

Works Cited & Bibliography

- AARSETH, E. **Cybertext: Perspectives on Ergodic Literature**. Johns Hopkins University Press, 1997.
- ANGEL, M. & GIBBS, A. “Memory and Motion: The Body in Electronic Writing” IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **Beyond the Screen: Transformations of Literary Structures, Interfaces and Genres**, Bielefeld: Transcript Verlag, 2010.
- ATTRIDGE, D. **The Singularity of Literature**. London: Routledge, 2004.
- BAETENS, J. & LOOY, J. “Close Reading Electronic Literature” IN **Close Reading New Media: Analyzing Electronic Literature**. Leuven: Leuven University Press, 2003.
- BARK, K. “Materiality, Materialism, Performance” IN PFEIFFER, K. & GUMBRECHT, H. U. (orgs.) **Materialities of Communication**. Tr. William Whobey. Stanford: Stanford University Press, 1994.
- BAUMGÄRTEL T. “L'art pour net.art” IN **Net.Art 2.0: New Material Towards Net Art**, Nürnberg 2001.
- BEIGUELMAN, G. “The Reader, the Player and the Executable Poetics: Towards a Literature Beyond the Book” IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **Beyond the Screen: Transformations of Literary Structures, Interfaces and Genres**, Bielefeld: Transcript Verlag, 2010.
- BOLTER, J. D. **Writing Space: Computers, Hypertext and the Remediation of Print**. New Jersey: Lawrence Erlbaum Associates Publishers, 1991.
- BOLTER J.D. & GRUSIN, R. **Remediation: Understanding New Media**. 1999.
- BOURRIAUD, N. **Relational Aesthetics**. Les Press Du Reel, 2002.
- BÜRGER, P. **Theory of the Avant-Garde**. Minneapolis: The University of Minnesota Press, 2009.
- BURROUGHS, W. “The Cut-Up Method.” IN WARDRIP-FRUIIN, N. & MONTFORT, N. (Orgs.) **The New Media Reader**. Cambridge, MIT Press, 2003.
- CULLER, J. **Literary Theory**. New York: Sterling, 2009.
- CAYLEY, J. “The Code is not the Text (unless it is Text).” *Electronic Book Review*, 2002. (<http://www.electronicbookreview.com/thread/electropoetics/literal>)

_____. “Overboard: An Example of Ambient Time-Based Poetics in Digital Art.” (www.dichtung-digital.org/2004/2-Cayley.htm)

_____. “Time Code Language: New Media Poetics and Programmed Signification” IN MORRIS, A. SWISS, T. (Orgs.) **New Media Poetics: Contexts, Technotexts, and Theories**. Cambridge: MIT Press, 2006. pp. 307-333.

_____. “The Gravity of the Leaf: Phenomenologies of Literary Inscription in Media-Constituted Diegetic Worlds” IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **Beyond the Screen: Transformations of Literary Structures, Interfaces and Genres**, Bielefeld: Transcript Verlag, 2010.

_____. <http://homepage.mac.com/shadoof/net/in/incat.html#BUNB>.

CAMPOS, A. ET AL. “Plano-Piloto para Poesia Concreta” - Manifesto da Poesia Concreta publicado em Noigrandes, n. 4, São Paulo, 1958. IN TELLES, G. M. **Vanguarda Européia e Modernismo Brasileiro: Apresentação Crítica dos Principais Manifestos Vanguardistas**. Petrópolis: Vozes, 1992.

CHATMAN, S. **Story and Discourse: Narrative Structure in Fiction and Film**. Ithaca: Cornell University Press, 1980.

CHARTIER, R. **Os Desafios da Escrita**. (Translated: Fulvia Moretto). São Paulo: Editora UNESP, 2002.

COOVER, R. “The End of Books” IN WARDRIP-FRUIIN, N. & MONTFORT, N. (Orgs.) **The New Media Reader**. Cambridge, MIT Press, 2003.

COOVER R. ET AL SCREEN: BODILY INTERACTION WITH TEXT IN IMMERSIVE VR, 2005 *Screen* sketch for ACM SIGGRAPH 2004.

DARLEY, A. **Visual Digital Culture. Surface Play and Spectacle in New Media Genres**. New York: Routledge, 2000.

DELEUZE, G. & GUATTARI, F. **A Thousand Plateaus: Capitalism and Schizophrenia**. (Translated: B. Massumi). Minneapolis: University of Minnesota Press, 1987.

DERRIDA, J. **De la Grammatologie**. Paris: Les Etions de Minuit, 1967.

_____. **Archive Fever: A Freudian Impression**. *Diacritics* Vol. 25 No. 2. Summer, 1995.

DELEUZE, G. **Les Cours de Gilles Deleuze**. Deleuze / Spinoza. Cours Vincennes: 24/01/1978.

DOUGLAS, Y. J. **The End of Books -- Or Books Without End?: Reading Interactive Narratives**. Michigan: The University of Michigan, 2004.

- DOURISH, P. **Where the Action Is: The Foundations of Embodied Interaction**. 2001.
- ECO, U. **Open Work (Opera Averta)**. Cambridge: Harvard University Press, 1989.
- ELKINS, J. “Foreword” **Telepresence and Bio Art: Networking Humans, Rabbits and Robots**. Michigan: The University of Michigan Press, 2005.
- ESKELINEN, M. “Six Problems in Search of a Solution: The Challenge of Cybertext Theory and Ludology to Literary Theory”. IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **The Aesthetics of Net Literature: Writing, Reading and Playing in Programmable Media**. Bielefeld: Transcript Verlag (Media Upheavals) 16, 2007.
- FINIZOLLA, F. “Poesia Concreta Contemporânea: Novas Interferências do Meio Digital”, 2009.
- FIEDLER, L. “Cross the Border – Close the Gap.” IN. **The New Fiedler Reader**. New York: Prometheus Books, 1999.
- FINKE, P. Visão geral do funcionalismo construtivo. IN OLINTO, Heidrun Krieger. *Ciência da literatura empírica. Uma alternativa*. Rio de Janeiro: Tempo Brasileiro, 1989, p. 71-92
- FISH, S. **Is There a Text in This Class?: The Authority of Interpretative Communities**. Cambridge: Harvard UP, 1980.
- FOUCAULT, M. **As Palavras e as Coisas (Les Mots et Les Choses)**. (Translated to Portuguese: Salma Tannus Muchail.) São Paulo: Martins Fontes, 2002.
- _____. (1994), « Qu’est-ce qu’un auteur ? ». IN **Dits et écrits**, Paris, Gallimard, vol. I, p. 792. (“O que é um autor?” Translated: Antonio F. Cascais & Edmundo Cordeiro, Vega, 1992, p. 34).
- FUNKHOUSER, C. “Kissing the Steak: The Poetry of Text Generators” IN RICARDO (ed.) **Literary Art in Digital Performance: Case Studies in New Media Art and Criticism**. New York, Continuum, 2009.
- GENDOLLA, P. & SCHÄFER, J. “Playing with Signs: Towards an Aesthetics Theory of Net Literature.” IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **The Aesthetics of Net Literature: Writing, Reading and Playing in Programmable Media**. Bielefeld: Transcript Verlag (Media Upheavals) 16, 2007.
- _____. “Reading (in) the Net”. IN SIMANOWSKI ET. AL (Orgs.) **Reading Moving Letters: Digital Literature in Research and Teaching**. Bielefeld: Transcript Verlag (Media Upheavals 40), 2010.

_____. "Introduction" IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **Beyond the Screen: Transformations of Literary Structures, Interfaces and Genres**. Bielefeld: Transcript Verlag, 2010.

GENETTE, G. **Palimpsestes. La Littérature au Second Degré**. Paris: Editions du Seuil, 1982.

_____. **Narrative Discourse: An Essay in Method**. Ithaca: Cornell University Press, 1980.

_____. **Figures III**. Paris: Éditions du Seuil, 1972.

GORNER P. **Heidegger's Being and Time: An Introduction**. New York: Cambridge University Press, 2007.

GRAU, O. **MediaArtHistories**. (Leonardo Books) Cambridge: MIT Press, 2006.

GREENBERG, C. Avant-Garde and Kitsch, 1961 IN *Art and Culture: Critical essays*, 3-21. Boston: Beacon Press.

GUMBRECHT, H. U. "Cascatas da Modernidade" IN **Modernização dos Sentidos**. São Paulo: Ed. 34, 1998.

_____. "'Mundo Cotidiano' e 'Mundo da Vida' como Conceitos Filosóficos: uma Abordagem Genealógica." IN **Modernização dos Sentidos**. São Paulo: Ed. 34, 1998.

_____. "Espaços de Tempos Pós-Modernos" IN **Modernização dos Sentidos**. São Paulo: Ed. 34, 1998.

_____. "Narrating the Past As if It Were Your Own Time: An Essay on the Anthropology of Historiography." IN **Making Sense in Life and Literature**. Minneapolis: U. Minnesota Press, 1992.

_____. "The Consequences of an Aesthetics of Reception: A Deferred Overture." IN **Making Sense in Life and Literature**. Minneapolis: U. Minnesota Press, 1992.

_____. "Pathologies in the System of Literature." IN **Making Sense in Life and Literature**. Minneapolis: U. Minnesota Press, 1992.

_____. **Production of Presence: What Meaning Cannot Convey**. Stanford: Stanford University Press, 2004.

_____. "Produção de Presença Perpassada de Ausência: Sobre Música, Libreto e Encenação" In. **Palavra 7. Volume Temático: Como Falar de Literatura Hoje?** (Org. Heidrun Krieger Olinto). Rio de Janeiro: Terapa, 2001.

_____. "A Farewell to Interpretation." IN. PFEIFFER, K. & GUMBRECHT, H. U. (orgs.) **Materialities of Communication**. (Translated: William Whobey.) Stanford: Stanford University Press, 1994.

_____. "After Learning from History" & "Being in the Worlds of 1926" IN **In 1926: Living on the Edge of Time**. Cambridge, Harvard University Press, 1997.

HANSEN, M. B. **Bodies in Code**. London: Routledge, 2006.

_____. "The Affective Topology of New Media Art." IN **New Philosophy for New Media**, MIT Press 2004.

HARROWAY, D. "A Cyborg Manifesto: Science, Technology, and Socialist Feminism in the Late Twentieth Century." IN WARDRIP-FRUIIN, N. & MONTFORT, N. (Orgs.) **The New Media Reader**. Cambridge, MIT Press, 2003.

HAYLES, K. **How We Became Posthuman: Virtual Bodies in Cybernetics, Literature and Informatics**. Chicago: The University of Chicago Press, 1999.

_____. **Electronic Literature: New Horizons for the Literary**. Indiana: The University of Notre-Dame, 2008.

_____. "Virtual Bodies and Flickering Signifiers."
(<http://www.english.ucla.edu/faculty/hayles/Flick.html>)

_____. **My Mother Was a Computer: Digital Subjects and Literary Texts**. Chicago: The University of Chicago Press, 2005.

_____. "RFID: Human Agency and Meaning in Information-Intensive Environments." IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **Beyond the Screen: Transformations of Literary Structures, Interfaces and Genres**. Bielefeld: Transcript Verlag, 2010.

_____. "The Time of Digital Poetry: From Object to Event." IN MORRIS, A. SWISS, T. (Orgs.) **New Media Poetics: Contexts, Technotexts and Theories**. Cambridge: MIT Press, 2006.

HAVELOCK, E. **The Muse Learns to Write: Reflections on Orality and Literacy from Antiquity to the Present**. New Haven: Yale University Press, 1986.

HEIDEGGER, M. **Ser e Tempo** (V.1) São Paulo: Vozes, 1986.

_____. **Sein Und Zeit**. Tübingen: Max Niemayer Verlag, 1967.

_____. "The Origin of the Work of Art." IN **Martin Heidegger: Basic Writings**. London: Harper Perennial, 1993.

- HUTCHEON, L. **The Aesthetics of Postmodernism: History, Theory, Fiction.** Routledge, 2005.
- HUYSSSEN, A. **After The Great Divide.** Indiana University Press, 1986.
- _____. **Urban Palimpsests and the Politics of Memory.** Stanford: Stanford University Press, 2003.
- FUJIHATA, M. "On Interactivity." IN **Takeover: Who's Doing the Art of Tomorrow.** (ARS Electronica 2001), Wien, New York: Springer, 2001.
- ISER, W. **The Act of Reading: A Theory of Aesthetic Response.** Baltimore: The Johns Hopkins University Press, 1978.
- _____. "Towards a Literary Anthropology." IN COHEN, R. **Future Literary Theory.** Routledge: New York, 1989.
- _____. **The Fictive and the Imaginary.** Baltimore: The Johns Hopkins University Press, 1993.
- JÄGER, L. "Epistemology of Disruptions: Thoughts on the Operative Logic of Media Semantics" IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **Beyond the Screen: Transformations of Literary Structures, Interfaces and Genres.** Bielefeld: Transcript Verlag, 2010.
- JAMESON, F. **Postmodernism, or, The Cultural Logic of Late Capitalism.** Durham: Duke University Press, 1991.
- JONES, C. A. **Sensorium: Embodied Experience, Technology, and Contemporary Art.** Cambridge: MIT Press, 2006.
- JONES, E. & GERARD, H. B. "Dyadic Interaction: A Conceptual Framework." IN **Foundations of Social Psychology.** New York: John Willey & Sons, 1967, pp. 505-536.
- JOYCE, M. "Siren Shapes: Exploratory and Constructive Hypertext." IN **Of Two Minds: Hypertext Pedagogy and Poetics,** pp. 35-39. Ann Arbor: University of Michigan Press, 1995.
- KNODT, E. **Foreword to Niklas Luhmann's Social Systems.** (Translated: John Bednarz, Jr. with Dirk Baeker.) Stanford: Stanford University Press, 1995.
- KAC, E. **Luz e Letra: Ensaios de Arte Literatura e Comunicação.** Rio de Janeiro: Contra-Capa, 2004.
- _____. **Telepresence and Bio Art: Networking Humans, Rabbits and Robots.** Michigan: The University of Michigan Press, 2005.

_____. "Holopoetry, Hypertext, Hyperpoetry." (<http://www.ekac.org.holopoetry.hypertext.html>). Originally published in *Holographic Imaging and Materials* (Proc. SPIE 2043), Tung H. Jeong, Editor (Bellingham, WA: SPIE, 1993).

KITTLER, F. "There is No Software." IN Kroker, Arthur and Marilouise (eds.) **CTheory.net**. 10/18/1995.

KOSKIMAA, R. "Approaches to Digital Literature: Temporal Dynamics and Cyborg Authors" IN SIMANOWSKI et al. (orgs.) **Reading Moving Letters: Digital Literature in Research and Teaching**. Bielefeld: Transcript Verlag (Media Upheavals 40), 2010.

_____. **Digital Literature: From Text to Hypertext and Beyond**. 2000 (<http://users.jyu.fi/~koskimaa/thesis/chapter1.htm#mark5>)

LANDOW, G. **Hypertext 2.0: The Convergence of Contemporary Critical Theory and Technology**. Baltimore: Johns Hopkins UP, 1997.

_____. **Hypertext 3.0: Critical Theory and New Media in an Era of Globalization**. Baltimore: Johns Hopkins UP, 2006.

_____. "What's a Critic to Do? Critical Theory in the Age of Hypertext." G.P.Landow (ed.) **Hyper/Text/Theory**, pp. 1-48. 1994, p. 4.

LARSEN, C. **The Value of Nothing**. Catalogue to the exhibition "The Value of Nothing" Rhode Island School of Design, May 15-30, 2009.

LUHMANN, N. **Social Systems**. (Translated: John Bednarz, Jr. with Dirk Baeker.) Stanford: Stanford University Press, 1995.

_____. "Die Modemitat der Wissenschaft" ("The Modernity of Science"). IN **New German Critique** Winter 94 Issue 61, 1994.

_____. **Observations on Modernity**. (Translated: William Whobey.) Stanford: Stanford University Press, 1998.

_____. **The Reality of the Mass Media**. (Translated: Kathleen Cross.) Stanford. Stanford University Press, 2000.

_____. **Risk: A Sociological theory**. (Translated: Rhodes Barrett.) Kathleen Cross. New Brunswick: Transaction, 2005.

_____. "How Can the Mind Participate in Communication" IN PFEIFFER, K. & GUMBRECHT, H. U. (orgs.) **Materialities of Communication**. (Translated: William Whobey.) Stanford: Stanford University Press, 1994.

LYOTARD, J. **The Postmodern Condition: A Report on Knowledge**. (Translated: Geoff Bennington and Brian Massumi.) Minneapolis: University of Minnesota Press, 1984.

- _____. "How Can Thought Go on Without a Body?" IN PFEIFFER, K. & GUMBRECHT, H. U. (orgs.) **Materialities of Communication**. (Translated: William Whobey.) Stanford: Stanford University Press, 1994.
- MANOVICH, L. **The Language of New Media**. London: Massachusetts Institute of Technology Press, 2001.
- MASSUMI, B. **Parables for the Virtual**. London: Duke University Press, 2002.
- METZ, C. "Some Points in the Semiotics of Cinema." IN Mast ET AL. (Eds.) **Film Theory and Criticism**. Oxford: Oxford University Press, 1992.
- MORRIS, A. "New Media Poetics: As We May Think/How to Write." IN MORRIS, A. SWISS, T. (Orgs.) **New Media Poetics: Contexts, Technotexts and Theories**. Cambridge: MIT Press, 2006.
- MCLUHAN, M. **Understanding Media: The Extensions of Man**. Cambridge: MIT Press, 1994.
- _____. **The Gutenberg Galaxy**. Toronto: University of Toronto Press, 1962.
- MUNSTER, A. **Materializing New Media: Embodiment in Information Aesthetics**. New Hampshire: Dartmouth College Press, 2006.
- NANCY, J. L. **The Birth to Presence**. Stanford: Stanford University Press, 1993.
- NELSON, T. "Proposal for a Universal Electronic Publishing System and Archive." WARDRIP-FRUIN, N. & MONTFORT, N. (Orgs.) **The New Media Reader**. Cambridge, MIT Press, 2003.
- _____. "A File Structure for the Complex, the Changing, and the Indeterminate." IN WARDRIP-FRUIN, N. & MONTFORT, N. (Orgs.) **The New Media Reader**. Cambridge, MIT Press, 2003.
- _____. <http://hyperland.com/TBLpage>.
- OLINTO, H. K. "Processos Midiáticos e Comunicação Literária". IN OLINTO, H. & SCHOLLHAMMER, K. (orgs.) **Literatura e Mídia**. São Paulo: Ed. Loyola, 2002.
- _____. "Fogos de Artíficos Verbais". IN OLINTO & SCHOLLHAMMER (orgs.) **Literatura e Imagem**. São Paulo: Edições Galo Branco, 2005.
- _____. "Sob o signo das Transdiferença." Preparado para apresentação no Congresso de 2009 da LASA (Associação de Estudos Latino-Americanos), no Rio de Janeiro, Brasil, de 11 a 14 de junho de 2009).
- ONG, W. **Orality and Literacy: The Technologizing of the Word**. New York: Routledge, 1982.

- PAUL, C. *The Myth of Immateriality -- Presenting & Preserving New IN. GARAU. Media, MediaArtHistories.* (Leonardo Books) Cambridge: MIT Press, 2006.
- PERRONE, C. "Versatile Vanguard Vectors: from Visible Voices to Virtual Vortices in the Vamps, Versions, and Voyages of Brazilian Concrete Poetry." *Graphos [UFPB] 10.2-11.1 (2008/2009).* www.poesiaconcreta.com.
- PLATÃO, **Fedro ou da Beleza.** 2nd ed. (Translated to Portuguese and notes: Pinharanda Gomes.) Lisbon: Guimarães, 1981. **Phaedrus.** (Translated: B. Jowett). pp. 374-275.
- POPPER, F. **From Technological to Virtual Art.** (Leonardo Books) Cambridge: MIT Press, 2007.
- RALEY, R. "List(en)Post" IN RICARDO (ed.) **Literary Art in Digital Performance: Case Studies in New Media Art and Criticism.** New York, Continuum, 2009.
- RICARDO, F. J. "Juncture and Form in New Media Criticism" IN RICARDO (ed.) **Literary Art in Digital Performance: Case Studies in New Media Art and Criticism.** New York, Continuum, 2009.
- _____. "Reading the Discursive Spaces of *Text Rain*, Transmodally." IN RICARDO (ed.) **Literary Art in Digital Performance: Case Studies in New Media Art and Criticism.** New York, Continuum, 2009.
- _____. "Framing Locative Consciousness." IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **Beyond the Screen: Transformations of Literary Structures, Interfaces and Genres.** Bielefeld: Transcript Verlag, 2010.
- RUBIN, B. & HANSEN, M. "Babble Online: Applying Statistics and Design to Sonify the Internet." International Conference on Auditory Display (2001). <http://stat.bell-labs.com/who/cocteau/papers/pdf/rubin2.pdf> (accessed on February 2, 2009).
- _____. "Listening Post: Giving Voice to Online Communication." International Conference on Auditory Display (2002). <ftp://cm.bell-labs.com/cm/ms/who/cocteau.old/icad.pdf> <http://stat.bell-labs.com/who/cocteau/papers/pdf/rubin2.pdf> (accessed on February 2, 2009).
- RYAN, M. "Can Coherence Be Saved? Selective Interactivity and Narrativity." IN RYAN, M. **Narrative as Virtual Reality: Immersion and Interactivity in Literature and Electronic Media.** The Johns Hopkins University Press, Baltimore and London, 2001, pp. 242-270.
- SASAKI, D. "Cloud Intelligence: Explore Human Nature, Envision Human Future." IN *Human Nature: Ars Electronica 2009 Festival für Kunst und Gesellschaft* Hatje Cantz, 2009, p. 20.

SEEL, M. **Aesthetics of Appearing**. (Translated: John Farrell.) Stanford: Stanford University Press, 2005.

SCHÄFER, J. “Reassembling the Literary: Toward a Theoretical Framework for Literary Communication in Computer-Based Media.” IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **Beyond the Screen: Transformations of Literary Structures, Interfaces and Genres**. Bielefeld: Transcript Verlag, 2010.

SCHAFFNER, A. K. IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) “From Concrete to Digital: The Reconceptualization of Poetic Space” IN **Beyond the Screen: Transformations of Literary Structures, Interfaces and Genres**. Bielefeld: Transcript Verlag, 2010.

SCHICK, L. & MALMBORG, L. “Unfolding and Refolding Embodiment into the Landscape of Ubiquitous Computing.” IN SCHICK, L.; MALMBORG (eds.) **Embodiment and Performativity Series: Embodiment and Performativity, Digital Arts and Culture 2009**. Arts Computation Engineering, UC Irvine (<http://escholarship.org/uc/item/7t5741s0>).

SCHMIDT, S. **Histories and Discourses: Rewriting Constructivism**. Exeter: Imprint Academic, 2007.

_____. “Literary Studies from Hermeneutics to Media Culture Studies” CLCWeb: Comparative Literature and Culture 12.1 (2010): <http://docs.lib.purdue.edu/clcweb/vol12/iss1/1/>.

SIMANOWSKI, R. “Towards an Aesthetics of Digital Literature.” IN **Dichtung-Digital**. 5/1999. www.dichtung-digital.de/english/28-Mai-99-engl

_____. “Death of the Author? Death of the Reader!” IN **Dichtung-Digital**. www.dichtung-digital.de/Interviews/Ryan-29-Maerz-00/index2.htm

_____. “Digital Literature: Interview with Noah Wardrip-Fruin”. In. **Dichtung-Digital**, 2/2004. www.dichtung-digital.org/2004/2-Wardrip-Fruin.htm

_____. “Concrete Poetry in Digital Media: Its Predecessors, Its Presence and Its Future.” IN **Dichtung Digital**, 3/2004.

_____. “What Is and to What End Do We Read Digital Literature?” IN **Dichtung Digital**, 1/2008. www.dichtung-digital.org/2008/1-Simanowski.htm

_____. “Holopoetry, Biopoetry and Digital Literature: Close Reading and Terminological Debates.” IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **The Aesthetics of Net Literature: Writing, Reading and Playing in Programmable Media**. Bielefeld: Transcript Verlag (Media Upheavals 16), 2007.

- _____. "Reading Digital Literature: A Subject Between Media and Methods." IN GENDOLLA ET AL. (orgs.) **Reading Moving Letters: Digital Literature in Research and Teaching**, Bielefeld: Transcript Verlag (Media Upheavals 40), 2010.
- _____. "Event and Meaning: Reading Interactive Installations in the Light of Art History." IN GENDOLLA, P. & SCHÄFER, J. (Orgs.) **Beyond the Screen: Transformations of Literary Structures, Interfaces and Genres**. Bielefeld: Transcript Verlag, 2010.
- _____. "Text as Event: Staring at and Looking through Processed Words in Digital Arts." IN **Throughout: Art and Culture Emerging with Ubiquitous Computing**, ed. EKMAN, U (Ed.), forthcoming MIT Press in 2010.
- _____. "Juncture and Form in New Media Criticism" IN RICARDO (ed.) **Literary Art in Digital Performance: Case Studies in New Media Art and Criticism**. New York, Continuum, 2009.
- _____. **Digital Art and Meaning: Reading Kinetic Poetry, Text Machines, Mapping Art, and Interactive Installations**. (Manuscript, 2011).
- _____. "Against the Embrace. On Phenomenology and Semiotics in New Media Aesthetics." **Proceedings Media Transatlantic: Media Theory in North America and German Speaking Europe**. April 8-10, 2010, Vancouver, BC, Canada. Textual Objects: Refashioning Words as Image, Sound and Action.
- _____. "Textual Objects: Refashioning Words as Image, Sound and Action," Unpublished essay, 2008.
- SNIBBE, S. <http://www.snibbe.com/projects/interactive/deepwalls>
- SONTAG, S. **Against Interpretation and Other Essays**. New York: Picador, 2001.
- _____. **On Photography**. New York: Picador, 1977.
- STREHOVEC, J. "Alphabet on the Move." IN GENDOLLA ET AL. (orgs.) **Reading Moving Letters: Digital Literature in Research and Teaching**, Bielefeld: Transcript Verlag (Media Upheavals 40), 2010.
- STRINGER, D. **How Does the Tradition of the Avant-Garde Continue on the Internet in Net.Art?**. Unpublished dissertation (2001).
- TURING, A. "Computing Machinery and Intelligence." IN. WARDRIP-FRUIIN, N. & MONTFORT, N. (Orgs.) **The New Media Reader**. Cambridge, MIT Press, 2003.

UTTERBACK, C. "Unusual Positions – Embodied Interaction with Symbolic Spaces." IN WARDRIP-FRUIN and HARRIGAN (ed.): **First Person. New Media as Story, Performance, and Game**. MIT Press 2004, pp. 218-226.

VIRILIO, P. **The Information Bomb**. New York: Verso, 2005

_____. **The Aesthetics of Disappearance**. Los Angeles: Semiotext(e), 2009.

WANDS, B. **Art of the Digital Age**. New York: Thames & Hudson, 2006.

WARDRIP-FRUIN, N. "Hypermedia, Eternal Life, and the Impermanence Agent." (<http://www.impermanenceagent.org/agent/essay.html>)

_____. **Expressive Processing: Digital Fictions, Computer Games, and Software Studies**. 2010.

_____. Introduction to: A File Structure for the Complex, the Changing and the Indeterminate. IN WARDRIP-FRUIN, N. & MONTFORT, N. (Orgs.) **The New Media Reader**. Cambridge, MIT Press, 2003, p. 133.

WELLBERY, D. "Post-Hermeneutic Criticism." IN KITTLER, F. **Discourse Networks 1800/1900 (Aufschreibesysteme 1800/1900)**. (Translated: Michael Meteer.) Stanford: Stanford University Press.

ZUERN, J. "Figures in the Interface: Comparative Methods in the Study of Digital Literature." IN SIMANOWSKI ET AL. (orgs.) **Reading Moving Letters: Digital Literature in Research and Teaching (A Handbook)**. Bielfeld: Transcript Verlag, 2010.

ZUMTHOR, P. "Body and Performance." IN PFEIFFER, K. & GUMBRECHT, H. U. (orgs.) **Materialities of Communication**. (Translated: William Whobey.) Stanford: Stanford University Press, 1994.

_____. **Performance, Percepção e Leitura**. (Translated: Jerusa Pires Ferreira and Suely Fenerich.) São Paulo: Cosacnaify, 2007.