[bookmark: _GoBack]Graduate Exam Reading List
Rhetoric and Semiotics

1. Aristotle. Rhetoric
2. Austin, J. L. “How to do Things with Words” (further reading: Derrida. “Signature, Event, Context”; “Limited Inc.”)
3. Bakhtin, Mikhail. Dostoyevsky’s Poetics
4. Barthes, Roland. The Semiotic Challenge. “The Old Rhetoric: An Aide-Memoire” (1994)
5. Benjamin, Walter. Origins of the German Mourning Play. “Allegory” (further reading: Benjamin. “The Task of the Translator”)
6. Blumenberg, Hans. Paradigms for a Metaphorology (Cornell UP, 2010) (Further reading: Anselm Haverkamp. The Place of Metaphor according to Blumenberg: An attempted Commentry Archives de Philosophie 2004/2)
7. Burke, Kenneth. Language as Symbolic Action
8. Butler, Judith. Excitable Speech: A Politics of the Performative (1997)
9. de Man, Paul. Blindness and Insight “The Rhetoric of Temporality” “Semiology and Rhetoric“ “Diacritics” (1973)
10. Deleuze, Gilles. Proust and Signs (U of Minnesota Press)
11. Derrida, Jacques. Of Grammatology “Linguistics and Grammatology” (Further reading: “White Mythology”)
12. Empson, William. Seven Types of Ambiguity (further reading: The Structure of Complex Words)
13. Fenves, Peter. Notifying the Authorities: A Literary Review [Ch. 5 of Chatter: Language and History in Kierkegaard] Pgs. 191-242 (1993)
14. Freud, Sigmund. Interpretation of Dreams Ch. 6 and 7 (further reading: Jokes and Their Relation to the Unconscious)
15. Genette, Gérard. Figures I. “Metaphor and Metonymy”
16. Hamacher, W. Minima Philologica (2015)
17. Heidegger, M. Poetry, Language, Thought
18. Johnson, Barbara. The Critical Difference (1980)
19. Lacan, J. Ecrits. “The Insistence of the Letter“
20. Nietzsche. “On Truth and Lies in an Extra-Moral Sense”
21. Peirce, C. S. Peirce on Signs “On the Nature of Signs“ and “The Fixation of Belief” edited by James Hoopes , Univ. of N. Carolina Press (1991)
22. Saussure. Course in General Linguistics (edition H) (further reading: Writings in General Linguistics Oxford UP)
23. Shklovsky, Victor. Literary Theory: An Anthology. “Art as Technique” Malden, MA: Blackwell Pub (2004)
24. Volosinov, V. N. Marxism and the Philosophy of Language
