.
- Crispino A., Vitale M., 2016, *Dell'ambivalenza. Dinamiche della narrazione in Elena Ferrante, Julie Otsuka e Goliarda Sapienza*, Iacobelli, Roma.
- Critchley S., [2014] 2016, *Bowie*, trans. by M. Baldini, Il mulino, Bologna.
- Chejfec S., 2013, "Entre los indios. César Aira", in *Otra parte*, 25 marzo 2013, <<http://revistaotraparte.com/semanal/literatura-argentina/entre-los-indios-3/>> (Consultato il 30 gennaio 2017)
- Chiriaco G., 2016, "Around The Sound: Paesaggi e prospettive tra etnomusicologia e Studi culturali", in N. Vallorani (ed.), *Introduzione ai Cultural Studies: UK, USA e paesi anglofoni*, Carocci, Rome, pp. 143-59.
- Chiti E., Farnetti M., Treder U., 2003, (a cura di), *La perturbante. Das Unheimliche*, Morlacchi, Perugia.
- Dapelo L. e Aira C., 2007, "Entrevisra a César Aira", in *Hispanamérica*, A. 36, N. 107 (Aug., 2007), pp. 41-53.
- Dawson P., 2016, "From Digressions to Intrusions: Authorial Commentary in the Novel", *Studies in the Novel* 48. 2, pp. 145-167.
- Deandrea P., 2016a, "'Secret Thinker Sometimes Listening Aloud': Social Commitment in David Bowie's Lyrics", *Ricognizioni: Rivista di lingue, letteratura e culture moderne* 3:5, special issue *Engaging Wor(l)ds in Postcolonial Studies*, ed. by R. Bromley, C. Concilio and P. Deandrea, pp. 99-110, <[www.http://www.ojs.unito.it/index.php/ricognizioni](http://www.ojs.unito.it/index.php/ricognizioni)> (29 June 2017).
- Deandrea P., 2016b, "Un marziano nel mondo omologato", *Indice dei libri del mese* xxxiii:6, June, p. 39.
- Decock P., 2014, *Las figuras paradójicas de Cesar Aira: Un estudio semiótico y axiológico de la estereotipia y la autofiguración*, Peter Lang, Berna.
- Delbono P., 2016, *David Bowie: L'uomo che cadde sulla terra*, Clichy, Florence.
- Dentith S., 1995, *Bakhtinian Thought: An Introductory Reader*, Routledge, Oxon and New York.
- DiBenedetto A., 1969, "As", en 1999, *Cuentos claros*, Adriana Hidalgo, Buenos Aires, pp. 67-102.

Dickens C., [1861] 1999b, *Great Expectations*, in E. Rosenberg (ed.), *Great Expectations. Authoritative Text. Backgrounds. Contexts. Criticism*, W. Norton and Company, New York.

Dickens C., 1999a, *Letter to John Forster (Mid–september 1860)*, in E. Rosenberg (ed.), *Great Expectations. Authoritative Text. Backgrounds. Contexts. Criticism*, W. Norton and Company, New York, pp. 531–536.

Dickens C., Kiefer H. C., 1947, *Great Expectations. Classics Illustrated*, Gilberton Company, New York.

Dinsmore C. A., 1903, *Aids to the Study of Dante*, Houghton Mifflin, New York.

Doležel L., 1998, *Heterocosmica. Fiction and Possible Worlds*, Johns Hopkins U. P., Baltimore, Italian trans. M. Botto, 1999, *Heterocosmica. Fiction e mondi possibili*, Bompiani, Milano.

Donadio F., 2016, *David Bowie: Fantastic Voyage. Testi commentati*, Arcana, Rome.

Eagleton T., 1998, *Le illusioni del postmodernismo*, Editori Riuniti, Roma.

Eco U., [2002] 2006, "Intertextual Irony and Levels of Reading", in Id., *On Literature*, transl. M. McLaughlin, Vintage-Random, London, pp. 212-235.

Eco U., 1997, "Casablanca, o la rinascita degli dei", in *Dalla periferia dell'impero. Cronache di un medioevo*, Bompiani, Milano.

Falconer R., 2010, "Young Adult Fiction and the Crossover Phenomenon", in D. Rudd (ed.), *The Routledge Companion to Children's Literature*, Routledge, London and New York, pp. 87-99.

Ferroni G., 1996, "Lo sguardo verso l'ospite", in A. Ria (a cura di), *Intorno a Lalla Romano. Saggi critici e testimonianze*, Mondadori, Milano, pp. 49-63.

Fiedler L., 2002, *Dating Hamlet*, Collins Flamingo, London.

Fiedler L., 2006, *Romeo's Ex. Rosaline's Story*, Holt, New York.

Fluck W., 2000, "The Search for Distance: Negation and Negativity in Wolfgang Iser's Literary Theory", *New Literary History* 31:1, pp. 175-210.

Fogwill E., 1985 "Help a él" en 1985, *Pájaros de la cabeza*, Catálogos, Buenos Aires, pp. 63-139.

Frank M.C. and K. Mahlke, 2008, "Nachwort", in M. Bakhtin, 1975, *Chronotopos*, trans. M. Dewey, Suhrkamp, Frankfurt a.M.

Franqui C., 1976, *Diario de la revolución cubana*, ERI, Paris.

Freud S., [1906], 1984, *Il perturbante*, Theoria, Napoli.

Freud S., [1906], 2011, *L'inquiétant familier*, Payot, Parigi.

Frow J., 2006, *Genre*, Routledge, London.

Frye N., [1967] 1968, "Dickens and the Comedy of the Humours", in R. H. Pearce (ed.), *Experience in the Novel. Selected Papers from the English Institute*, Columbia U. P., New York, pp. 49–81.

Fumagalli M. C., 1993, *The Flight of the Vernacular. Seamus Heaney, Derek Walcott and the Impress of Dante*, Rodopi, Amsterdam and New York.

Fumagalli M. C., 2000, "Derek Walcott's *Omeros* and Dante's *Commedia*", *The Cambridge Quarterly* 29.1, pp. 17-36.

Fumagalli M. C., 2001, *The Flight of the Vernacular: Seamus Heaney, Derek Walcott, and the Impress of Dante*, Rodopi, Amsterdam.

Gabriel G., 1975, *Fiktion und Wahrheit. Eine semantische Theorie der Literatur*, Frommann, Stuttgart.

García Morales A., 2003, "Cuba y la revolución según *Vista del amanecer en el trópico*", in R. García Gutiérrez, E. Navarro Domínguez, V. Núñez Rivera (a cura di), *Utopía. Los espacios imposibles*, Peter Lang, Frankfurt, pp. 165-186.

Garramuño F., 1998, "La liebre de César Aira o lo que quedó de la Campaña del Desierto" in *Revista de crítica literaria latinoamericana*, A.XXIV, n.48 (2do semestre 1998), pp.149-158.

Garrau M., Le Goff A., 2010, (a cura di), *Care, justice et dépendance. Introduction aux théories du care*, PUF, Parigi.

Genette G., [1982] 1997, *Palimpsests: Literature in the Second Degree*, trans. C. Newman and C. Doubinsky, U of Nebraska P, Lincoln.

Genette G., [1982] 1997, *Palimpsests: Literature in the Second Degree*, University of Nebraska Press, Lincoln.

Genette G., 1972, *Figures III*, Seuil, Paris, Italian trans. Lina Zecchi, 1976, *Figure III*, Einaudi, Torino.

Genette G., 1997, *Palinsesti*, Einaudi, Torino.

Ghezzi A., 2015, "El hipotexto figurativo en *Vista del amanecer en el trópico* de Guillermo Cabrera Infante", *Confluenze* 7, 1, pp. 1-17.

Giovagnoli M., 2013, *Transmedia. Storytelling e comunicazione*, Apogeo, Milano.

Girondo O., 1920, "Pedestre" en 1922, *Veinte poemas para ser leídos en el tranvía* en 1981, *Espantapájaros y otras obras*, Capítulo, CEAL, Buenos Aires, pp. 22-23.

Glavin J. (ed.), 2003, *Dickens on Screen*, Cambridge University Press, Cambridge.

González Echevarría R., 2001, *La voz de los maestros. Escritura y autoridad en literatura latinoamericana*, Verbum, Madrid.

Gramuglio M.T., 1984, "El lugar de Juan José Saer" en J. Lafforge (a cargo de), 1986, *Juan José Saer por Juan José Saer*, Celtia, Buenos Aires, pp. 261-299.

Gramuglio M.T., 1989, "Bioy , Borges y Sur" en D. H. Helder (a cargo de) y J. Podlubne (prólogo), 2013, *Nacionalismo y cosmopolitismo en la literatura argentina*, Editorial Municipal de Rosario, Rosario, pp. 284-297.

Grassi E., 1982, "Intervista a Lalla Romano", *Il ragguaglio librario* 9, pp. 290-91.

Hall S., 1996, "Introduction: Who Needs 'Identity'?", in S. Hall and P. Du Gay (eds.), *Questions of Cultural Identity*, Sage, London, pp. 1-17.

Hammond M., 2015, *Charles Dickens's Great Expectations. A Cultural Life, 1860–2012*, Ashgate, Farnham–Burlington.

Hamner R. D. (ed.) 1993, *Critical Perspectives on Derek Walcott*, Three Continents Press, Washington D.C.

Hamner R. D., 1997, *Epic of the Dispossessed: Derek Walcott's Omeros*, University of Missouri Press, Columbia and London.

Hamner R. D., 1997, *Epic of the Dispossessed: Derek Walcott's Omeros*, University of Missouri Press, Columbia.

Hawk K., *Emerson Sparts and Melissa Anelli – "The MuggleNet and Leaky Cauldron Interview Joanne Kathleen Rowling: Part Three"*, "Mugglenet.com", 16 July 2005, updated 19 January 2017, <<http://www.mugglenet.com/2005/07/emerson-spartz->

[melissa-anelli-mugglenet-leaky-cauldron-interview-joanne-kathleen-rowling-part-three/](#) (26 July 2017)

Hawkins P. S. and R. Jacoff, 2003, "Still Here: Dante after Modernism", in T. Barolini, and H. W. Story (eds.), *Dante for the New Millennium*, Fordham University Press, New York, pp. 451-464.

Heilman E.E. (ed.), 2008, *Critical Perspectives on Harry Potter*, Routledge, New York

Heins M. and T. Beckles, 2005, *Will Fair Use Survive? Free Expression in the Age of Copyright Control*, Brennan Center for Justice at NYU School of Law Free Expression Policy Project, <<http://www.fepproject.org/policyreports/WillFairUseSurvive.pdf>> (12 December 2009)

Helft N. e Pauls A., 2000, *El factor Borges. Nueve ensayos ilustrados*, Fondo de Cultra Económica de Argentina, Buenos Aires.

Hemingway E., 1998, *By-line*, Mondadori, Milano.

Hernández Lima D., 1990, *Versiones y re-versiones históricas en la obra de Cabrera Infante*, Pliegos, Madrid.

Hollander R., 2001, *Dante: A Life in Works*, Yale University Press, New Haven.

Homer, 1996, *The Odyssey*, trans. E. Vieu, Penguin Books, London.

House H., [1955] 1999, "G. B. S. on *Great Expectations*", in E. Rosenberg (ed.), *Great Expectations. Authoritative Text. Backgrounds. Contexts. Criticism*, W. Norton and Company, New York, pp. 644-648.

Hughes R., 1988, *The Fatal Shore*, Random, New York, Italian trans. A. Ravano, G. Luzzani, 1995, *La riva fatale: l'epopea della fondazione dell'Australia*, Adelphi, Milano.

Hulbert J., K. Wetmore and R. York, 2010, *Shakespeare and Youth Culture*, Palgrave Macmillan, New York.

Hutcheon L., 1988, *A poetics of Postmodernism. History, Theory, Fiction*, Routledge, London.

Hutcheon L., 2006, *A Theory of Adaptation*, Routledge, New York.

Ibos C., 2012, *Qui gardera nos enfants ? Les nounous et les mères*, La dispute, Parigi.

Idez A., 2012, *La última de César Aira*, Pánico el pánico, Buenos Aires.

Iser W., [1976] 1978, *The Act of Reading: A Theory of Aesthetic Response*, trans. Routledge & K. Paul, Routledge, London.

Iser W., [1976] 1984, *Der Akt des Lesens*, 2nd rev. Ed, Fink, München.

Iser W., 1989, *Prospecting: From Reader Response to Literary Anthropology*, Johns Hopkins UP, Baltimore.

Iser W., 2006, "Reception Theory: Iser", in Id., *How to Do Theory*, Blackwell, Malden, pp. 57-69.

Iyer P., 10 October 1999, "The Playing Fields of Hogwarts", *New York Times Book Review*, available online at: <<http://www.nytimes.com/books/99/10/10/bookend/bookend.html>> (26 July 2017).

Jenkins H., 1992, *Textual Poachers: Television Fans & Participatory Culture*, Routledge, New York.

Jones L., [2006] 2008, *Mr Pip*, Dial-Random House, New York.

Khout K. (a cura di), 1997, *La novela histórica en el marco de la posmodernidad*, Vervuert-Iberoamericana, Frankfurt-Madrid.

- King B., 2000, *Derek Walcott: A Caribbean Life*, Oxford University Press, Oxford.
- Klein L., 2006, *Ophelia*, Bloomsbury, London.
- Klein L., 2009, *Lady Macbeth's Daughter*, Bloomsbury, New York, Berlin, London, Sydney.
- Kleinhenz C., 1999, "Virgil in Dante's *Divine Comedy*", in P. Franssen and T. Hoenselaars (eds.), *The Author as Character*, Associated University Presses, London, pp. 21-41.
- Kohan M., 1998 "Erik Grieg", en 1998, *Una pena extraordinaria*, Simurg, Buenos Aires, 66-73.
- Korff-Sausse S., 2011, "Introduction", in Freud S., [1906], 2011, *L'inquiétant familial*, Payot, Parigi.
- Kristeva J., [1967] 1980a, "Word, Dialogue, Novel", in Id., 1977, *Desire in Language: A Semiotic Approach to Literature and Art*, Trans. L.S. Roudiez., Columbia UP, New York, pp. 64-91.
- Kristeva J., [1968] 1971, "Probleme der Textstrukturation", Trans. I. and J. Rehbein, *Literaturwissenschaft und Linguistik* II.2., ed. J. Ihwe, Athenäum, Frankfurt a. M., pp. 484-507.
- Kristeva J., [1969] 1980b, "The Bounded Text", in Id., 1977, *Desire in Language: A Semiotic Approach to Literature and Art*, trans. L.S. Roudiez, Columbia UP, New York, pp. 36-64.
- Kuperman N., 2014, *La domestica*, Codice Edizioni, Milano.
- Lacan J., 1973, *Le séminaire. Livre XI. Les quatre concepts fondamentaux de la psychanalyse*, Seuil, Paris, Italian trans. S. Loaldi, I. Molina, 1979, *Il seminario. Libro XI. I quattro concetti fondamentali della psicoanalisi*, Torino, Einaudi.
- Lamb C. and M. Lamb, [1807] 2007, *Tales from Shakespeare*, Penguin Classics, London.
- Laugier S., 2013, "Attention to Ordinary Others: Care, Vulnerability, and Human Security", *Iride* 4, pp. 509-519.
- Lessig L., 2004, *Free Culture: The Nature and Future of Creativity*, Penguin, New York.
- Lester T., 2010, *The Magwitch Effect*, New Generation Publishing, London.
- Lester T., 2010, *The Magwitch Story*, New Generation Publishing, London.
- Lester T., 2011, *The Magwitch Legacy*, New Generation Publishing, London.
- Lezama Lima J., 1993, "Conferencia sobre Gabriel de la Concepción Valdés (Plácido)", *Fascinación de la memoria. Textos inéditos de José Lezama Lima* (Selección y prólogo de Iván González Cruz), Editorial Letras Cubanas, La Habana, pp.105-131.
- Litvack L., 1999a, "Dickens, Australia and Magwitch Part I: The Colonial Context", *Dickensian* 95.447, pp. 24-50.
- Litvack L., 1999b, "Dickens, Australia and Magwitch Part II: The Search for *le cas Magwitch*", *Dickensian* 95.448, pp. 101-127.
- Lobsien E., 1975, *Theorie literarischer Illusionsbildung*, Metzler, Stuttgart.
- López Badano C., 2010, *La novela histórica latinoamericana entre dos siglos. Santa Evita, cadáver exquisito de paseo por el canon*, Consejo superior de investigaciones científicas, Madrid.

Loreto P., 2009, *The Crowning of a Poet's Quest: Derek Walcott's Tiepolo's Hound* Rodopi, Amsterdam and New York.

Loreto P., 2009, *The Crowning of a Poet's Quest: Derek Walcott's Tiepolo's Hound*, Rodopi, Amsterdam.

Loy Martinez E., 2000, *Ficciones verdaderas. Hechos reales que inspiraron grandes obras literarias*, Planeta, Buenos Aires.

Luis W., 2003, *'Lunes de revolución'. Literatura y cultura en los primeros años de la Revolución Cubana*, Verbum, Madrid.

M. Fernández A., 5 maggio 2010, "Diario de campaña de José Martí: las páginas que faltan", <http://baracuteycubano.blogspot.it/2010/05/diario-de-campana-de-jose-marti-las.html> (ultima consultazione 1 marzo 2017).

Mancini A., 2006 "Sylvia Molloy, 'dislocar el recuerdo'" en J. Monteleone (a cargo de), *Reseñas bibliográficas 8/9 ILHA*, UBA, Buenos Aires, pp. 231-235.

Marchetti S., 2014, *Black Girls. Migrant Domestic Work and Colonial Legacies*, Brill, Boston.

Marchitello E., 2003, "Descending Shakespeare: Toward a Theory of Adaptation for Children" in N. Miller (ed.), *Reimagining Shakespeare for Children and Young Adults*, Routledge, New York, pp. 180-190.

Martignoni G., 2014, "La cura nello sguardo fluttuante dell'umanesimo clinico", in Castiglioni M. (a cura di), 2014, *Narrazione e cura*, IBS, Milano, p. 95

Martino P., 2016, *La filosofia di David Bowie: Wilde, Kemp e la musica come teatro*, Mimesis, Sesto San Giovanni.

Mazzanti R., Neonato S., Sarasini B., 2016, (a cura di), *L'invenzione delle personagge*, Iacobelli Editore, Roma.

Mazzotta G., 1993, "Life of Dante", in R. Jacoff (ed.), *The Cambridge Companion to Dante*, Cambridge University Press, Cambridge, pp. 1-13.

McBratney J., 2010, "Reluctant Cosmopolitanism in Dickens's *Great Expectations*", *Victorian Literature and Culture* 38.2, pp. 529-546.

McEwan I., 2016, *Nutshell*, Jonathan Cape, London.

McFarlane B., 2008, *Screen Adaptations. Great Expectations: A Close Study of the Relationship Between Text and Film*, Methuen Drama, London.

McHale B., 1989, *Postmodernist Fiction* Routledge, London and New York.

Mendelawitz M., 2011, *Charles Dickens' Australia: Selected Essays from Household Words 1850-1859*, vol. II, Sydney U. P., Sydney.

Mentón S., 1993, *La nueva novela histórica de la América Latina (1979-1992)*, Fondo de Cultura Económica, México.

Miller C. H., 1984, "Hercules and His Labors as Allegories of Christ and His Victory Over Sin in Dante's *Inferno*," *Quaderni d'italianistica* 5, pp. 1-17.

Mitchell M., [1936] 2007, *Gone with the Wind*, Scribner, New York.

Molinier P., 2009, "Des féministes et de leurs femmes de ménage: entre réciprocité du care et souhait de dépersonnalisation", *Multitudes* 37-38, pp. 106-121.

Molinier P., 2013, *Le travail du care*, La dispute, Parigi.

Molloy S., 1979, *Las letras de Borges*, Sudamericana, Buenos Aires.

Molloy S., 1998, *En breve cárcel*, Simurg, Buenos Aires.

- Montale E., 1953, "Romano", *Il Corriere della sera*, 28 agosto.
- Moraru C., 2001, *Rewriting: Postmodern Narrative and Cultural Critique in the Age of Cloning*, State U of New York P, Albany.
- Najemy J. M., 1993, "Dante and Florence", in R. Jacoff (ed.), *The Cambridge Companion to Dante*, Cambridge University Press, Cambridge, p. 236-256.
- Naslund S. J., 1999, *Ahab's Wife or, The Star-Gazer*, Morrow, New York.
- NBC News, "Derek Walcott, Nobel Laureate and Playwright, Dies at 87", 17 March 2017, <<http://www.nbcnews.com/news/world/derek-walcott-nobel-laureate-playwright-dies-87-n734916>> (30 July 2017).
- Noonan M., 1982, *Magwitch*, St. Martin's Press, New York.
- Nurock V., 2010, *Carol Gilligan et l'éthique du care*, PUF, Parigi.
- Orr M., 2003, *Intertextuality: Debates and Contexts*, Polity, Cambridge.
- Osborne L.E., 2015, "Reviving Cowden Clarke: Rewriting Shakespeare's Heroines in Young Adult Fiction", in A. Hansen and K. Wetmore, *Shakespearean Echoes*, Palgrave Macmillan, New York, pp. 21-39.
- Pampìn M. F., 2012, "Visiones y re-visiones de Cuba: una estética de la violencia. Vista del amanecer en el trópico de Guillermo Cabrera Infante a partir de las ilustraciones de Amat", *Zama* 4, pp. 39-52.
- Patterson S.W., 2004, "Kreacher's Lament: S.P.E.W. as a Parable on Discrimination, Indifference, and Social Justice", in D. Baggett, S.E. Klein, W. Irwin, *Harry Potter and Philosophy: If Aristotle Ran Hogwarts*, Open Court, Chicago, pp. 152-191.
- Pauls, A., 2000, "Segunda mano" en N. Helft y A. Pauls, *El factor Borges*, Fondo de cultura económica, Buenos Aires, pp.103-124.
- Pereda R. M., 1978, *Cabrera Infante*, EDAF, Madrid.
- Perkowska M., 2008, *Historias híbridas la novela histórica latinoamericana (1985-2000) ante las teorías posmodernas de la historia*, Iberoamericana, Madrid.
- Pfister M., 1985, "Konzepte der Intertextualität", in U. Broich and M. Pfister (eds.), *Intertextualität: Formen, Funktionen, anglistische Fallstudien*, Niemeyer, Tübingen, pp. 1-30.
- Platón, 1947, "El Banquete" en *Diálogos*, Editorial Iberia, Barcelona, pp. 101-144.
- Poetry Foundation: Derek Walcott*. <<https://www.poetryfoundation.org/poems-and-poets/poets/detail/derek-walcott>> (30 July 2017).
- Premat J., 2005, "El idiota de la familia" in César Aira, *une révolution*, TIGRE/Hors-série, Grenoble/ CERHIUS -Université Stendhal-Grenoble 3, p. 41-50.
- Pressler M., 1999, *Shylock's Daughter*, trans. B. Murdoch, Macmillan, London.
- Pugh S., 2005, *The Democratic Genre. Fan Fiction in a Literary Context*, Seren, Glasgow.
- Raid L., 2009, "Care et politique chez Joan Tronto", in Molinier P., Laugier S., Paperman P. (a cura di), *Qu'est-ce que le care?*, Parigi, Payot.
- Ramazani J., 1997, "The Wound of History: Walcott's *Omeros* and the Postcolonial Poetics of Affliction", *PMLA* 112.3, pp. 405-417.
- Randall A., 2001, *The Wind Done Gone*, Houghton, New York.
- Rawles N., 2005, *My Jim*, Three Rivers, New York.

Reed Arthea J.S., 1993, "Using Young Adult Literature to Modernize the Teaching of *Romeo and Juliet*", in J.F. Kaywell (ed.), *Adolescent Literature as a Complement to the Classics*, Christopher-Gordon Publishers, Norwood, MA, pp. 93-115.

Rhys J., [1966] 1999, *Wide Sargasso Sea*, ed. J.L. Raiskin, Norton, New York.

Rich A., 1979, "When the Dead Awaken: Writing as Re-Vision", in Id., *On Lies, Secrets, and Silence: Selected Prose 1966-1978*, Norton, New York, pp. 33-49.

Richardson B., 2010, "Transtextual Characters" in J. Eder, F. Jannidis, R. Scheider (eds.), *Characters in Fictional Worlds. Understanding Imaginary Beings in Literature, Film, and Other Media*, De Gruyter, Berlin and New York, pp. 527-567.

Riehl J., 1980, *Charles Lamb's Children's Literature*, Salzburg Studies in English Literature, Salzburg.

Rodríguez Monegal E., 1975, "Cuba: La escritura de su historia", *Plural* 8, 4, pp. 66-70.

Roffo A., 1983, "Sylvia Molloy: por los nuevos caminos de la crítica literaria", [entrevista] en *Tiempo Argentino*, 13 de febrero de 1983.

Román E., 2012, "La última de César Aira", de Ariel Idez, <<http://barcoborracho1871.blogspot.it/2012/03/la-ultima-de-cesar-aira-de-ariel-idez.html>>(consultato il 30/01/2017).

Rowling J.K., [1997] 2010, *Harry Potter and the Philosopher's Stone*, Bloomsbury, London.

Rowling J.K., [1998] 2010, *Harry Potter and the Chamber of Secrets*, Bloomsbury, London.

Rowling J.K., 1999, *Harry Potter and the Prisoner of Azkaban*, Bloomsbury, London.

Rowling J.K., 2000, *Harry Potter and the Goblet of Fire*, Bloomsbury, London.

Rowling J.K., 2003, *Harry Potter and the Order of the Phoenix*, Bloomsbury, London.

Rowling J.K., 2005, *Harry Potter and the Half-Blood Prince*, Bloomsbury, London.

Rowling J.K., 2007, *Harry Potter and the Deathly Hallows*, Bloomsbury, London.

Rowling J.K., 2011-present, "Pottermore", <<https://www.pottermore.com>> (26 July 2017).

Rozett M., 1985, "The Comic Structure of Tragic Endings: The Suicide Scenes in *Romeo and Juliet* and *Antony and Cleopatra*", *Shakespeare Quarterly* 36:2, pp. 152-64.

Sadrin A., [1988] 2000, "Oedipus and Thelemachus", in H. Bloom (ed.), *Charles Dickens's Great Expectations*, Chelsea House Publishers, Philadelphia, pp. 269-286.

Sadrin A., 1988, "The Public Reading Version", *Great Expectations*, London, Unwin Hyman, pp. 26-29.

Saer J. J., [1960] 2003, "Tango de un viudo", en *En la zona 1957-1960*, Seix Barral, Buenos Aires, pp.119-125.

Saer J. J., 1983, *Cicatrices*, Capítulo, CEAL, Buenos Aires.

Saer J. J., 1986, *Glosa*, Alianza, Buenos Aires.

Saer J. J., 1994, *La pesquisa*, Seix Barral, Buenos Aires.

Saer J. J., 1999, "Borges como problema" en *La narración objeto*, Seix Barral, Buenos Aires.

Saer J. J., 2000 "Recepción en Baker Street", en *Lugar*, Seix Barral, Buenos Aires, pp. 127-159.

- Saer J. J., 2005, *La grande*, Seix Barral, Buenos Aires.
- Said E., 1993, *Culture and Imperialism*, New York, Random.
- Salomon N., 1977, "El siglo de las luces: historia e imaginación", Salvador Arias (a cura di), *Recopilación de textos sobre Alejo Carpentier*, Casa de las Américas, La Habana, pp. 395-428.
- Sanders J., 2006, *Adaptation and Appropriation*, Routledge, London.
- Sanders J., 2006, *Adaptation and Appropriation*, Routledge, London and New York.
- Sarlo B., 1993, *Jorge Luis Borges. A Writer On The Edge*, Verso, Cambridge.
- Sarlo B., 2007, *Escritos sobre literatura argentina*, SXXI, Buenos Aires.
- Scarlino L., 2016, *Ziggy Stardust: La vera natura dei sogni*, add, Turin.
- Schiff J.A., 1992, *Updike's Version: Rewriting The Scarlet Letter*, U of Missouri P, Columbia.
- Schnapp J. T., 1993, "Introduction to the *Purgatorio*", in R. Jacoff (ed.), *The Cambridge Companion to Dante*, Cambridge University Press, Cambridge, p. 192-207.
- Schneider R., 2001, "Toward a Cognitive Theory of Literary Character: The Dynamics of Mental-Model Construction", *Style* 35, pp. 607-640.
- Segre C., 1992, (a cura di), *Lalla Romano. Tutte le opere*, Mondadori, Milano.
- Selfors S., 2008, *Saving Juliet*, Walker Books, New York and London.
- Setti N., 2014, "Personaggia, personaggio", *Altre Modernità* 12, pp. 204-213.
- Shakespeare W., *Romeo and Juliet*, 2012, Arden Shakespeare, Bloomsbury, London.
- Shaw P., 2014, *Reading Dante: From Here to Eternity*, Liveright Publishing Corporation (W.W. Norton & Company), New York and London.
- Shaw P., 2014, *Reading Dante: From Here to Eternity*, Liveright Publishing, New York.
- Simone T., 2014, *Dante Purgatorio: The Comedy of Dante Alighieri, Florentine by Birth, but Not by Character: Cantic Two*, Purgatorio, Focus Publishing, Newburyport.
- Smiley J., [1991] 2004, *A Thousand Acres*, HarperCollins, London.
- Smith K.P., 2007, *The Postmodern Fairytale: Folkloric Intertexts in Contemporary Fiction*, Palgrave/Macmillan, Basingstoke and New York.
- Snyder S., 1970, "Romeo and Juliet: Comedy into Tragedy", *Essays in Criticism* 20:4, pp. 391-402.
- Sowell M. U. (ed.), 1991, *Dante and Ovid: Essays in Intertextuality*, Medieval and Renaissance Texts and Studies, Binghamton.
- Spengler B., 2011, "Geiselnahme, Schwarzfahren oder einfach nur Trampen? *Literary Spinoffs*, Originalität und geistiges Eigentum", in J. Bung, M.-C. Gruber and S. Kühn (eds.), *Plagiate. Fälschungen, Imitate und andere Strategien aus zweiter Hand*, trafo, Berlin, pp. 139-156.
- Spengler B., 2015, *Literary Spinoffs: Rewriting the Classics – Re-Imagining the Community*, Campus, Frankfurt am Main.
- Speranza G., 1995, *Primera persona, Conversaciones con quince escritores argentinos*, Ed. Norma, Buenos Aires, pp. 135-145.

- Steege D.K., 2004, "Harry Potter, Tom Brown, and the British School Story: Lost in Transit?", in L.A. Whited (ed.), *The Ivory Tower and Harry Potter: Perspectives on a Literary Phenomenon*, University of Missouri Press, pp. 140-156.
- Still J. and M. Worton, 1990, "Introduction", in M. Worton and J. Still (eds.), *Intertextuality: Theories and Practices*, Manchester UP, Manchester, pp. 1-44.
- Szabò M., 2005, *La porta*, Einaudi, Torino.
- Taylor B., 2009, "Discovering New Pasts: Victorian Legacies in the Postcolonial Worlds of *Jack Maggs* and *Mister Pip*", *Victorian Studies*, 52.1, pp. 95-105.
- Tennant E., [1989] 2011, *Two Women of London*, Faber, London.
- Terada R., 1992, *Derek Walcott's Poetry: American Mimicry*, Northeastern University Press, Boston.
- Tessitore M. V., 2014, "L'invenzione della personaggio", *Altre Modernità* 12, pp. 214-219.
- Thomas H., 1971, *Storia di Cuba (1762-1970)*, Einaudi, Torino.
- Thorne J., 2016, *Harry Potter and the Cursed Child, based on an original new story by J. K. Rowling, John Tiffany & Jack Thorne*, Little, Brown, London.
- Tiffany G., 2005, *Ariel*, HarperCollins, New York.
- Tischleder B.B., 2017, "Thickening Seriality: A Chronotopic View of World Building in Contemporary Television Narrative", *The Velvet Light Trap* 79, pp. 120-125.
- Tompkins J., 1985, *Sensational Designs: The Cultural Work of American Fiction, 1790-1860*, OUP, New York.
- Tosi L. 2013b, "Shakespeare for Girls: Victorian vs Contemporary Prose Versions of Hamlet and The Merchant of Venice", in A. Müller (ed.), *Adapting Canonical Texts in Children's Literature*, Bloomsbury, London and New York, pp. 9-26.
- Tosi L., 2013a, "How Many Children Read Lady Macbeth? Prose Versions of the Scottish Play for Children", *The Shakespearean International Yearbook* 13, Special section: *Macbeth*, Ashgate, Farnham, pp. 73-92.
- Tosi L., 2014, *Raccontare Shakespeare ai bambini. Adattamenti, riscritture, riduzioni, dall'800 a oggi*, FrancoAngeli, Milano.
- Tosi L., 2016a, "The Off-Scene as Fiction: Showing and (Re)telling *Hamlet* for Children and Young Adults", in V. Tirabasso and S. Pietrini (eds.), *Shakespeare off-scene / Shakespeare un-seen. Le scene raccontate nell'iconografia shakespeariana*, Edizioni di Pagina, Bari, pp. 37-48.
- Tosi L., 2016b, "Adolescents and family crises in Victorian vs contemporary prose versions of *Romeo and Juliet* for a female audience", *Annali di Ca' Foscari* 50, pp. 239-254.
- Traub M., 2013, *Still Star Crossed*, Random House, New York.
- Tronto J., 1993, *Moral Boundaries*, Routledge, New York.
- Vallorani N., 2016, "Introduzione: Cosa fare della cultura (e di questo volume)", in N. Vallorani (ed.), *Introduzione ai Cultural Studies: UK, USA e paesi anglofoni*, Carocci, Rome, pp. 17-21.
- Vermeule B. 2010, *Why Do We Care About Literary Characters?*, The Johns Hopkins University Press, Baltimore.

- Vezzali L. et al., 2015, "The greatest magic of Harry Potter: Reducing prejudice", *Journal of Applied Social Psychology*, vol. 45 (2), pp. 105-121.
- Vice S., 1997, *Introducing Bakhtin*, Manchester UP, Manchester and New York.
- Villanueva G., 2012, "Figuraciones de la escritura de una opera prima en la obra de César Aira" in *Cuadernos LIRICO*, n.7, pp. 1-11.
- Vincenti F., 1974, *Lalla Romano*, La Nuova Italia, Firenze.
- Walcott D., 1986, "Interview by Edward Hirsch", *The Paris Review*, 101, pp. 196-230.
- Walcott D., 1990, *Omeros*, Farrar, Straus and Giroux, New York.
- Walcott D., 1990, *Omeros*, Farrar, Straus and Giroux, New York.
- Walcott D., 1997, "Reflections on *Omeros*", *South Atlantic Quarterly* 96.2, pp. 229-246.
- Walcott D., 1998, *What the Twilight Says: Essays*, Farrar, Straus and Giroux, New York.
- Warner M., [1992] 1993, *Indigo*, Vintage-Random, London.
- Whited L.A. (ed.), 2004, *The Ivory Tower and Harry Potter: Perspectives on a Literary Phenomenon*, University of Missouri Press, Columbia, Missouri.
- Widdowson P., 2006, "'Writing Back': Contemporary Re-Visionary Fiction", *Textual Practice* 20:3, pp. 491-507.
- Zoppi I., 1999, "*Omeros*, Derek Walcott and the Contemporary Epic Poem", *Callaloo* 22.2, pp. 509-528.