

Massimo Leone – CV

(last update May 25, 2020)

ORCID ID: orcid.org/0000-0002-8144-4337

I. CURRENT POSITION

- Full Tenured Professor of Philosophy of Communication, Cultural Semiotics, and Visual Semiotics, Department of Philosophy and Educational Sciences, University of Torino, Italy
- Recipient of a 2018 ERC-Consolidator Grant (2019-2024)
- Permanent Part-Time Full Professor of Semiotics, Department of Chinese Literature and Language, University of Shanghai, China
- Vice-Director for Research, Department of Philosophy and Educational Sciences, University of Torino, Italy
- Member of the Council of the Doctoral Program in Humanities, University of Torino, Italy

II. RESEARCH AREAS

- Semiotics; Semiotics of Culture; Semiotics of Religion; Visual Semiotics; Semiotics of Law; Linguistic Anthropology; Semiotic Anthropology; Urban Semiotics; Innovation Theories; Creativity Theories; Semiotics of Everyday Life

My research focuses on cultural semiotics, with particular emphasis on digital visual cultures. I currently investigate theoretical frameworks for modeling cultural change in semiotic terms; processes of meaning transformation at cultural frontiers; and semiotic ideologies at the crossroad between material and digital cultures. My ERC research project is about the face in the digital era.

III. OTHER POSITIONS

- Visiting Fellow, CRASSH, University of Cambridge, November 1, 2022 – February 15, 2023
- Senior Visiting Professor, Institute of Advanced Studies, University of Paris Seine, October 1, 2021 – January 31, 2022
- Senior Visiting Professor, FRIAS, Freiburg Institute of Advanced Studies, October 1, 2020-February 28, 2021
- Visiting Senior Professor, PIAST – Polish Institute of Advanced Studies, Warsaw, October 2019 – February 2020.
- Visiting Senior Professor, Center for Advanced Studies, South Eastern Europe (CAS-SEE), November 2019.
- Professor of Semiotics of the Fine Arts at the European Institute of Design, Turin, 2018-2019
- Director of the MA Program in Communication Studies, University of Turin, 2015-2018
- Visiting Fellow, Käte Hamburger Kolleg “Dynamics in the History of Religions Between Asia and Europe”, Bochum Germany, October-December 2018
- Visiting Professor, Universidad de la República, Montevideo, Uruguay, August 2018
- Visiting Professor, University of Sichuan, July 2018
- High-End Foreign Expert and Visiting Professor, University of Shanghai, March – September 2018
- Visiting Senior Professor at the Internationales Forschungszentrum Kulturwissenschaften, Vienna, October 2017-January 2018

- Eadington Fellow, Center for Gaming Research, University of Nevada, Las Vegas, September 2017
- The Research Institute of the University of Bucharest, Romania, January-February 2017
- Research Fellow, Institute of Advanced Study, Durham University, UK, October-December 2016
- Visiting Professor, Graduate School of Human and Environmental Studies, University of Kyoto, October 2015-April 2016
- Visiting Professor, Center for Advanced Studies, Ludwig Maximilians University of Munich, 15 June – 15 July 2015
- Visiting Professor, Lyon Institute of Advanced Studies, “Collegium de Lyon” (École Normale Supérieure, Institute for Advanced Studies) September 2014-February 2015
- DAAD Visiting Professor, University of Potsdam (August 2014)
- Visiting Professor, University of Sichuan and Southwest University for Nationalities, Chengdu, China (June-July 2014)
- “Mairie de Paris” Visiting Professor, Sorbonne, Paris (October 2013-April 2014)
- Canada Faculty Research Grant Visiting Professor, University of Toronto (July-August 2010)
- Endeavour Research Grant Visiting Professor, Monash University, School of English, Communication, and Performance Studies, Monash University, Melbourne, Australia (October 2009-April 2010)
- IMAGEEN Visiting Professor, Department of Philosophy, University of Tunis “El-Manar” (May-June 2009)
- Fulbright Visiting Professor, Graduate Theological Union, Berkeley, USA (June-December 2004)
- Lecturer in Semiotics, University of Siena, Italy (2004-2006)
- McLuhan Fellow, University of Toronto (January-June 2005)
- Lecturer in Semiotics, University of Lecce, Italy (2004-2005)
- Visiting researcher, *Consejo Superior de Investigaciones Científicas*, Madrid (March-May 2003)
- Visiting researcher, *Centre National de la Recherche Scientifique*, Paris (October 2002-February 2003)

- Postdoctoral Research Fellow in Semiotics, Department of Communication Studies, University of Siena, Italy (2000-2004)

IV. DEGREES

- Qualified as Full Professor (Professore Ordinario) in the Italian Academic System (11/c4, “aesthetics and philosophy of languages”)
- Associate Professor at the University of Turin
- Qualified as Associate Professor in the Italian Academic System (11/c4, “aesthetics and philosophy of languages”)
- Qualified as a *Maître de conférence* in the French University system (section n. 7: language sciences: phonetics and general linguistics; section n. 10: comparative literature; section n. 22: history and civilizations; history of modern and contemporary worlds)
- *Doctorat* (PhD) in Religious Studies, Ecole Pratique des Hautes Etudes - Sorbonne, Paris, France
- *Doctorat* (PhD) in Art History, University of Fribourg, Switzerland
- Masters of Philosophy (MPhil) in Text and Image Studies, Trinity College Dublin, Ireland
- *Diplôme d’Études Approfondies* (DEA) in Semiology and History of Texts and Documents, University of Paris VII, France
- *Laurea* (BA) in Communication Studies, University of Siena, Italy

V. SCHOLARSHIPS, FELLOWSHIPS, GRANTS

- ERC Consolidator Grant, “FACETS - Face Aesthetics in Contemporary E-Technological Societies”, 2019-2024.

- Grant from the Center for Gaming Research, University of Nevada, Las Vegas, March-April 2017
- Grant from the DAAD (Deutscher Akademischer Austausch Dienst) in the frame of the initiative “DAAD-MIUR Joint Mobility Program” (together with Prof. Dr. Eva Kimminich, University of Potsdam), 2016-2017
- Grant from the DAAD (Deutscher Akademischer Austausch Dienst) in the frame of the initiative “Hochschuldialog mit Südeuropa” (together with Prof. Dr. Eva Kimminich, University of Potsdam), 2014-2015
- Grant from the DAAD, August 2014
- Grant from the Collegium of Lyon, (ENS Center for Advanced Studies), October 2014-February 2015
- Grant from the City of Paris (“Bourses de recherche de la Mairie de Paris”), October 2013 – April 2014
- Grant from the DAAD (Deutscher Akademischer Austausch Dienst), Berlin, 23 July-14 September 2012
- Grant from the European Science Foundation Research Conferences Scheme, for the organization of the symposium “Law, Religion, And Space: Trends, Problems, And Policies In Multi-Confessional European Cities “(Proposal No. 11-ESF-LiU-011; Project ID 11548) (13-16 June 2012)
- Canada Faculty Research Grant, University of Toronto (July-August 2010)
- Endeavour Research Grant, Monash University, Melbourne, Australia (October 2009-April 2010)
- IMAGEEN Research Fellow, University of Tunis El Manar (May-June 2009)
- Fulbright Fellowship, Graduate Theological Union, Berkeley, USA (June-December 2004)
- Fellowship from the Spanish Embassy in Italy, *Consejo Superior de Investigaciones Científicas*, Madrid (March-May 2003)
- Fellowship from the French Embassy in Italy, *Centre National de la Recherche Scientifique*, Paris (October 2002-February 2003)
- Scholarships from the *École Française* in Rome (December 2001 and February 2004)
- Fellowship from Maynooth University (Ireland) (2001)
- Scholarship from the Danish Embassy in Italy (July 1999)

- Scholarship from the Hungarian Embassy in Italy (August 1999)
- Grant from the Italian Consulate in France (2000)
- Scholarship from the European Union (2000)
- Scholarship from the European Union (*LEONARDO* program) (summer 1999)
- Scholarship from the European Union (*ERASMUS* program) (1997-1998)
- Scholarships from the *École Normale Supérieure* (Paris, France) (1998-2000)
- Scholarship from the University of Siena, Italy (1994-1999)
- Grants from the *Complutense* University, Madrid, Spain (July 1998 and July 2000)

VI. RECENT FUND RAISING TRACK HISTORY

(* 10.000 Euros and above)

- 2019 Winner of an ERC Consolidator Grant: 2.000.000 Euros
- 2017 Shortlisted for ERC Consolidator Grant (Final Interview)
- 2016 MIUR-DAAD Joint Mobility Program: “CONTAGIONS. Proposal for the Constitution of an Italian - German Network of Young Scholars for the Study of Viral Misinformation and Hate-Speech in Present-Day Communication”: 9.765 Euros
- 2015 Comparative Analysis of Conspiracy Theories (COST): 660.000 Euros
- 2014 “Hochschuldialog mit Südeuropa”: 16.000 Euros
- 2014 Intensive Erasmus Programme: 31.650 Euros
- 2013 Consortium of Euro-Mediterranean Universities: 10.000 Euros
- 2012 Consortium of Italian-Argentinian Universities: 17.700 Euros
- 2011 European Science Foundation Research Conferences Scheme: 40.000 Euros
- 2010 Cooperlink Summer School with the New Bulgarian University (Italian Ministry of University and Research): 42.000 Euros
- 2009 Cooperlink Summer School with the New Bulgarian University (Italian Ministry of University and Research): 35.000 Euros
- 2009 EU LLP Curriculum Development (with the Universities of Lapland, Tartu, and the New Bulgarian University): 269.000 Euros

- 2008 Cooperlink Summer School with the New Bulgarian University (Italian Ministry of University and Research): 10.000 Euros
- 2006: Research Project on “Urban Writing and Re-Writing” (Italian Ministry of University and Research): 100.000 Euros

VII. PUBLICATIONS

Most publications and talks are accessible at the website
<http://unito.academia.edu/MassimoLeone>

Legend:

- 1) Subject: BS: biosemiotics; GS: general semiotics; LA: linguistic anthropology; SC: semiotics of culture; SL: Semiotics of Law; SR: semiotics of religion; US: urban semiotics; VS: visual semiotics
- 2) Typology: AP: article in proceedings; AJ: article in journal; B: Book (in red); CB: chapter in book; E: edition; F: festschrift; I: Interview; NA: non academic; OA: on-line article; P: preface; RP: report; RW: review; RWE: essay-review; T: translation; R: with referees
- 3) Access: P*: available as an on-line paper; T* available as an on-line presentation

LEONE, Massimo (Forthcoming) “Sémiotique de la pudeur”, 1-16. *Signata: Annales des sémiotiques / Annals of Semiotics*, 11; ISSN: 2565-7097; ISBN: 9782875622440 [AJR; SC, VS]

LEONE, Massimo (Forthcoming) “Sulla ventriloquia”, forthcoming. In Lorusso, Anna Maria, *et al.*, eds *L'enunciazione e le immagini*, monographic issue of *E/C*, Journal of the Italian Association for Semiotic Studies [CBR; SC, VS]

LEONE, Massimo (Forthcoming) “Non ti conosco, mascherina”, online. In *E/C*, Journal of the Italian Association for Semiotic Studies [NA; SC]

LEONE, Massimo (Forthcoming) *Colpire nel segno: La semiotica per il mondo*. Rome: Aracne, 300 p. [B; SC, VS]

LEONE, Massimo (Forthcoming) *Scevà: Parasemiotiche*. Rome: Aracne, 300 p. [B; SC, VS]

- LEONE, Massimo (Forthcoming) “On the Face of Food”, forthcoming in Stano, Simona and Bentley, Amy, eds. Forthcoming. *Food for Thought: Nourishment, Culture, Meaning*. Dordrecht, the Netherland: Springer [CBR; SC]
- LEONE, Massimo (Forthcoming) “Digital Cosmetics: A Semiotic Study on the Chinese and Global Meaning of the Face in Image Processing Apps”, forthcoming in *Chinese Semiotic Studies*. [AJR; VS]
- LEONE, Massimo (Forthcoming) “From Fingers to Faces: Visual Semiotics and Digital Forensics”, forthcoming in *Semiotica*. [AJR; VS]
- LEONE, Massimo (Forthcoming) “Rostros y alteridad en las culturas digitales”, to be published in *SIGNA, revista de la Asociación Española de Semiótica* [AJR; SC]
- LEONE, Massimo (Forthcoming) “On Muzzles and Faces: The Semiotic Limits of Visage and Personhood”, forthcoming. In Ponzo, Jenny and Vissio, Gabriele, eds. *Persona*, special issue of *International Journal for the Semiotics of Law* [AJR; SC]
- LEONE, Massimo (forthcoming) “Vedere volti: il gigante nella montagna”, forthcoming. In Corgnati, Martina, ed. Forthcoming. *I seminari alla Fondazione Antonio Ratti*. Rome: Aracne [CBR; SV]
- LEONE, Massimo (Forthcoming) “Sulla ventriloquia”, in *E/C*, journal of the Italian Association for Semiotic Studies [PR, SC]
- LEONE, Massimo (Forthcoming) “Il linguaggio del trolling: Ingredienti semiotici, cause socioculturali ed effetti pragmatici”, in *RIFL, Rivista Italiana di Filosofia del Linguaggio* [PR; SC]
- LEONE, Massimo (Forthcoming) “La caméra et le miroir : la sociabilité à l'ère de l'individualisme numérique”, forthcoming. In Driss Ablali and Erik Bertin, eds. Forthcoming. *Les sociabilités numériques*. Paris: l'Harmattan. [CBR; SC, VS]
- LEONE, Massimo (Forthcoming) “The Semiotics of Flags”, forthcoming. In Anne Wagner and Sarah Marusek, eds. *Flags, Color, and the Legal Narrative: Public Memory, Identity, and Critique*. Dordrecht, the Netherlands: Springer [CBR; SL, VS]
- LEONE, Massimo (Forthcoming) “The Semiotics of Extremism”, Chinese version by Prof. QUAN Da. *Social Sciences Front*. [AJR; SC]
- LEONE, Massimo (Forthcoming) “The Semiotics of Extremism”, in Nicolae-Sorin, Drăgan, ed. *Semiosis in Communication: Differences and Similarities. Semiotic Investigations of Contemporary Communication Phenomena* [series “Semiotics, Communication and Cognition” (SCC)]. Berlin and Boston: Walter de Gruyter. [CBR; SC]

- LEONE, Massimo (Forthcoming) “Opening Up and Closing Up: the Plexus of Law and the Arts”, forthcoming. In Cheng Le, David Machin, and Anne Wagner, eds. 2019. *Law and Media Discourse*, special issue of the *International Journal for the Semiotics of Law* (Berlin and Boston: Walter de Gruyter). [AJR; SL]
- LEONE, Massimo and ZENG Jun, eds (Forthcoming) *Contemporary Arts in China: A Comparative Semiotic Overview* [in Chinese]. Beijing: Peking University Press. [B; SC]
- LEONE, M. (forthcoming) “The Semiotics of the Battle: A Comparative Perspective”, forthcoming. In LEONE, Massimo and ZENG Jun, eds. 2019. *Contemporary Arts in China: A Comparative Semiotic Overview* [in Chinese]. Beijing: Peking University Press. [CBR; SC]
- LEONE, M., Jenny Ponzio and Robert A. Yelle (forthcoming) *Mediation and Immediacy: The Semiotic Turn in the Study of Religion*. Berlin and Boston: Walter de Gruyter [series “Semiotics of Religion”]. [BR; SR]
- LEONE, M. (forthcoming) “El laberinto paradoxal: la semiótica de la religión entre naturaleza y cultura”, forthcoming. In Jorge Eduardo Urueña López y Ligia Alzate Suárez, eds. Forthcoming. *Semiótica: Abordajes Metodológicos Contemporáneos*, forthcoming. Medellín: Sello Editorial de la Universidad de Antioquia. [CBR; SR]
- LEONE, M. (forthcoming) “Conspiracy Theories in the Era of Digital Simulacra”, in Isabel Marcos, ed. *Visual Conspiracy Theories*. London and New York: Routledge. [CBR; SC, VS]
- P* LEONE, M. (forthcoming) “Cognitive Populism: A Semiotic Reading of the Dialectics Type/Token”, forthcoming. In Angela Condello and Peeter Goodrich, eds. (forthcoming) *Exempla, Approximation, Similarity in Law*. New York e Londra: Routledge [CBR; SL]
- P* LEONE, M. (forthcoming) “Uncertified Copy: The Semiotic Ideologies of Reproduction”, to be published in the proceedings of the 11th IAWIS Congress, “Images and texts reproduced / La reproduction des images et des textes”, University of Lausanne, 10-14 July 2017. [APR; SC, VS]
- P* LEONE, M. (forthcoming) “Beyond Meaning: Prospections of Suprematist Semiotics”, forthcoming. In Ponzio, Jenny, eds. Forthcoming. *Representing Transcendence* [Language Intersections]. Berlin and Boston: Walter de Gruyter. [CBR; SR]
- P* LEONE, M. (forthcoming) “Nemo propheta in patria: una provocazione semiotica sull’Italia contemporanea”, in Nadal, José Maria and Loreta Di Stasio, eds. Forthcoming. Proceedings of “Italianità e oltre l’italianità / La italianidad, a examen”, XVI Congress of

the Spanish Society of Italianists”, 17-19 November 2016, Vitoria and Bilbao, University of the Basque Country [APR; SC]

- P* LEONE, M. (forthcoming) *Semiótica del trolling*, in Felimer del Valle Rojas, Carlos, ed. *Análisis Crítico del Discurso: Teoría y práctica*. Forthcoming.
- P* LEONE, M. (forthcoming) “Cultural Nature and Natural Culture”, forthcoming. *Rivista di estetica*. [PR; GS]
- P* 450. LEONE, M. 2020. “Mona Lisa’s Emoji: Digital Civilization and its Discontents”, 1-16. *Social Semiotics*, 30, 3.
- P* 449. LEONE, M. 2020. “Volti virali”, 7-16. In Leone, Massimo, ed. 2020. *Volti virali*. Turin: FACETS Digital Press; open access E-Book; ISBN: 979-12-200-6423-1 [PR; SC, VS]
- P* 448. LEONE, M. 2020. *Volti virali*. Turin: FACETS Digital Press; open access E-Book; ISBN: 979-12-200-6423-1 [BR; SC, VS]
- P* 447. LEONE, M. 2020. “Accepting Randomness”, 50-74. *Signs & Media*, 20, Spring Issue; Chengdu, Sichuan: University Press of Sichuan [PR; CS, GS]
- P* 446. LEONE, M. 2020. “Semiótica de la selfie”, 53-68. In *L.I.S. – Letra, Imagen, Sonido*, 20; ISSN: 1851-8931; E-ISSN: 2545-658X; available at <https://publicaciones.sociales.uba.ar/index.php/lis/issue/view/540?fbclid=IwAR23MnTyDliQErsWbZBiGmPRxpp-rGLg2OdO4uBwRkIDk3UG5P4d-45Qens> [PR; SC, VS]
- P* 445. LEONE, M., Mari-Liis Madison and Andreas Ventsel. 2020. “Semiotic Approaches to Conspiracy Theories”, 43-55. In Michael Butter and Peter Knight, eds. 2020. *The Routledge Handbook of Conspiracy Studies*. New York and London: Routledge; ISBN: 9780815361749 [CBR; CS]
- P* 444. LEONE, M. 2019. “The Singular Countenance: The Visage as Landscape, the Landscape as Visage”, 28-46. *Semiotic and Linguistic Studies*, 5, 4 (University of Suzhou, China); ISSN: ISSN 2096-031X CN 32-1859/H [AJR; SC, VS]
- P* 443. LEONE, M. 2019. “Brève histoire topologique du monde : de la muraille au réseau”, a-a 16. In André Helbo and Elodie Verlinden, eds. 2019. *Frontières de la re-présentation*, special issue of *Degrés: Revue de synthèse à orientation sémiologique*, 180-181; ISSN 07708378 [AJR; SC]
- P* 442. LEONE, M. 2019. “The Diaphanous Translation: Fabrizio De André sings Edgar Lee Masters”, 1-26. *Diaphanes: Art and Philosophy: The Bulletin of Atsushi Okada Laboratory Graduate School of Human and Environmental Studies, Kyoto University*, ディアファネ

一ス : 芸術と思想 / 発行: 京都大学大学院人間・環境学研究科岡田温司研究室; 6;
ISSN: 2188-3548.

- P* 441. LEONE, M. 2019. “Comunicação digital, ontologia e semiótica”, 129-135. *Matrizes* 13, 3 (September/December) - São Paulo – Brasil; interview by Clóvis Teixeira Filho; DOI: of
- P* 440. LEONE, M. 2020. “La comida, el sentido y la ley: confesiones de un semiólogo vegano”, 145-68. *Revista chilena de semiótica*, 12. ISSN: 0717-3075; available online at <https://www.revistachilenasemiotica.cl/numero-12/> [AJR; SC]
- P* 439. LEONE, M. 2020. “Apuntes para una semiótica de la frontera”, 7-22. *Revista chilena de semiótica*, 12. ISSN: 0717-3075; available online at <https://www.revistachilenasemiotica.cl/numero-12/> [AJR; SC]
- P* 438. LEONE, M. 2019. “Rostros populares, rostros populistas: para una semiótica de la efigie heroica (el caso de José Gervasio Artigas)”, 171-9. In Lucrecia Escudero, Edgardo Manero, y Juan Corvalán, eds. *Populismo(s): Intersecciones en las Ciencias Sociales*, monographic issue of *deSignis*, journal of the Latin American Federation for Semiotics, 31; ISSN: 1578-4223; ISSN Digital: 2462-7259; DOI: [dx.doi.org/10.35659/designis.i31p171-179](https://doi.org/10.35659/designis.i31p171-179) [AJR; SC] [AJR; SC, VS]
- P* 437. LEONE, M. 2020. “Semiotics of Religion: A Map”, 1-25. *The American Journal of Semiotics*, online first: 3 January 2020; ISSN: 2153-2990; DOI: 10.5840/ajs20201258 [CBR; SR]
- P* 436. LEONE, M. 2019. “Sentidos del intervalo: El giro digital en la semiótica de las culturas”, 91-103. In Eliseo R. Colón Zayas, ed. *Ciberculturas*, monographic issue of *deSignis*, journal of the Latin American Federation of Semiotics, 30; ISSN: 1578-4223; ISSN Digital: 2462-7259; DOI: doi.org/10.35659/designis.i30p91-103 [AJR; SC]
- P* 435. LEONE, M. 2019. “Brève histoire topologique du monde : de la muraille au reseau”, 7-19. *La Thérésienne*, Revue de l'Académie royale de Belgique, ISSN 2593-4228, 2; special issue on “Les frontières de la re-présentation”; available at <https://popups.uliege.be:443/2593-4228/index.php?id=632> [AJR; CS, VS]
- P* 434. Cusack, Carole M., Massimo LEONE, and Jeffrey Sconce. 2019. Afterword to Simone Natale and Diana Pasulka, eds. 2019. *Believing in Bits: Digital Media and the Supernatural*. Oxford, UK: OUP; Print ISBN-13: 9780190949983; DOI: 10.1093/os0/9780190949983.001.0001 [SR]

- P* 433. LEONE, Massimo. 2019. “Turismo narrativo: per una semiotica della reviviscenza culturale”, 1-9. *E/C*, Online Journal of the Italian Association for Semiotic Studies, 28 November 2019; ISSN 1970-7452; available online at <http://www.ec-aiss.it/> [AJR; SC]
- P* 432. LEONE, Massimo. 2019. “Chronillogicalities: Déjà-vus and Hallucinations in the Digital Semiosphere”, 1-10. *Cognitive Semiotics*; DOI 10.1515/cogsem-2019-2012 [AJR; GS, SC]
- P* 431. LEONE, M. 2019. “The Semiotics of the Face in Digital Dating: A Research Direction”, 18-40. In *Digital Age in Semiotics and Communication*, special issue on “Digital Sex and Dating”, 2. Southeast European Center for Semiotic Studies (Sofia: New Bulgarian University); DOI: <https://doi.org/10.33919/dasc.19.2.2> [PR; SC, VS]
- P* 430. LEONE, M. 2019. “Semiotica del cibo comico: sul senso dell’ilarità alimentare”, 1-7. In Alice Giannitrapani and Ilaria Ventura Bordenca, eds. 2019. *Politiche della cucina: Discorsi, conflitti, culture*, special issue of *E/C*, E-Journal of the Italian Association for Semiotic Studies, 27; available online at http://www.ec-aiss.it/monografici/27_politiche_della_cucina.php [CBR; SC]
- P* 429. LEONE, M. 2019. *On Insignificance: The Loss of Meaning in the Post-Material Age*. London and New York: Routledge; 226 pp.; ISBN: Hb: 978-1-138-61831-2; Pb: 978-1-138-61830-5; eBook: 978-0-429-46127-9 [BR; SC, GS]
- P* 428. LEONE, M. 2019 “The Semiotics of the Battle: A Comparative Perspective”, 223-45. In LEONE, Massimo, Bruno SURACE, and Jun ZENG, ed. (2019) *The Waterfall and the Fountain: Comparative Semiotic Essays on Contemporary Arts in China* [“I saggi di *Lexia*”, 34]. Rome: Aracne; ISBN: 978-88-255-2787-2; 360 pp.; DOI: 10.4399/978882552787210
- P* 427. LEONE, M. 2019. “Introduction: Otherness, Extraneousness, and Unawareness in Inter-Cultural Semiotics”, 9-29. In LEONE, Massimo, Bruno SURACE, and Jun ZENG, ed. (2019) *The Waterfall and the Fountain: Comparative Semiotic Essays on Contemporary Arts in China* [“I saggi di *Lexia*”, 34]. Rome: Aracne; ISBN: 978-88-255-2787-2; 360 pp.; DOI: 10.4399/97888255278721 [CB; SC]
- P* 426. LEONE, M., Bruno SURACE, and Jun ZENG, ed. (2019) *The Waterfall and the Fountain: Comparative Semiotic Essays on Contemporary Arts in China* [“I saggi di *Lexia*”, 34]. Rome: Aracne; ISBN: 978-88-255-2787-2; 360 pp. [B; SC]
- P* 425. LEONE, Massimo, ed. (2019) “Ipse disputavit”: Ugo Volli e la “scuola” torinese di semiotica, 11-33. In LEONE, M., ed. (2019) *Il programma scientifico della semiotica: Scritti*

- in onore di Ugo Volli*. Rome: Aracne [“I saggi di *Lexia*”, 33; ISBN 978-88-255-2763-6; DOI: 10.4399/97888255276361. [CB; GS]
- P* 424. LEONE, M., ed. (2019) *Il programma scientifico della semiotica: Scritti in onore di Ugo Volli*. Rome: Aracne [“I saggi di *Lexia*”, 33; ISBN 978-88-255-2763-6; 228 pp. [B; GS]
- P* 423. LEONE, Massimo (2019) “Hors du salut, point de texte”, 739-747. In Denis Bertrand *et al.*, eds. *Greimas aujourd’hui : l’avenir de la structure*. Paris: AFS Editions; ISBN : 979-10-95835-01-1 [CBR; GS]
- P* 422. LEONE, M. (2019) “The Search for the Imperfect Language”, 105-19. *Semiotica*, 231; <https://doi.org/10.1515/sem-2018-0051> (Berlin and Boston: Walter de Gruyter) [PR; SC, SG]
- P* 421. LEONE, Massimo (2018) “Il martirio interiore: segni e testi del sacrificio di sé nel primo Cattolicesimo moderno”, 103-121. In Ponzio, Jenny, ed. 2019. *Martirio | Martyrdom*. Monographic issue of *Lexia*, 31-32. Rome: Aracne [AJR; SC, SR]
- P* 420. LEONE, M. (2019) “Hi-Fi, Lo-Fi, No-Fi, and Wi-Fi Interpretation”, 411-27. *Chinese Semiotic Studies*, 15, 3; ISSN (Online) 2198-9613, ISSN (Print) 2198-9605, DOI: <https://doi.org/10.1515/css-2019-0023> [CBR; SR]
- P* 419. LEONE, M. (con lo pseudonimo di Sitti MAANI) (2018) “I giga di Gige: l’impatto dell’anonimato nella comunicazione contemporanea”, 101-9. *RIFL: Rivista Italiana di Filosofia del Linguaggio*, online; available at the website <http://www.rifl.unical.it/index.php/rifl/article/view/520>; ISSN: 2036-6728 [PR; SC]
- P* 418. LEONE, M. (2019) “Précis de sémiotique du visage numérique”, 129-48. In Marzieh ATHARI NIKAZM, ed. *Sémiotique de la littérature, de l’art et de la culture* [“Nouvelles perspectives de la recherche”, 1]. Tehran: Shahid Beheshti University; ISBN: ISBN: 978-622-6036-43-6 [CB; SC, VS]
- P* 417. LEONE, M. (2019) 论无意味—后物质时代的意义消减 [The Significance of Insignificance; in Chinese; series “Semiotics & Media”]. Chengdu, Sichuan: Sichuan University Press, 250 pp.; ISBN: 978-7-5690-3001-3 [B; SC]
- P* 416. LEONE, Massimo (2017) “Ignorant Design: l’Universo della Moda”, 303-17. In LEONE M. and ZHANG Jiang, eds (2017) *Intenzionalità / Intentionality*, special issue of *Lexia*, 29-30; ISBN: 978-88-255-2568-7; ISSN: 1720-5298; DOI: 10.4399/978882552568718; Rome: Aracne. [AJR; GS, SC]

- P* 415. LEONE, M. (2018) “Prefazione / Preface”, 8-9. In LEONE, M. and ZHANG Jiang, eds (2017) *Intenzionalità / Intentionality*, special issue of *Lexia*, 29-30; ISBN: 978-88-255-2568-7; ISSN: 1720-5298; DOI: 10.4399/97888255256871 Rome: Aracne [E; GS, SC]
- P* 414. LEONE, M. and ZHANG Jiang, eds (2017) *Intenzionalità / Intentionality*, special issue of *Lexia*, 29-30; ISBN: 978-88-255-2568-7; ISSN: 1720-5298. Rome: Aracne [E; GS, SC]
- P* 413. LEONE, Massimo (2018) “Semiotics of the Selfie: The Glorification of the Present”, 33-48. In Gregoris Paschalidis, ed. *Semiotics of the Selfie*, special issue of *Punctum*, journal of the Greek Association for Semiotics, 4, 2 [AJR; CS, VS]
- P* 411. LEONE, M. (2019) “The Observer Actant in the Contemporary Legal Discourse: A Semiotic Meditation”, 406-25. In Le, Cheng and Marcel Danesi, eds. *Exploring Legal Discourse: A Sociosemiotic (Re)construction*. Special issue of *Social Semiotics*, 29, 3. London and New York: Routledge. ISSN: 1035-0330; DOI: <https://doi.org/10.1080/10350330.2019.1587836> [AJR; LS]
- P* 410. LEONE, M. (2019) “Spaesaggiamenti”, 20-29. In Claudio Musso, ed. 2019. *Panorama: Approdi e derive del paesaggio in Italia*. Catalogue of the exhibition. Ravenna: Danilo Montanari Editore; English version: “Into the Bewilderness”, 48-56. In Claudio Musso, ed. 2019. *Panoramic Views. Comments and Notes on the Frames of the Landscape*. Ravenna: Danilo Montanari Editore [CBR; SC, VS]
- P* 409. LEONE, M. (2019) “City of Nostalgia: The Semiotics of Urban Retrotopias”, 77-94. *Chinese Semiotic Studies*, 15, 1; ISSN: 2198-9613; DOI: DOI 10.1515/css-2019-0005 [AJR; SC, VS]
- P* 408. LEONE, M. (2019) “Transparencia y opacidad en las ideologías semióticas contemporáneas: Un modelo semiótico para estudiar el cambio cultural”, 37-57. *Revista chilena de semiótica*, 10, January; ISSN 0717-3075; available at https://revistachilenasemiotica.cl/_files/200000192-144d3154ae/RCHS%2010-37-57.pdf [AJR; SC]
- P* 407. LEONE, M. (2018) “Hacia una semiótica del pixel”, 1-34. *AdVersus: Revista de semiótica*, XV, 35; ISSN: 1669-7588; available at the website <http://www.adversus.org/articulos.htm> (Buenos Aires: Centro di Ricerca Semiotica (CRS) del Istituto Italo-argentino di Ricerca Sociale (IIRS)) [AJR; SV]
- P* 406. LEONE, M. (2018) “La ropa tendida al sol: velos y revelaciones”, 56-73; print and online. *La Tadeo Arte*, 4, 4 (December). DOI: <https://doi.org/10.21789/24223158.1414>. Available at the website: <https://revistas.utadeo.edu.co/index.php/ltd/article/view/1414> [AJR; VS]

- P* 405. LEONE, M. (2018) “Pattern Sciences: Toward a Fractal Understanding of Cultures”, 203-220. In Artur Galkowski and Kopytowska, Monika, eds. 2018. *Current Perspectives in Semiotics: Signs, Signification, and Communication*. Berlin et al.: Peter Lang [ŁÓDŹ STUDIES IN LANGUAGE, n. 55]; ISSN 1437-5281; ISBN: 978-3-631-74430-7; DOI 10.3726/b14638 [CBR; SC]
- P* 404. LEONE, M. (2018) “Il sacro nascosto: studio semiotico sui Kakure Kirishitan [隠れキリシタン]”, 1-13. *E/C*, online journal of the Italian Association for Semiotic Studies, 23 December 2018; ISSN: 1970-7452 [PR; SR, SC, SV]
- P* 403. LEONE, M. (2018) “The Art of Trolling: Semiotic Ingredients, Sociocultural Causes, Pragmatic and Political Effects”, 163-78. In Kimminich, Eva, Julius Erdmann, and Amir Didzarević, eds. 2018. *Virality and Morphogenesis of Right-Wing Internet Populism* (Welt - Körper - Sprache: Perspektiven kultureller Wahrnehmungs- und Darstellungsformen 13). Berlin et al.: Peter Lang; ISBN: 978-3-653-06457-5; DOI 10.3726/b14896 [CBR; SC]
- P* 402. LEONE, M., Luca Rizzo, and Pier Carlo Tommasi, eds. (2018) *Texts In Between Action and Non-Action: Genesis, Strategies, and Outcomes of Textual Agency*. Special issue of *Annali di Ca' Foscari*, serie orientale (46), vol. 54; e-ISSN 2385-3042; ISSN 1125-3789
- P* 401. LEONE, M. (2018) “The Roots of Textual Energy: The Semiotics of Motivation and Demotivation”, 451-60. In Massimo Leone, Luca Rizzo, and Pier Carlo Tommasi, eds. 2018. *Texts In Between Action and Non-Action: Genesis, Strategies, and Outcomes of Textual Agency*. Special issue of *Annali di Ca' Foscari*, serie orientale (46), vol. 54; e-ISSN 2385-3042; ISSN 1125-3789; DOI 10.30687/AnnOr/2385-3042/2018/01/021 [CBR; SC, SR]
- P* 400. LEONE, M. (2018) “Gioco e metodo: suggerimenti per una semiotica fragile”, 207-23. In Guido Ferraro, Riccardo Finocchi and Anna Maria Lorusso, eds. 2018. *Il metodo semiotico*. Monographic issue of *E/C*, journal of the Italian Association for Semiotic Studies (Serie Speciale [Special Series], Year XII, n. 24]. Palermo: E/C; ISBN: 978-88-3365-130-9; ISSN (on-line): 1970-7452; ISSN (print): 1973-2716 [CBR; SC]
- P* 399. LEONE, M. (2018) “Omar Calabrese: Un classico sul barocco”, 237-50. In Guido Ferraro, Riccardo Finocchi and Anna Maria Lorusso, eds. 2018. *Il metodo semiotico*. Monographic issue of *E/C*, journal of the Italian Association for Semiotic Studies (Serie Speciale [Special Series], Year XII, n. 24]. Palermo: E/C; ISBN: 978-88-3365-130-9; ISSN (on-line): 1970-7452; ISSN (print): 1973-2716 [CBR; SC]

- P* 398. LEONE, M. (2018) “The Semiotics of Common Sense: Patterns of Meaning-Sharing in the Semiosphere”, 225–241. *Semiotica*, 226; DOI: <https://doi.org/10.1515/sem-2017-0130>; ISSN (Online) 1613-3692; ISSN (Print) 0037-1998 [AJR; SC]
- P* 397. LEONE, M. (2018) “La lengua y la cultura están llenas de cicatrices”, 122-31. Interview with Ruben Ditto Benavente. *Revista chilena de semiótica*, 9. [NA; SC]
- P* 396. LEONE, M. (2018) “The Death of the Reader: Meaning in the Era of Digital Narcissism”, 72-83. *Language and Semiotic Studies*, 4, 3 ISSN: (Soochow University) [PR; SC]
- P* 395. LEONE, M. (2018) “Designing Imperfection: The Semiotics of the Pixel”, 105-36. In Frangopoulos, Miltos and Evripides Zantides, eds. 2018. *Design as Semiosis*, special issue of *Punctum – International Journal of Semiotics*, 4:1 (July) [AJR; VS]
- P* 394. LEONE, M. (2018) “The Jealousy of Rembrandt: Transparency and Opacity in the History of Visual Media”, 177-92. In Leone, Massimo, Patrícia Branco, Nadirsyah Hosen, and Richard Mohr, eds. 2018. *Tools of Meaning: Representation, Objects, and Agency in the Technologies of Law and Religion*, [I saggi di *Lexia* 29]. Rome: Aracne; ISBN: 978-88-255-1867-2; DOI: 104399/9788825518672X [CB; SC, SL, SR, VS]
- P* 393. LEONE, M. (2018) “Introduction”, 9-14. In Leone, Massimo, Patrícia Branco, Nadirsyah Hosen, and Richard Mohr, eds. 2018. *Tools of Meaning: Representation, Objects, and Agency in the Technologies of Law and Religion*, [I saggi di *Lexia* 29]. Rome: Aracne; ISSN: 978-88-255-1867-2; DOI: 104399/9788825518672X [CB; SC, SL, SR, VS]
- P* 392. LEONE, M., Patrícia Branco, Nadirsyah Hosen, and Richard Mohr, eds. (2018) *Tools of Meaning: Representation, Objects, and Agency in the Technologies of Law and Religion*, [I saggi di *Lexia* 29]. Rome: Aracne; ISSN: 978-88-255-1867-2 [B; SC, SL, SR, VS]**
- P* 391. LEONE, M. (2018) “Catastrofe e riparazione: ideologie semiotiche del risanamento”, 237-251. In Idone Cassone, Vincenzo, Mattia Thibault, and Bruno Surace, eds. 2018. *I discorsi della fine: catastrofi, disastri, apocalissi* [series “I saggi di *Lexia*”, 28]. Rome: Aracne; DOI: DOI 10.4399/978882551346216; ISBN: 978-88-255-1346-2 [CBR; SC, SR]
- P* 390. LEONE, M. (2018) “Imagining the Absolute – The ‘Veil of Maya’ as Semiotic Device”, 39-52. In Teters, Diana and Otto Neumaier, eds. (2018) *Metamorphoses of the Absolute*. Newcastle upon Tyne, UK: Cambridge Scholars Publishing. [APR; SC, SR]
- P* 389. LEONE, M. (2018) “Rationality and Reasonableness in Textual Interpretation”, 53-70. In Olteanu, Alin, Andrew Stables, and Dumitru Borțun, eds. 2018. *Meanings & Co.: The*

Interdisciplinarity of Communication, Semiotics and Multimodality. Dordrecht, the Netherlands: Springer; ISBN 978-3-319-91986-7 [CBR; GS]

P* 388. LEONE, M. (2018) "Christianity and Gambling: An Introduction", 1-10. *Center for Gaming Research Occasional Paper Series*, 42 (July), University of Nevada at Las Vegas; available at https://digitalscholarship.unlv.edu/occ_papers/42/ [PR; SC, SR]

P* 387. LEONE, M. (2018) *A Cultural Semiotics of Religion* [Series "Semiotics & Media"]. Chengdu, China: University of Sichuan Press; 2010 pp. ISBN 978-7-5614-9207-9 [BR; SR]

P* 386. LEONE, M. (2018) "Food, Meaning, and the Law: Confessions of a Vegan Semiotician", 637-658. *International Journal for the Semiotics of Law*, 31, 3 (first online 28 May 2018); ISSN: 1572-8722; DOI: <https://doi.org/10.1007/s11196-018-9572-y> [AJR; SC]

P* 385. LEONE, M. (2018) "La dematerialization du sacré. Paradoxe de la religion à l'ère numérique", in Luigi Berzano and Antonio Rafele, eds. 2018. *La dematerialization du sacré*, monographic issue of *Sociétés : Revue des sciences humaines et sociales*, 139, 1; ISSN 0765-3697 (Paris: De Boeck) [AJR; SR]

P* 384. LEONE, M. (2017) "Les signes de la croyance", 165-173. In Catherine Courtet, Mireille Besson, Françoise Lavocat and Alain Viala, eds. 2017. *Violence et passion*. Rencontres Recherche et Création du Festival d'Avignon. Paris: Cnrs Éditions, 316 pp.; ISBN: 978-2-271-11690-1 [CBR; SR]; reviewed in Luana Doni. 2018. "Violence et passion. Rencontres Recherche et Création du Festival d'Avignon, sous la direction de Catherine Courtet", 549-550. *Studi Francesi*, 186, LXII/III.

P* 383. LEONE, M. (2017) "Prefazione / Preface", 9-13. In LEONE, M., ed. 2017. *Aspettualità / Aspectuality*, special issue of *Lexia*, 27-28. Rome: Aracne, 580 pp.; DOI: 10.4399/97888255087651; ISBN 978-88-255-0876-5; ISSN 1720-5298-20 [PR; GS, SC]

P* 382. LEONE, M. (2017) "Time and Meaning: A Cultural Semiotics of Temporal and Aspectual Ideologies", 17-63. In LEONE, M., ed. 2017. *Aspettualità / Aspectuality*, special issue of *Lexia*, 27-28. Rome: Aracne, 580 pp.; DOI: 10.4399/97888255087652; ISBN 978-88-255-0876-5; ISSN 1720-5298-20 [AJR; GS, SC]

P* 381. LEONE, M. (2017) *Aspettualità / Aspectuality*, special issue of *Lexia*, 27-28. Rome: Aracne, 580 pp.; ISBN 978-88-255-0876-5; ISSN 1720-5298-20 [E; GS, SC]

P* 380. LEONE, M. (2018) "Sémiotique et sciences des religions", 307-21. Dans Amir Biglari, eds. 2018. *La sémiotique en interface*. Paris : Editions Kimé [CBR; SR]

P* 379. LEONE, M. (2018) "Symmetries in the Semiosphere: A Typology", 168-81. *Theoretical Studies in Literature and Art*, 38, 1; ISSN 0257-0254 [PR; SC]

- P* 378. LEONE, M. (2018) “The Semiotics of the Face in the Digital Era”, 27-29. *Perspectives*, Journal of RFIEA, the French Network of Institutes of Advanced Studies, 17 (spring); ISSN 2263-1577 [AJR; VS].
- P* 377. P* LEONE, M. (2018) “Sémiotique et zen : jeux d’eau entre Suzuki et Peirce”, 29-42. In Lucas Thierry and Ivan Gros, ed. 2018. *Logos et analogia, la pensée analogique entre Orient et Occident*. Special issue of « Rencontres Orient-Occident ». Paris: Academia-L’Harmattan de Louvain-la-Neuve; ISBN: 978-2-8061-0398-7 [AJR; SR]
- P* 376. LEONE, M. (2018) “Conversione e complotto: il reclutamento del fondamentalismo religioso violento”, 63-78. In Prato, Alessandro, ed. 2018. *Comunicazione e potere: le strategie mediatiche per il controllo del consenso* [serie “I saggi di Lexia”, 26]. Rome: Aracne; ISBN 978-88-255-0942-7; DOI: 10.4399/97888255094275 [CBR; SR, SV]
- P* 375. LEONE, M. (2018) [under the pseudonym of Sitti Maani] “La semiotica della casuistica”, 218-229. *RIFL: Rivista Italiana di Filosofia del Linguaggio*, ISSN 2036-6728; DOI: 10.4396/SFL201719; available at the website <http://www.rifl.unical.it/index.php/rifl/article/view/457> [AJR; SC, SR]
- P* 374. LEONE, M. (2018) “La Grecia non è in Europa: spunti per una semio-geografia dei confini”, *E/C*, journal of the Italian Association for Semiotic Studies, January 2, 2018; available at <http://www.ec-aiss.it/> [AJR, SC]
- P* 373. LEONE, M. (2017) “Traducción antropológica: sentido y poder en la comunicación entre culturas”, 27-47. In Mabel García Barrera and Francesco Maniglio, eds. 2017. *Los territorios discursivos de América Latina: interculturalidad, comunicación e identidad*. Quito: Centro Internacional de Estudios Superiores de Comunicación para América Latina (CIESPAL); ISBN 978-9978-55-1783-8 [APR, SC]
- P* 372. P* LEONE, M. (2017) “Introduzione”, 1. Preface to “La narrazione e la comunicazione del sapere”, section of Anna Maria Lorusso e Francesca Polacci, eds (2017). *Narrazioni e forme del senso*, online; proceedings of the XLIV Congress of the Italian Association for Semiotic Studies “Narrazione e realtà: il senso degli eventi”, Novedrate, Como, 30 September – 2 October 2016; in *E/C*, journal of the Italian Association for Semiotic Studies; available at http://www.ec-aiss.it/atti/1_narrazione_e_realta.php [P; SC]
- P* 371. P* LEONE, M. (2017) “Lacrimae rerum: semiotica dei materiali e racconto della catastrofe”, 1-11. In Anna Maria Lorusso e Francesca Polacci, eds (2017). *Narrazioni e forme del senso*, online; proceedings of the XLIV Congress of the Italian Association for Semiotic Studies “Narrazione e realtà: il senso degli eventi”, Novedrate, Como, 30

September – 2 October 2016; in *E/C*, journal of the Italian Association for Semiotic Studies; available at http://www.ec-aiss.it/atti/1_narrazione_e_realta.php [P; SC, SR, VS]

- P* 370. LEONE, M. (2017) デザインの形而上学 : デ・キリコ、キアロスタミ、小津安二郎におけるオブジェの感覚 [“Metaphysics of Design: The Meaning of Objects in De Chirico, Kiarostami, Ozu”], 34-46. *京都造形芸術大学紀要* [*Genesis*, Departmental Bulletin Paper, Kyoto University of Art & Design], 21 (November 2017). Available at https://kyoto-art.repo.nii.ac.jp/?action=repository_uri&item_id=229&file_id=45&file_no=1 [AJR; SC, VS]
- P* 369. LEONE, M. (2017) “Papa Francesco e i segni: la comunicazione del discernimento”, 95-112. In Anna Maria Lorusso and Paolo Peverini, eds. 2017. *Il racconto di Francesco: La comunicazione del Papa nell'era della connessione globale*. Rome: LUISS University Press; ISBN: 978-88-6105-269-7 [CBR; SC, SR]
- P* 368. LEONE, M. (2017) “Weight Problems: An Enquiry into Scales and Justice”, 1-20. *Insights*, Journal of the Institute of Advanced Study, University of Durham, volume 10, number 12, ISSN: 1756-2074 [AJR; SC, SR]
- P* 367. LEONE, M. (2017) “Semiótica de la reparación”, 142-59. In Pardo Abril, Neyla Graciela, ed. (2017) *Semióticas: Materialidades, discursividades, y culturas*. Bogotá, Colombia: Instituto Caro y Cuervo; ISBN: 9789586113601 [CBR; SC]
- P* 366. LEONE, M. (2017) “Semiotica della fuga”, online. *E/C: Online Journal of the Italian Association for Semiotic Studies*, 28 October 2017 [AJR; SC]
- P* 365. LEONE, M. (2017) “Fundamentalism, Anomie, Conspiracy: Umberto Eco’s Semiotics against Interpretive Irrationality”, 221-9. In Thellefsen, Torkild and Bent Sørensen, eds. 2017. *Umberto Eco in his Own Words* [Semiotics, Communication and Cognition, 19]. Berlin and Boston: Walter de Gruyter, ISBN 978-1-5015-0714-4; DOI: 10.1515/9781501507144-027 [CBR; GS, SC]
- P* 364. LEONE, M. (2017) “Semiótica de la reputación”, 245-68. *Signa, journal of the Spanish Association for Semiotic Studies*, 26 (ISI-Web of Science journal). [AJR; SC]
- P* 363. LEONE, M. (2017) “Protest in Berlin: A Semiotic Reading”, 120-132. *Kodikas/Code: An International Journal of Semiotics*, 39, 1-2; ISSN 0171-0834 [AJR; SC]
- P* 362. LEONE, M. (2017) “The Clash of Semiotic Civilizations”, 70-87. *Sign Systems Studies*, 45, 1/2 [special issue on Algirdas Julien Greimas, eds. Andrius Grigorjevas, Remo Gramigna, and Silvi Salupere] (University of Tartu Press); ISSN: 1406-4243 (print), 1736-

7409 (online); DOI: <http://dx.doi.org/10.12697/SSS.2017.45.1-2.05>; ISI-Web of Science and SCOPUS journal. [AJR; SC]

- P* 361. LEONE, M. (2017) “Homo velans: Paradossi del velo nella semiosfera contemporanea”, 27-45. In Marianna Ferrara, Alessandra Saggiaro, and Giusi Viscardi, eds. 2015. *Le verità del velo*. Florence: Società Editrice Fiorentina [series “Alti Studi di Storia intellettuale e delle Religioni”]; ISBN: 9788860324276 [CBR; VS]
- P* 360. LEONE, M. (2017) “高保真、低保真、无保真与无线保真阐释 [Hi-fi, Lo-fi, No-fi, and Wi-fi Interpretation], 151-9. *Social Sciences Front*, 264, 6. ISSN 0257-0246, Social Science Front, Changchun (CINA) [AJR; GS, SC]
- P* 360. LEONE, M. (2017) “Saltos, pulos, cambalhotas: diversidade de percurso”, 11-43. In Camara, Rogério and Fátima Aparecida dos Santos, eds. 2017. *URBANIDADES MEDIAÇÕES*. Brasília : Estereográfica, 2017. ISBN 978-85-68809-08-2.
- P* 359. LEONE, M. (2017) “On Insignificance”, online. *The American Journal of Semiotics*, May 3, 2017; ISSN: 2153-2990; DOI: 10.5840/ajs20175226; available online at https://www.pdcnet.org/pdc/bvdb.nsf/purchase?openform&fp=ajs&id=ajs_2017_0999_5_2_26 [AJR; CS]
- P* 358. LEONE, M. (2017) “Silence Propaganda. A Semiotic Inquiry into the Ideologies of Taciturnity”, 154-82. *Signs and Society*, 5, 1 (The University of Chicago Press), ISI-Web of Science Journal. [AJR; SC, VS]
- P* 357. LEONE, M. (2017) “The Frowning Balance: Semiotic Insinuations on the Visual Rhetoric of Justice”, 41-62. In Wagner, Anne, ed. 2017. *Signs, Symbols and Meanings in Law*, special issue of *Semiotica*, 216; DOI <https://doi.org/10.1515/sem-2015-0071> [AJR; SL, VS]
- P* 356. LEONE, M. (2017) “Medium djihadiste et pensée fondamentaliste: un aperçu sémiotique”, 105-30. In Badir, Sémir and François Provenzano, eds. 2017. *Pratiques émergentes et pensée du medium*. Louvain-la-Neuve: Accademia-L’Harmattan [series “Extensions sémiotiques”, 1]; ISBN 9782806103239 [CBR; SC, SR, SV]
- P* 355. LEONE, M. (2017) “Help! Is There a Semiotician on the Plane?”, online. *American Journal of Semiotics*, February 24, 2017; ISSN: 2153-2990; DOI: 10.5840/ajs201722324; available online at https://www.pdcnet.org/pdc/bvdb.nsf/purchase?openform&fp=ajs&id=ajs_2017_0999_2_23_24 [AJR, GS]

- P* 354. LEONE, M. (2017) “On Broken Glass: For a Semiotics of Anti-Materiality”, 73-121. *Chinese Semiotic Studies*, 13(1); ISSN: 2198-9613; DOI: 10.1515/css-2017-0005 (Berlin and Boston: Walter de Gruyter) [AJR; SC, SR, VS]
- P* 353. LEONE, M. (2017) “Socio-sémiotique des « livres à visages »”, online. In Landowski, Eric, ed. 2017. *Sémiotique et engagement*, special issue of *Nouveaux Actes Sémiotiques* (Journal of the French Association for Semiotic Studies), 120; ISSN 2270-4957. Available at <http://epublications.unilim.fr/revues/as/5816> [AJR; SC]
- P* 352. LEONE, M. (2016) “Sémiotique et théories du complot”, b/1-23. *Dégrés : revue de synthèse à orientation sémiologique*, 165, printemps [AJR; SC]
- P* 351. LEONE, M. (2016) “Scherzo di natura: variazioni semiotiche fra Europa e Giappone”, 1-26. In E/C, online journal of the Italian Association for Semiotic Studies, December 25, 2016; available at <http://www.ec-aiss.it/> (last accessed December 28, 2016) [CBR; SC, SV]
- P* 350. LEONE, M. (2016) Review of Badir, Sémir. 2014. *Épistémologie sémiotique – La théorie du langage de Louis Hjelmslev* [Bibliothèque de grammaire et de linguistique, 44]. Paris: Honoré Champion, 463-70. In Leone, Massimo, ed. 2016. “Complotto / Conspiracy”, monographic issue of *Lexia*, 23-24, SCOPUS journal. Rome: Aracne; ISSN: 1720-5298-20; ISBN: 978-88-548-9931-5; DOI: 10.4399/978885489931528 [RWR; SG]
- P* 349. LEONE, M. (2016) Review of Finol, José Enrique. 2015. *La corporosfera: Antropo-semiótica de las cartografías del cuerpo* [Estudios Culturales y Teoría de la Mediación, 2]. Quito: Ediciones CIESPAL, 459-62. In Leone, Massimo, ed. 2016. *Complotto / Conspiracy*, monographic issue of *Lexia*, 23-24, SCOPUS journal. Rome: Aracne; ISSN: 1720-5298-20; ISBN: 978-88-548-9931-5; DOI: 10.4399/978885489931527 [RWR; SG]
- P* 348. LEONE, M. (2016) “Fondamentalismo, anomia, complotto: la semiotica di Umberto Eco contro l’irragionevolezza interpretativa”, 55-67. In Leone, Massimo, ed. 2016. *Complotto / Conspiracy*, monographic issue of *Lexia*, 23-24, SCOPUS journal. Rome: Aracne; ISSN: 1720-5298-20; ISBN: 978-88-548-9931-5; DOI: 10.4399/97888548993151 [RWR; SC]
- P* 347. LEONE, M., ed. (2016) “Preface”, 2-16. In LEONE, M. ed. 2016. *Complotto / Conspiracy*, monographic issue of *Lexia*, 23-24, SCOPUS journal. Rome: Aracne; ISSN: 1720-5298-20; ISBN: 978-88-548-9931-5; DOI: 10.4399/97888548993151 [BR; SC]
- P* 346. LEONE, M., ed. (2016) *Complotto / Conspiracy*, monographic issue of *Lexia*, 23-24, SCOPUS journal. Rome: Aracne, 504 pp; ISSN: 1720-5298-20; ISBN: 978-88-548-9931-5 [BR; SC]

- P* 345. LEONE, M. (2016) “Sémiotique de la religion : histoire, méthode, et perspectives”, 7-17. In Dubois, Jean-Daniel, Renée Koch Piettre, et Valentine Zuber, eds. 2016. *Les Sciences des religions*. Paris : EPHE [CBR; SR]
- P* 344. LEONE, M. (2016) “Nature and Culture in Visual Communication: Japanese Variations on *Ludus Naturae*”, online. *Semiotica*; DOI 10.1515/sem-2015-0145 [AJR; SC, VS]
- P* 343. LEONE, M. (2016) “Il bastian contrario nella rete: *pattern* rituali di formazione dell’opinione nella semiosfera dei *social networks*”, 173-210. In Gabriele Marino and Mattia Thibault, eds. 2016. *Virilità / Virality*, monographic issue of *Lexia*, 25-26. Rome: Aracne; ISBN 978-88-255-0315-9; DOI 10.4399/978882550315912; abridged version republished also in Ferraro, Guido and Anna Maria Lorusso, eds. 2016. *Nuove forme d’interazione: dal web al mobile*. Tricase (LE): Libellula Edizioni: 183-202 [ISBN 9788867353927] [CBR; SC]
- P* 342. LEONE, M. (2015) “Sémiotique de la vacuité”, 233-70. *Episteme*, 13 (ISSN: 1976-9660). Seoul: University of Korea – Center for Applied Cultural Sciences [AJR; SC, SR, VS]
- P* 341. LEONE, M. (2016) “Critique of the Culinary Reason”, 165-86. In *Semiotica* 211, special issue on the semiotics of food, ed. Simona Stano [AJR; SC]
- P* 340. LEONE, M. (2016) “El murmullo de la cultura: semiótica y sentido de la vida”, 110-27. *Religación: Revista de Ciencias Sociales y Humanidades*, 2, June 2016 [AJR; SC, SR]
- P* 339. LEONE, M. (2016) “De l’insignifiance”, online. *NAS – Nouveaux Actes Sémiotiques*, 119. ISSN: 2270-4957. Available at the website: <http://epublications.unilim.fr/revues/as/5641> [AJR; SC, SG]
- P* 338. LEONE, M. (2016) “Travel, Monsters and Taxidermy: the Semiotic Patterns of Gullibility”, 9-26. RELIGACION. *Revista de Ciencias Sociales y Humanidades*, 1, Quito, March 2016, ISSN 2477-9083 [AJR; SC]
- P* 337. LEONE, M. (2016) “Smashing Idols: A Paradoxical Semiotics”, 30-56. *Signs & Society*, 4, 1 (The University of Chicago Press) [AJR; SR, VS]
- P* 336. LEONE, M. (2016) *Bibliographic Photoatlas: Selected Semiotic Books of Massimo Leone*, ed. Alexander Wolodtschenko. Dresden: Selbstverlag der Technischen Universität Dresden - Bibliographic Photoatlas; ISBN: 978-3-86780-483-7 [S, SC, SR; NA]
- P* 335. LEONE, M. (2016) “Pour une lutte efficace contre les discours fondamentalistes”, 1-2. *Fellows: le regard des chercheurs internationaux sur l’actualité*, 5, April 2016 [SR; NA]

- P* 334. LEONE, M. (2016) “‘Tacete! Il nemico vi ascolta’. Per una semiotica della taciturnità”, 179-98. In LEONE, M., ed. (2016) *Censura / Censorship*, monographic issue of *Lexia*, 21-22. Rome: Aracne, 393 pp. ISBN: 978-88-548-9127-2; ISSN: 1750-5298-19; DOI: [SC; AJR]
- P* 333. LEONE, M. (2016) Preface to LEONE, M., ed. (2016) *Censura / Censorship*, monographic issue of *Lexia*, 21-22: 9-11. Rome: Aracne, 393 pp. ISBN: 978-88-548-9127-2; ISSN: 1750-5298-19; DOI: 10.4399/97888548912721 [SC; PR]
- P* 332. LEONE, M., ed. (2016) *Censura / Censorship*, monographic issue of *Lexia*, 21-22. Rome: Aracne, 393 pp. ISBN: 978-88-548-9127-2; ISSN: 1750-5298-19 [SC; ER]
- P* 331. LEONE, M. (2015) “Anthropological Translation: A Semiotic Definition”, 81-95. *Punctum*, 1:2 [AJR; SC, SR, SV]
- P* 330. LEONE, M. (2015) “Cruzando calles: cosmos y caos en la cotidianidad urbana”, 131-44. *Revista L.I.S.*, 7, 14; revised version of “Cruzando calles: cosmos y caos en la cotidianidad urbana”, paper presented at the 7th Venezuelan International Congress of Semiotics, 18 to 21 July 2012, University of Zulia, Maracaibo; published in *Portafolio*, Revista arbitrada de la Facultad de Arquitectura y Diseño de la Universidad del Zulia, 13, 2, 26 (July - December 2012): 66-72 [AJR; US]
- P* 329. LEONE, M. (2016) “Batteri, animali, uomini”, 31-43. *Spazio filosofico*, 16 “Azione/Agency”; ISSN 2038-6788
- P* 328. LEONE, M. (2016) “The Semiotics of Religious Amazement”, online. In Bankov, Kristian, ed. 2016. *New Semiotics. Between Tradition and Innovation: proceedings of the 12. World Congress of Semiotics*. IASS Publications & NBU Publishing House (ISSN 2414-6862); DOI: 10.24308/iass-2014-085; available at http://www.iass-ais.org/proceedings2014/view_lesson.php?id=46 [CBR; Sr]
- P* 327. LEONE, M. (2016) “Cultural Semiotics as Fluxorum Scientia”, online. In Bankov, Kristian, ed. 2016. *New Semiotics. Between Tradition and Innovation: proceedings of the 12. World Congress of Semiotics*. IASS Publications & NBU Publishing House (ISSN 2414-6862); available at http://www.iass-ais.org/proceedings2014/view_lesson.php?id=55 now also in Bankov, Kristian, ed. 2017. *New Semiotics: Between Tradition and Innovation*, 1464-72. Sofia: NBU Publishing House & IASS Publications; ISSN 2414-6862; ISBN 978-954-535-943-9 [CBR; SC]
- P* 326. LEONE, M. (2016) “On Depth: Ontological Ideologies and Semiotic Models”, online. In Bankov, Kristian, ed. 2016. *New Semiotics. Between Tradition and Innovation: proceedings of the 12. World Congress of Semiotics*. IASS Publications & NBU Publishing

House (ISSN 2414-6862); DOI: 10.24308/iass-2014-159; available at http://www.iass-ais.org/proceedings2014/view_lesson.php?id=48 now also in Bankov, Kristian, ed. 2017. *New Semiotics: Between Tradition and Innovation*, 112-17. Sofia: NBU Publishing House & IASS Publications; ISSN 2414-6862; ISBN 978-954-535-943-9; DOI: 10.24308/iass-2014-009 [CBR; GS, SC]

- P* 325. LEONE, M. and Jean-Paul PETITIMBERT (2016) “De la cohabitation entre religions”, 1-17. *Nouveaux Actes Sémiotiques*, 119 (15 February 2016) [AJR; SR]
- P* 324. LEONE, M., H. de Riedmatten, and V.I. Stoichita, eds. (2016) “Introduzione / Introduction”, 9-14. In LEONE, M., H. de Riedmatten, and V.I. Stoichita, eds. (2016) *Il sistema del velo | Système du voile: trasparenze e opacità nell’arte moderna e contemporanea | Transparence et opacité dans l’art moderne et contemporain*. [I saggi di Lexia 19]. Rome: Aracne; ISBN: 978-88-548-8838-8, 344 pp. [P; SC, SR, VS]
- P* 323. LEONE, M. (2016) “Microanalisi del velo. Verso una semiotica del drappaggio”, 131-51. In LEONE, M., H. de Riedmatten, and V.I. Stoichita, eds. (2016) *Il sistema del velo | Système du voile: trasparenze e opacità nell’arte moderna e contemporanea | Transparence et opacité dans l’art moderne et contemporain*. [I saggi di Lexia 19]. Rome: Aracne; ISBN: 978-88-548-8838-8, 344 pp. [CBR; SC, SR, VS]
- P* 322. LEONE, M., H. de Riedmatten, and V.I. Stoichita, eds. (2016) *Il sistema del velo | Système du voile: trasparenze e opacità nell’arte moderna e contemporanea | Transparence et opacité dans l’art moderne et contemporain*. [I saggi di Lexia 19]. Rome: Aracne; ISBN: 978-88-548-8838-8, 344 pp. [BR; SC, SR, VS]
- P* 321. LEONE, M. (2016) “Metafisica del design: il senso degli oggetti in De Chirico, Kiarostami, Ozu”, online. *E/C*, Journal of the Italian Association for Semiotic Studies, published online on January 20, 2016 [AJR; SC, VS]
- P* 320. LEONE, M. (2015) “Double Debunking: Modern Divination and the End of Semiotics”, 433-77. *Chinese Semiotic Studies*, 11, 4. DOI: 10.1515/css-2015-0025 [GS, SC; PR]
- P* 319. LEONE, M. (2015) *Signatim: Profili di semiotica della cultura*. [I Saggi di Lexia 18]. Rome: Aracne; 800 pp. ISBN: 978-88-548-8730-5 [BR; SC, SR, VS]
- P* 318. LEONE, M. (2015) “Vers une sémiotique de la protestation”, 5-29. In Bernoussi, Mohamed, ed. 2015. *Sémiotique et société : Nouvelles approches, nouveaux défis*. Proceedings of III Congress of the Moroccan Association for Semiotics – Moroccan group of semiotics of the University Moulay Ismaïl: “Sémiotique et Société : Nouveaux défis, nouvelles approches”, 19-20 November 2013. Meknès: Université Moulay Ismaïl [APR; SC]

- P* 317. LEONE, M. (2015) “Natura dell’autentico”, 379-82. In Ferraro, Guido, Alice Giannitrapani, Gianfranco Marrone e Stefano Traini, a cura di. 2015. *Dire la natura* [“Saggi di Lexia 17”]. Rome: Aracne [SC; PR]
- P* 316. LEONE, M. (2015) “Deadly Simulacra”, 52-60. *Language and Semiotic Studies*, 1, 3.
- P* 315. P* LEONE, M. (2015) “To Be or Not to Be Charlie Hebdo: Ritual Patterns of Opinion Formation in the Social Networks”. *Social Semiotics*, <http://dx.doi.org/10.1080/10350330.2015.1080038> [SC; PR]
- P* 314. LEONE, M. (2015) “Semiótica de la burocracia”, 125-40. L.I.S.: *Lengua, Imagen, Sonido*, 13. Buenos Aires: Université de Buenos Aires. [AJR; SC]
- P* 313. LEONE, M. (2015) *سميائيات الأصولية الدينية : خطاباتها وبلاغتها وقوتها الإقناعية*, Amman, Jordan: Dar Konoz; ISBN: 9789957 740115 [transl. by Berrimi Abdellah], 110 pp. [BR; SC, SR]
- P* 312. LEONE, M. (2015) “*Propaganda mala fide*: for a Comparative Semiotics of Violent Religious Persuasion”, 1-25. *Semiotica*, DOI 10.1515/sem-2015-0057; July [AJR; SR]
- P* 311. LEONE, M. (2015) “The Semiotics of Violent Jihadist Propaganda: the Message and the Channel”, 29-33. In *Freedom From Fear*, (F3), produced by the United Nations Interregional Crime and Justice Research Institute (UNILRI) in cooperation with the Max Planck Institute and available at <http://f3magazine.unicri.it/> [SC, SR, VS; AJR]
- P* 310. LEONE, M. (2015) “*Sui generis*: la sémiotique face à l’unicité du sens”, 219-30. In Badir, Sémir, Driss Ablali, and Dominique Ducard, eds. 2015. *En tous genres : Normes, Textes, Médiations*, Paris: L’Harmattan; ISBN 978-2-8061-0224-9 [CBR; SG, SC]
- P* 309. LEONE, M. (2015) “Le Dieu mâché : idéologies du sens religieux et mastication”, 247-64. In Stano, Simona, ed. 2015. *Cibo e identità culturale | Food and Cultural Identity*. Monographic issue of *Lexia*, 19-20. Rome: Aracne. [AJR; SC, SR]
- P* 308. LEONE, M. (2015) “Les saints briseurs d’idoles : étude sémiotique d’une iconographie paradoxale”, online (1-15). *Nouveaux Actes Sémiotiques*, June 2015; available at <http://epublications.unilim.fr/revues/as/5444> [SR, VS; PR]
- P* 307. Leone, M. (2015) “The Semiotics of Innovation”, 377-88. In Trifonas, Peter Pericles, ed. 2015. *International Handbook of Semiotics*. Dordrecht: Springer Netherlands; Imprint: Springer [ISBN 978-94-017-9403-9] [CBR; GS, SC]
- P* 306. Leone, M. (2015) “La pallavolo sacra”, online. In *E/C*, Journal of the Italian Association for Semiotic Studies, May 5, 2015; rippubblicato in Thibault, Mattia, ed. 2016. *Gamification urbana: Letture e riscritture ludiche degli spazi cittadini* [“I saggi di Lexia”, 20]: 63-84 [AJR; SC, SR]

- P* 305. Leone, M., (2015) “Introduzione”, 64-6. In Mangano, Dario and Bianca Terracciano, eds. 2015. *Arti del vivere e semiotica: Tendenze, gusti, estetiche del quotidiano*. Monographic issue of *E/C*, Journal of the Italian Association for Semiotic Studies, 18-9. [ER; SC]
- P* 304. Leone, M., ed. (2015) “Estetiche del quotidiano”, 64-89. In Mangano, Dario and Bianca Terracciano, eds. 2015. *Arti del vivere e semiotica: Tendenze, gusti, estetiche del quotidiano*. Monographic issue of *E/C*, Journal of the Italian Association for Semiotic Studies, 18-9. [ER; SC]
- P* 303. LEONE, M. (2014) “Melbourne versus Sydney: Semiotic Reflections on First and Second Cities”, 1-20. *Glocalism: Journal of Culture, Politics, and Innovation*, 3; DOI: 10.12893/gjcp.2014.3.2 ISSN: 2283-7949; available at <http://www.glocalismjournal.net/Issues/GLOBAL-CITIES/Articles/Melbourne-Versus-Sydney-Semiotic-Reflections-On-First-And-Second-Cities.kl> [CBR; SC, US]
- P* 302. LEONE, M. (2014) “The Veil of Tamar”, 113-23. *Interfaces – Image Texte Langage* (College of the Holy Cross / Université Paris VII Denis Diderot), 35 [PC; SC, VS]
- P* 301. LEONE, M. (2014) “Regimes semióticos do pertencimento nas metrópoles contemporâneas”, 1-25. In Sanmartin, Cíntia, João Maia, and Franciscu Sedda, eds. 2014. *Cidades, culturas e tecnologias digitais*, monographic issue of *Logos: Comunicação e Universidade*, 24, 2 (Programa de Pós-Graduação em Comunicação da UERJ, E-ISSN 1982-2391) [AJR; SC]
- P* 300. LEONE, M. (2014) “Reliquie e reliquiari: note di economia simbolica”, 133-156. In Berzano, Luigi, Alessandro Castegnaro and Enzo Pace, eds. 2014. *Religione popolare nella società post-secolare. Nuovi approcci teorici e nuovi campi di ricerca*. Padova: Edizioni Messaggero; ISBN 9788825036824 [CBR; SR]
- P* 299. LEONE, M. (2014) “Transcendence and Transgression in Religious Processions”, 314-49. In *Signs & Society*, 2, 2 (The Chicago University Press) [PR; SC, SR, SV]
- P* 298. LEONE, M. (2014) “Tiempos semióticos: el sentido del *vintage*”, 16-29. In González, Rayco and Aynara Miguel, eds. 2014. *Semiótica e historia. Sentidos del tiempo*. Burgos; Universidad de Burgos: Servicio de Publicaciones e Imagen Institucional; ISBN 978-84-00000-00-0 (edición impresa); 978-84-00000-00-0 (e-book) [APR; SC]
- P* 297. LEONE, M. (2014) “*Détrompe l’oeil*: come disfare cose con le immagini”, 43-72. In LEONE, M., ed. (2014) *Immagini efficaci / Efficacious Images*, monographic issue of *Lexia*, 17-18. Rome: Aracne, 788 pp. ISBN 978-88-548-7680-4; ISSN 1720-5298-17 [AJR; SC, VS]

- P* 296. LEONE, M. (2014) Preface (11-16) to LEONE, M., ed. (2014) *Immagini efficacy/ Efficacious Images*, monographic issue of *Lexia*, 17-18. Rome: Aracne, 788 pp. ISBN 978-88-548-7680-4; ISSN 1720-5298-17 [P; SC, VS]
- P* 295. LEONE, M., ed. (2014) *Immagini efficaci/ Efficacious Images*, monographic issue of *Lexia*, 17-18. Rome: Aracne, 788 pp. ISBN 978-88-548-7680-4; ISSN 1720-5298-17 [E; SC, VS]
- P* 294. LEONE, M. (2014) “La Conversion de Saint Paul comme pathosformel théologique”, 325-50. In Colas-Blaise, Marion, Joseph Kohlen, Ferdinand Stoll, and Frank Wilhelm, eds. 2014. *L'Humanisme dans tous ses états ou la spiritualité plurielle*. Université de Lorraine: Centre de recherches « Écritures », Collection Recherches en littérature, n°8 [ISBN: 9782917403273; ISSN: 2100-2711] [FR; SC, SR, SV]
- P* 293. LEONE, M. (2014) *Sémiotique du fondamentalisme religieux : messages, rhétorique, force persuasive*. Paris : L'Harmattan, 80 pp. ISBN 978-2-336-30704-6 [BR; SC, SR]
- P* 292. LEONE, M. (2014) *Spiritualità digitale: il senso religioso nell'era della smaterializzazione*. Milan: Mimesis, 60 pp. ISBN 8857524736 [BR; SC, SR]
- P* 291. LEONE, M. (2014) “Historia de una vereda” / “Storia di un marciapiede”, 77-83. In D'Annunziis, Marco, Gianluigi Mondaini, and Pino Sollazzo, eds. 2014. *Rigenerazioni urbane: dalla città dismessa allo smart landscape / Regeneraciones urbanas: de la ciudad abandonada al smart landscape*. Santa Fe (Argentina): dgb books. ISBN: 978-987-28068-1-1 [CBR; US]
- P* 290. LEONE, M. (2014) “Longing for the Past: The Nostalgic Semiosphere”, 1-15. *Social Semiotics*, 25, 1; DOI: 10.1080/10350330.2014.950008; permanent link: <http://dx.doi.org/10.1080/10350330.2014.950008>. [PR; SC]
- P* 289. LEONE, M. (2014) “Besieging the Courthouse: The Proxemics of Law Between Totalitarian Awe and Populist Rage”, DOI 10.1007/s11196-014-9388-3. In *The International Journal for the Semiotics of Law*, 2014; print version 28, 2 (2015): 317-33 [AJR; SL, VS]
- P* 288. LEONE, M. (2014) “Prefazione”, 9-12. *Estasi/ Ecstasy*, monographic issue of *Lexia*, 15-16, 349 pp. [E; SR]
- P* 287. LEONE, M., ed. (2014) *Estasi/ Ecstasy*, monographic issue of *Lexia*, 15-16, 349 pp. [E; SR]
- P* 286. LEONE, M. (2014) “Semiotica dello slancio mistico”, 219-84. In Leone, Massimo, ed. 2014. *Estasi/ Ecstasy*, numero monografico di *Lexia*, 15-16, 349 pp. [PR; SR]
- PT* 285. LEONE, M. (2014). “Cultures of Invisibility: the Semiotics of the Veil in Ancient Christianity”, 273-86. *Gramma 20*; ISBN 1106-1170 [APR; SC, SR, SV]

P* 284. LEONE, M. (2014) *Annunciazioni: Percorsi di semiotica della religione*, 2 vols. Rome: Aracne, 1000 pp. ISBN: 978-88-548-6392-7 [B; SC, SR]

- P* 283. LEONE, M. (2014) “Converting Knights: a Semiotic Reading of Spiritual Change in four Italian Chivalric Poems”, 84-126. *Signs and Society*, 2, 1 [AJR; SC, SR]
- P* 282. LEONE, M. (2014) “Héroes y antihéroes transmediáticos: el caso KONY 2012”, 197-214. In *C.I.C. Cuadernos de Información y Comunicación. Revista del Departamento Periodismo III (CC. Información, UCM)*, 19 [SC, SG, VS; AJC]
- P* 281. LEONE, M. (2013) “Semiotica dello spazio ascetico”, 937-46. In *Humanitas* 68/6, 2013 [monographic issue on “Sacro/Architettura”], ed by. Maria Chiara Giorda. [SC, SR; AJR]
- P* 280. LEONE, M. (2014) “Sutures taxidermiques : sémiotique et ontologie”, online. In *Cygne noir – Revue d’exploration sémiotique*, 2 (Université du Québec à Montréal) [AJR; GS, SC, VS]
- P* 279. LEONE, M. (2014) “L’anima al cinema: a partire da Amour di Michael Haneke”, online. *E/C, Journal of the Italian Association for Semiotic Studies*, April 4, 2014 [AJR; SC, SR, SV]
- P* 278. LEONE, M. (2013), ed. “Soggetti di confine”, 98-135. In Mangano, Dario and Terracciano, Bianca, eds. *Semiotica delle soggettività*. Monographic issue of *E/C, Journal of the Italian Association for Semiotics* [SC; E, APR]
- P* 277. LEONE, M. (2013) “Introduzione”, 98. In LEONE, M. (2013), ed. “Soggetti di confine”, 98-135. In Mangano, Dario and Terracciano, Bianca, eds. *Semiotica delle soggettività*. Monographic issue of *E/C, Journal of the Italian Association for Semiotics* [SC; E, APR]
- P* 276. LEONE, Massimo and Parmentier, Richard J., eds. 2014. *Representing Transcendence*, monographic issue of *Signs and Society*, 2, S1, 245 pp. [SC, SR; EP]
- P* 275. LEONE, M. (2014) “Representing Transcendence: the Semiosis of Real Presence”, 1-22. In Leone, Massimo and Parmentier, Richard J., eds. 2014. *Representing Transcendence*, monographic issue of *Signs and Society*, 2, S1. [SC, SR, VS; AJP]
- P* 274. LEONE, M. (2014) “Semiotics of Pretext, Semiotics of Pre-text”, 345-58. In Badir, Sémir, ed. (2014) “Observation / Text / Culture”. Monographic issue of *Semiotica*, 198. [APR; SC, SG]
- P* 273. LEONE, M. (2014) “« Signes éternels » : l’image métaphysique selon De Chirico et Kiarostami”, 1-22. *Nouveaux Actes Sémiotiques*, 117 [AJR; SR, SV]
- P* 272. LEONE, M. e Ugo VOLLI (2013) “Introduzione” [“Soggetti di confine”], 136-7. In Mangano, Dario and Terracciano, Bianca, eds. 2013. *Il senso delle soggettività: Ricerche semiotiche*. Monographic issue of *E/C*, VII, 15/16.

- P* 271. LEONE, M. (2013) “Introduzione” [“Intorno alla mente”], 98. In Mangano, Dario and Terracciano, Bianca, eds. 2013. *Il senso delle soggettività: Ricerche semiotiche*. Monographic issue of *E/C*, VII, 15/16.
- P* 270. LEONE, M. (2014) “Wrapping Transcendence: the Semiotics of Reliquaries”, 49-83. In Leone, Massimo and Parmentier, Richard J., eds. 2014. *Representing Transcendence*, monographic issue of *Signs and Society*, 2, S1. [SC, SR, VS; AJP]
- P* 269. LEONE, M (2014) “Conversion and Semiotic Analysis”, 369-400. In Rambo, Lewis R. and Farhadian, Charles, eds. *The Oxford Handbook of Religious Conversion*. Oxford: Oxford University Press. [CBR; SR]
- P* 268. LEONE, M. (2013) “The Semiotic Ideology of Semiotics: a Vertiginous Reading”, 1-7. In Stausberg, Michael and Engler, Stephen, ed. 2013. Research Symposium on Robert Yelle’s *Semiotics of Religion*. Monographic issue of *Religion*, 43; DOI: 10.1080/0048721X.2014.866721 [SR; AJR]
- P* 267. LEONE, M. (2013) “L’aritmetica di Gesù: un esperimento semiotico”, online. In *E/C*, the journal of the Italian Association for Semiotic Studies; [AJR; SC, SR]
- P* 266. LEONE, M. (2013) “Digiunare, istruzioni per l’uso: la mistica dell’inedia nel Giainismo” 47-58. In Giannitrapani, Alice e Marrone, Gianfranco, eds. 2013. *Mangiare: istruzioni per l’uso*, monographic issue of *E/C*, the journal of the Italian Association of Semiotic Studies, 14 [AJR; SC, SR]
- P* 265. LEONE, M. (2013) “Cong lilun dao fenxi: dui wenhua fuhaoxue de shensi”, 110-23. In *Signs and Media*, 8 (transl. by Chen Jay) [AJR; SC]
- P* 264. LEONE, M. and Pezzini, Isabella, eds (2013) *Semiotica delle soggettività / Semiotics of Subjectivities*. Rome: Aracne, 461 pp. ISBN: 9788854863293 [E; GS, SC]
- P* 263. LEONE, M. (2013) “Semiotica dell’anima”, 57-104. In Leone, Massimo and Pezzini, Isabella, eds. 2013. *Semiotica delle soggettività*. Rome: Aracne [CBR; SC, SR, VS]
- P* 262. LEONE, M. (2013) “The Semiotics of Parkour”, 3-23. *Kodikas: Ars Semiotica*, 35, 1-2 [AJR; SC, US]
- P* 261. LEONE, M. (2013) “Construindo o amigo: para uma semiótica da cooperação intercultural”, 15-51. In Pinto Simões, Darcilia Marindir, ed. 2013. *Semiótica, Linguística e Tecnologias de Linguagem. Homenagem a Umberto Eco*. Rio de Janeiro: Dialogarts Publicações, ISBN 978-85-8199-009-5 [APR; Sc. SR]

- P* 260. LEONE, M. (2013) “The Iconography of the Giving of the Law – A Semiotic Overview”, 395-419. In Wagner, Anne and Sherwin, Richard K. (eds) *Law, Culture, and Visual Studies*. Berlin and New York: Springer; DOI 10.1007/978-90-481-9322-6_18 [CBR; SL, SC, SR, VS]
- P* 259. LEONE, M. (2013) “God’s Graffiti: On the Social Aesthetics of Divine Writing”, 110-134. In Burns Coleman, Elizabeth, Hartney, Christopher, and Alderton, Zoe, eds. 2013. *Exploring Social Aesthetics*, monographic issue of *Aesthetics*, 23, 1 [AJR; SR, VS]
- P* 258. P* LEONE, M. (2013) “The Dancing Cop: Semiotics and Innovation”, online. *The Southern Semiotic Review* (AUS); available at <http://www.southernsemioticreview.net/articles/the-dancing-cop-semiotics-and-innovation-by-massimo-leone/> [PR; GS, SC, IT]
- P* 257. LEONE, M. (2013) Prefazione a LEONE, M. (2013) “Protesta / Protest”, monographic issue of *Lexia*, 13-14; Rome: Aracne, 456 pp. ISBN 978-88-548-6059-9, ISSN 1720-5298: 9-16.
- P* 256. LEONE, M. (2013) “Protesta / Protest”, monographic issue of *Lexia*, 13-14; Rome: Aracne, 456 pp. ISBN 978-88-548-6059-9, ISSN 1720-5298 [E; SC]
- P* 255. LEONE, M. (2013) “Détrompe l’oeil: Come disfare cose con le immagini”, *E/C*, the Journal of the Italian Association for Semiotic Studies, online, 17 May 2013, available at <http://www.ec-aiss.it/>; ISSN 1970-7452 [AJR; SC, SR, VS]
- P* 254. LEONE, M. (2013) “Signs of the Soul: toward a Semiotics of Religious Subjectivities”, 115-59. *Signs and Society* 1, 1, The University of Chicago Press; DOI: 10.1086/670169, ISSN 2326-4497 [SC, SR; AJR]
- P* 253. LEONE, M. (2013) “Semiotica dell’inglobamento. Il caso dei reliquiari”, 100-10. In Cogo, Michele, Acquarelli, Luca, and Tancini, Francesca eds (2013) *Il peritesto visivo: copertine e altre strategie di presentazione visiva/Visual Peritext: Covers and other Visual Presentation Strategies*, monographic issue of *E/C*, the Journal of the Italian Association for Semiotic Studies, 13 [CBR; SC, SR, SV]
- P* 252. LEONE, M. (2013) “Semiotica della reputazione”, 285-308. In Oliveira, Ana Claudia de, ed. 2013. *As interações sensíveis: Ensaio de sóciossemiótica a partir da obra de Eric Landowski*. São Paulo: Editions Estação das Letras e Cores and Editora CPS; ISBN 978-85-60166-70-1; [F; SC]
- P* 251. LEONE, M. (2012) “Torino printanière – Méditations pour une sémiotique culturelle des images”, 225-52. *Epistème* [semiotic journal of the University of Korea], 8, December 2012; ISSN 1976-9660 [PR; SC, SV]

- P* 250. LEONE, M. (2012) “Breve introducción a la semiótica de la protesta”, 161-73. *C.I.C. Cuadernos de Información y Comunicación. Revista del Departamento Periodismo III (CC. Información, UCM)*, 17 [monographic issue ed. by Marina Mantini and Vanesa Saiz; ISSN 1135-7991; ISSN-e 1988-4001 [PR; SC]
- P* 249. LEONE, M., ed. (2013) “The Authoriality of Religious Law”. Special issue of the *International Journal for the Semiotics of Law*, 26, 1 [ER; SL, SR]
- P* 248. LEONE, M. (2013) “Métalangages néobaroques, métalangages néoclassiques”, online *Nouveaux Actes Sémiotiques*, published January 31, 2013; <http://revues.unilim.fr/nas/document.php?id=5107> [GS, SC; AJR]
- P.* 247. LEONE, M. (2013) “Citizens of a Lesser God: Religious Minorities and the Legal Discourse of Multi-Cultural Democracies: the Case of Canada”, 163-81. In Wojciechowski, Bartosz, Juchacz, Piotr W., and Cern, Karolina M., eds. 2013. *Legal Rules, Moral Norms and Democratic Principles* [series *Dia-Logos*]. Frankfurt am Main: Peter Lang Publishing Group. ISBN 978-3-631-64008-1 [AJR; SC, SL, SR]
- P.* 246. LEONE, M. (2012) “Konvertēšanās un semiotiska analīze” [“Conversion and Semiotic Analysis”], 46-83. In *Reliģiski-filozofiski raksti* [Religious-Philosophical Articles], 15. ISSN 1407-1908 [PR; SR]
- P* 245. LEONE, M., ed. (2013) “Preface”. In LEONE, M., ed. (2013) “The Authoriality of Religious Law”. Special issue of the *International Journal for the Semiotics of Law*, DOI 10.1007/s11196-012-9298-1 [PR; SL, SR]
- P* 244. LEONE, M. (2012) “Rituals and Routines”, 547-55. In Mickūnas, Algis, ed. 2012. *Grožio fenomenas kultūroje*. Vilnius: Lietuvių literatūros ir tautosakos institutas. ISBN: 978-609-425-052-1 [PR; SC, SR]
- P* 243. LEONE, M., ed. (2012) Review of Hans Kelsen. 2012. *Secular Religion*. Berlin: Springer. In *International Journal for the Semiotics of Law*, DOI 10.1007/s11196-012-9306-5. [RWR; SC, SL, SR]
- P* 242. LEONE, M. (2012) “The Semiotics of Fundamentalist Authoriality”, 227-39. In LEONE, M., ed. (2012) “The Authoriality of Religious Law”. Special issue of the *International Journal for the Semiotics of Law*, DOI 10.1007/s11196-012-9304-7 [PR; SL, SR]
- P* 241. LEONE, M. (2012) “Scarpe abbandonate: sul senso dei resti”, 51-64. In Cuozzo, Gianluca, ed. *Resti del senso – Ripensare il mondo a partire dai rifiuti*, “I saggi di Lexia” 6, Rome: Aracne; ISBN 978-88-548-5231-0; DOI 10.4399/97888548523104 [PR; SC, SV]

- P* 240. LEONE, M. (2012) “The Semiotics of World Waste Cultures: on Travel, Toilets, and Belonging”, 237-258. In *Cultura – International Journal of Philosophy and Axiology*, special issue on *Semiotics of World Cultures*, ed. Asuncion López-Varela Azcárate, December 2012 [PR; SC]
- P* 239. LEONE, M. (2012) “Nasi possibili: Internaturalità e figurazione”, 183-207. In Marrone, G., ed. 2012. *Semiotica della natura (Natura della semiotica)*. Milan: Mimesis [CHR; GS, CS]
- P* 238. LEONE, M. (2012) “Giansenismo e cioccolato: note semio-teologiche sul gusto italico”, 82-86. In *E/C*11-12, the Journal of the Italian Association for Semiotic Studies, special issue on “Collective Passions”, proceedings of the XXIX Congress of the Italian Association for Semiotic Studies, Sorrento, 14-16 October 2011 [APR; SC, SR]
- P* 237. LEONE, M. (2012) “Introduction to the Semiotics of Belonging”, 449-470. *Semiotica*, 192; DOI 10.1515/sem-2012-0075 [AJR; SC]
- P* 236. LEONE, M. (2012) “Libertà religiosa e significazione”, 63-75. In Berzano, Luigi, ed. *Credere è reato? Libertà religiosa nello Stato laico e nella società aperta*. Padova: Edizioni Messaggero. ISBN 978-88-250-2842-3 [CHR; SR]
- P* 235. LEONE, M. (2012) “Santo per lettera: note di agiografia postale”, 11-13. *Storie di Posta* 6 [VS; AJ]
- P* 234. LEONE, M. (2012) “Prefazione/Preface”, 11-32. In Leone, Massimo, ed. 2012. *Cult|Worship*, monographic issue of *Lexia*, new series, 11-12 [PR; SR]
233. LEONE, M., ed. (2012) *Cult|Worship*, monographic issue of *Lexia*, new series, 11-12, 720 pp., ISBN 978-88-548-5105-4 [EP; SR]
232. P* LEONE, M. (2012) “Petition and Repetition: on the Semiotic Philosophy of Prayer”, 631-664. In Leone M., ed. 2012. *Culto|Worship*, monographic issue of *Lexia*, new series, 11-12; 720 pp., ISBN 978-88-548-5105-4
231. P* LEONE, M. (2012) “Contre la sémiotique du prétexte”, 116-130. In Kadik, Djamel, ed. *Sémiotique, didactique, et communication : à la croisée des signes*, monographic issue of *Didactiques*, 2, [Médéa (Algeria): Presses de l’Université, ISSN 2253-0436]. [CBR; GS]
230. P* LEONE, M. (2012) Preface to Stano, Simona, “Sotto il velo dei media”, i-iv. In *Quaderni donne e ricerca – CIRSDE* University of Torino, 25/2012 [PR; SC]
229. P* LEONE, M. (2012) “Quanta e qualia dell’immaginario: la TV contemporanea come acquario”, 115-136. In De Maria, Gian Marco and Santangelo, Antonio, eds. 2012. *La TV e l’uomo immaginario*. Roma: Aracne [I Saggi di Lexia 5]. [CBR; SC, SG, SV]

228. LEONE, M. (2012) "On Aniconicity", 139-153. *Chinese Semiotic Studies* 6 (June 2012) [AJR; GS, SC]
227. LEONE, M. (2012) "Quanta and qualia in the semiotic theory of culture", 281-302. In Hess-Lüttich, Ernest W.B., ed. 2012. *Sign Culture / Zeichen Kultur*. Würzburg: Königshausen & Neumann [PR; SC]
226. P* LEONE, M. (2012) "My schoolmate – Protest music in present-day Iran", 347-62, DOI:10.1080/17405904.2012.713205. In *Critical Discourse Studies*, 9, 4 [PR; SC]
225. P* LEONE, M. (2012) "Introibo ad altarem Dei. Las rutinas como rituales de la Vida cotidiana", 63-82. In De Rugeriis, Romina and Amodio, Emanuele, eds. 2012. *Semióticas de la vida cotidiana*, Coleccion de Semiótica Latinoamericana n. 9. Maracaibo, Venezuela: Universidad del Zulia, ISBN 978-980-402-089-6. [SC, SR; CBR]
224. P* LEONE, M. (2012) "From Theory to Analysis: Forethoughts on Cultural Semiotics", 23-38. In Pisanty, Valentina and Traini, Stefano, eds. 2012. *From Analysis to Theory: Afterthoughts on the Semiotics of Culture*, monographic issue of *Versus*, 114. [AJP; GS, SC]
223. LEONE, M. (2012) *Sémiotique de l'âme: langages du changement spirituel à l'aube de l'âge moderne*, vol. 3. Berlin et al: Presses Académiques Francophones, pp. 646. ISBN 978-3-8381-7137-1 [BR; SC, SR, VS]
222. LEONE, M. (2012) *Sémiotique de l'âme: langages du changement spirituel à l'aube de l'âge moderne*, vol. 2. Berlin et al: Presses Académiques Francophones, pp. 493. ISBN 978-3-8381-7066-4 [BR; SC, SR, VS]
221. LEONE, M. (2012) *Sémiotique de l'âme: langages du changement spirituel à l'aube de l'âge moderne*, vol. 1. Berlin et al: Presses Académiques Francophones, pp. 501. ISBN 978-3-8381-8966-6 [BR; SC, SR, VS]
220. P* LEONE, M. (2012) "Intracultural Awareness in Legal Language: a Semiotic Analysis of Silvio Berlusconi's Drawing on the Italian Judiciary System", *International Journal of the Semiotics of Law*. DOI: DOI 10.1007/s11196-012-9276-7 [AJR; SC, SL]
219. P* LEONE, M. (2012) "Begging and Belonging in the City – A Semiotic Approach", 429-46. *Social Semiotics*, 22, 4, DOI: DOI:10.1080/10350330.2012.693294 [AJR; SC]
218. P* LEONE, M. (2012) Recensione di *Sean Hall*. 2012. *Che cos'è la semiotica? - Una guida per immagini* (Torino: Einaudi, 2012, xxxii + 296 pp.), in *E/C*, online journal of the Italian Association for Semiotic Studies, online, May 16, 2012; available at www.ec-aiss.it [RWR; SG]

217. P* LEONE, M. (2012). “Stile semiotico del fondamentalismo religioso”, 12-24. Prefazione a Ponzio, Jenny. 2012. *Lingue angeliche e discorsi fondamentalisti – Alla ricerca di uno stile interpretativo*. Rome: Aracne (I saggi di *Lexia*). [CBR; SC, SR]
216. P* LEONE, M. (2012) “*Gated communities* e comunità-ghetto: un’esplorazione semiotica fra realtà sociale, letteratura e cinema”, 105-134. In Biancalana, Cecilia, ed. *SottoControllo: scritti sul controllo sociale*. Carrara: ‘Biblioteca Archivio Germinal’ [AP; SC, US].
215. P* LEONE, M. (2012) “Tentazioni semiotiche: una danza intertestuale intorno a Flaubert”, online. In *E/C* – Rivista online dell’Associazione Italiana di Studi Semiotici, 17 aprile 2012; available at the website <http://www.ec-aiss.it/>. [AJR; SC, SR, VS]
214. P* LEONE, M. (2012) “Motilità, potenzialità, e infinito: un’ipotesi su natura e religione”, 109-126. In Scorolli, Claudia, ed. (2012) *Azione, percezione, e linguaggio — Action, Perception, and Language*, monographic issue of *RIFL – Rivista Italiana di Filosofia del Linguaggio*, 5; ISSN 2036-6728; doi: 10.4396/20120309; available at <http://www.rifl.unical.it/index.php/component/content/article/136-azione-percezione-linguaggio-marzo2012.html> [AJR; BS, GS, SR]
213. P* LEONE, M. (2012) “Dal panorama alla prosopopea: appunti per una semiotica del corpo viaggiante”, in Proni, G. and Gasperi, D., eds. (2012) *Alibi – Verso una semiotica del viaggio* – Monographic issue of *Ocula*, www.ocula.it [AJR; SC]
212. P* LEONE, M. (2012) “Semiótica de lo bárbaro – Para una tipología de las inculturas”, 551-65. *Signa - Revista de la Asociación Española de Semiótica*, 21 ISSN: 1133-3634 [AJR; SC]; ripubblicato in Lozano, Jorge, ed. 2012. En torno a la semiótica de la cultura. Actas del I Congreso Internacional del GESC. Madrid: Fragua-Fundación Ortega-Marañón.
211. P* LEONE, M. (2012) “Sémiotique du sentiment d’appartenance”, *Nouveaux Actes Sémiotiques*, February 21, 2012 [PR; SC, SG]
210. P* LEONE, M. (2012) “Hearing and Belonging — On Sounds, Faiths, and Laws”, 183-198. In Bhatia, Vijay K., Wagner, Anne, Haffner, Christoph, and Miller, Lindsay, eds. *Transparency, Power, and Control: Perspectives in Legal Communication*. (Law, Language, and Communication Series) Farnham (Surrey): Ashgate. [AJR; SL]
209. LEONE, M. (2012) “Bacteria”, 33-36. In Copley, Paul, Favareau, Donald, and Kull, Kalevi, eds. 2012. *A More Developed Sign. Advancing the Work of Jesper Hoffmeyer*. Tartu: University of Tartu Press. [F; BS]

208. LEONE, M. (2011) “È di scena l’Italia: vicende storiche e semantiche dell’Italia turrita”, 11-19. *Storie di posta*, 3, may 2011. [NA; SC, SV]
207. P* LEONE, M. (2011) “Les Voix de Marrakech: à l’écoute sémiotique”, 127-141. In Bernoussi, Mohamed, ed. 2012. *De la culture marocaine : une sémiotique; actes du second Congrès de l’Association Marocaine de Sémiotique*. Meknes: Printshop, 278 p., 2011, ISBN :978-9981-28-6. [PR; SC, SR, SV]
206. LEONE, M., ed. (2011) *Ambiente, ambientamento, ambientazione / Environment, Habitat, Setting*. Monographic issue of *Lexia*, new series, 9-10, 434 pp. ISSN 1520-5298; ISBN 978-88-548-4516-9 [AJP; SR]
205. LEONE, M. (2011) “Prefazione/Preface”, 9-20. In Leone, M., ed. (2011) *Ambiente, ambientamento, ambientazione / Environment, Habitat, Setting*. Monographic issue of *Lexia*, new series, 9-10. ISSN 1520-5298; ISBN 978-88-548-4516-9; DOI 10.4399/97888548451691 [AJP; SR]
204. P* LEONE, M. (2011) “Lo spazio d’esperienza delle processioni religiose”, 357-396. In Leone, M., ed. (2011) *Ambiente, ambientamento, ambientazione / Environment, Habitat, Setting*. Monographic issue of *Lexia*, new series, 9-10. ISSN 1520-5298; ISBN 978-88-548-4516-9; DOI 10.4399/97888548451693 [AJP; SR]
203. LEONE, M. (2011) Text in honor of Solomon Marcus. In Spandonide, Lavinia and Păun, Gheorghe, eds. 2011. *Întâlniri cu Solomon Marcus*, 2 vols. Bucarest: Spandugino, 2: 21 [F; GS]
202. P* LEONE, M. (2011) “Breve introduzione alla semiotica della protesta”, online. *E/C*, online journal of the Italian Association for Semiotic Studies (AISS), 20 November 2011 [PR; SC]
201. P* LEONE, M. (2011) “Riflessione della settimana”, in *Art Weekly – Monte dei Paschi di Siena*, 7 novembre 2011 [NA]
200. P* LEONE, M. (2011) “Reti di nodi e reti di segni: lettera ai semiotici col mal di mare”, 11-18. In Bigi, Nicola and Codeluppi, Elena, eds. 2011 *Viaggio nei social network*, monographic issue of *E/C*, Journal of the Italian Association for Semiotic Studies, year V, 9. [AJR; SC]
199. P* LEONE, M. (2011) “Sulla chiromanzia”, 107-122. In De Maria, Gian Marco (ed.) (2011) *Ieri, oggi, domani: Saggi sulla previsione nelle scienze umane*, Aracne, Rome [CBR; SC]
198. P* LEONE, M. (2011) “Le Voile de Timanthe: Essai d’articulation sémiotique”, on-line. *NAS – Nouveaux Actes Sémiotiques*, published on October 31, 2011; available at <http://revues.unilim.fr/nas/document.php?id=4036> [AJR; SC, SV]

197. P* LEONE, M. (2011) "Rituals and Routines: A Semiotic Inquiry", 107-120. In *Chinese Semiotic Studies*, Vol. 5, No. 1, June 2011. [AJR; SC]
196. P* LEONE, M. (2011) "Motility, Potentiality, and Infinity: a Semiotic Hypothesis on Nature and Religion", *Biosemiotics* [Impact Factor: 0.444], DOI 10.1007/s12304-011-9130-4 (printed version 2012, 5: 369-389) [AJR; BS, GS, SR]
195. P* LEONE, M. (2011) "Fotografare veli: glosse semiotiche all'opera di Gaëtan Gatian de Clérambault", 94-97. In Brucculeri, Maria Claudia, Mangano, Dario, and Ventura, Ilaria, eds. 2011. *La fotografia: Oggetto teorico e pratica sociale*, proceedings of the 38th Congress of the Italian Association for Semiotic Studies *University "La Sapienza", Rome, 8-10 October 2010*. Special issue of *E/C*, the Journal of the Italian Association for Semiotics, 7-8. [APR; SC, VS]
194. P* LEONE, M. (2011) بهاری تورینو [“Turin printanière”], 61-79. Farsi translation by Hamid Reza Shairi. In Nojoomian, Amir Ali, ed. 2011. *Sémiotique de la culture*. Tehran: Les éditions Sokhan. [AJR; SC, VS]
193. P* LEONE, M. (2011) "Понятието полусимволизъм. Кратко въведение" ["The Concept of Semi-Symbolism"], 99-105. In BANKOV, K., ed. *Семиотиката в действие 2011*. Sofia: НБУ [trans. Nayden Yotov]; ISBN 978-954-535-671-1
192. P* LEONE, M. (2011) "Le repentir : une énonciation visuelle fragmentaire". In Proceedings of *Semio 2010*, Congress of the French Association for Semiotics, University of Lyon II, 2-4 December 2010; available on-line at <http://www.afssemio.com/afs/2011/09/09/le-repentir-%E2%80%93-une-enonciation-fragmentaire-massimo-leone/> [APR; VS]
191. P* LEONE, M. (2011) "Dall'ideologia linguistica all'ideologia semiotica - Sulla smentita", 318-328. In Sbisà, Marina, Carlomagno, Sergio, and Labinaz, Paolo, eds. 2011. Proceedings of the 17th Congress of the Italian Society for the Philosophy of Language, Trieste 16-18 September 2010, monographic issue of *Esercizi filosofici*, 6, 1. [APR; LA, SC]
190. PT* LEONE, M. (2011) "(In)efficacy of words and images in 16th-century Franciscan missions in Mesoamerica: Semiotic features and cultural consequences", 57-70. In Plesch, Véronique, MacLeod, Catriona, and Baetens, Jan (2011) *Efficacité / Efficacy: How To Do Things With Words and Images?* Amsterdam and New York: Rodopi, 2011 (Word & Image Interactions 7). [APR; SC, SR, SV]
189. P* LEONE, M. (2011) Review of "Mazzucchelli, Francesco. 2010. *Urbicidio: Il senso dei luoghi tra costruzioni e ricostruzioni nella ex Jugoslavia*. Bologna: Bononia University

- Press, 2010”, 505-8. In LEONE, M. (2011), ed. *Immaginario - Imaginary*, monographic issue of *Lexia* (new series), 7-8. [RWR; SC, US]
188. P* LEONE, M. (2011) Review of “Marrone, Gianfranco, ed. 2009. *Palermo: ipotesi di semiotica urbana*. Roma: Carocci, 2010”, 495-504. In LEONE, M. (2011), ed. *Immaginario - Imaginary*, monographic issue of *Lexia* (new series), 7-8. [RWER; SC, US]
187. P* LEONE, M. (2011) Review of “Bruccheri, Maria Claudia. 2009. *Semiotica per il turismo*. Roma: Carocci, 2009”, 493-4. In LEONE, M. (2011), ed. *Immaginario - Imaginary*, monographic issue of *Lexia* (new series), 7-8. [RWR; SC, US]
186. P* LEONE, M. (2011) “Preface”, 11-27. In LEONE, M. (2011), ed. *Immaginario - Imaginary*, monographic issue of *Lexia* (new series), 7-8. [PR; SC, GS]
185. P* LEONE, M. (2011) “L’inimmaginabile”, 471-90. In LEONE, M. (2011), ed. *Immaginario - Imaginary*, monographic issue of *Lexia* (new series), 7-8. [AJ; SC, VS]
184. P* LEONE, M. (2011), ed. *Immaginario - Imaginary*, monographic issue of *Lexia* (new series), 7-8, 548 pp. [ER; GS, LA, SL, SC, SR, VS]
183. P* LEONE, M. (2011) “Topologies of Culture(s): On the Semiotics of Dry-Stone Walls” / “Topologie della cultura: Sulla semiotica dei muretti a secco” (English and Italian), 60-70. *Nero*, 26 [NA; SC, VS]
182. P* LEONE, M. (2011) “Semiotica dell’attraversamento”, in *E/C*, on-line journal of the Italian Association for Semiotic Studies, (16 May), available at www.ec-aiss.it/ [PR; SC]
181. P* LEONE, M. (2011) “È di scena l’Italia: vicende storiche e semantiche dell’Italia turrita”, to be published in *Storie di posta*, may 2011 [SC, VS; NA]
180. P* LEONE, M. 2011. “The reasonable audience of religious hatred: the semiotic ideology of anti-vilification laws in Australia”, 112-34. In Hosen, Nadir and Mohr, Richard, eds. 2011. *Law and Religion in Public Life: The Contemporary Debate*. New York and Oxford: Routledge [CBR; SL]
179. P* LEONE, M. 2011. “Négation et englobement”, *NAS: Nouveaux Actes Sémiotiques*, April 19, 2011; available at <http://revues.unilim.fr/nas/document.php?id=3889> [AJR; GS, SC, SR]
178. P* LEONE, M. 2011. “Lo spazio d’esperienza delle processioni religiose”, *E/C*, on-line journal of the Italian Association for Semiotic Studies, April 13, 2011; available at <http://www.ec-aiss.it/> [AJ; SR]
177. P* LEONE, M. (2011) “The Semiotics of Religious Space in Second Life”, 331-351. *Social Semiotics*, 21, 3 (June) [AJR; SC, SR, VS]

176. P* LEONE M. (2011) “Dall’ideologia linguistica all’ideologia semiotica: Riflessioni sulla smentita”, 236-249. *Eidos* (Revista de Filosofía de la Universidad del Norte, Colombia), 14; available at <http://rcientificas.uninorte.edu.co/index.php/eidos/index> and <http://rcientificas.uninorte.edu.co/index.php/eidos/article/view/2145/1382> [AJR; GS, LA]
175. P* LEONE, M. (2011) “Il graffito divino”, *E/C*, on-line journal of the Italian Association for Semiotic Studies, February 5, 2011 [APR; SC, SR, SV]
174. P* LEONE, M. (2010) “Remarks for a semiotics of the veil”, 258-278. *Chinese Semiotic Studies*, 4, 2 (2010) [AJR; SC]
173. P* LEONE, M. (2010) “Resemblance and camouflage in Graeco-Roman antiquity”, 167-184. In Maran, Timo and Vosu, Ester, eds. “Semiotics of resemblance”, monographic issue of *Semeiotiké – Sign Systems Studies*, 38 (1/4) [AJR; SC, VS]
172. P* LEONE, M. (2010) “Le Repentir – Une énonciation fragmentaire”, *Nouveaux Actes Sémiotiques*, 31 December ; available at <http://revues.unilim.fr/nas/document.php?id=3613> [PR; SC, SV]
171. P* LEONE, M. (2010) “Varietà virtuali dell’esperienza religiosa – Uno studio sulla natura umana in *Second Life*”, 791-809. *Humanitas* 65(5-6/2010) [AJR; SC, SR, SV]
170. LEONE, M. (2010) “Cultural Semiotics and Communication in the 21st Century”. In *Meta-Carto-Semiotics*, issue 3; <http://meta-carto-semiotics.org/> [IR; S]
169. LEONE, M. (2010) “The Early-Fall School in Semiotic Studies in Sozopol”. In *SemiotiX – New Series*, issue 3; <http://www.semioticon.com/semiotix/2010/11/the-early-fall-school-in-semiotic-studies-in-sozopol/> [RPR; S]
168. P* LEONE, M. (2010) “Semiotica della barbarie: per una tipologia delle inculture”, *E/C*, on-line journal of AISS, Italian Association for Semiotic Studies, November 12, 2010. [AJR; SC]
167. P* LEONE, M. (2010) “Ancient tradition and modern audacity: On the (proto-) semiotic ideas of Juan Caramuel y Lobkowitz”, 247-68. *Semiotica*, 182, 1-4, October 2010. [AJR; SC, SR]
166. P* LEONE, M. (2010) “The sacred, (in)visibility, and communication: an inter-religious dialogue between Goethe and Hāfez”, 373-84. *Islam and Christian-Muslim Relations*, 21, 4 (October) [AJR; SC, SR]
165. PT*LEONE, M. (2010) “Semiotic Ideology and its Metamorphoses”, 133-46. In TETERS, Daina, ed. 2010. *Metamorphoses of the World: Traces, Shadows, Reflections, Echoes, and Metaphors*. Riga: Riga Technical University [APR; LA, SC]

164. LEONE, M. (2010) *Les Mutations du cœur - Histoire et sémiotique du changement spirituel après le Concile de Trente (1563-1622) - Mots et Images*. Fribourg (Switzerland): Ethesis. 1361 pp. [BR; SC, SR, SV]
163. P* LEONE, M. (2010) Review of Cobley, Paul, ed. 2010. *The Routledge Companion to Semiotics*. New York and London: Routledge; *International Journal for the Semiotics of Law*, DOI 10.1007/s11196-010-9197-2 [RWER; GS]
162. PT* LEONE, M. (2010) “La sfera e il linguaggio – Topologie della cultura”, 67-74. In GOLLA, Elisabetta e STORARI, Gian Pietro, eds. *Forme e formalizzazione*. Proceedings of the XVI congress of the Italian Society for the Philosophy of Language. Cagliari: CUEC [APR; SC, VS]
161. P* LEONE, M. (2010) Essay-review of Cobley, Paul, ed. 2010. *The Routledge Companion to Semiotics*. New York and London: Routledge [in Italian], 453-62; in Leone, M., ed. (2010) *Analisi delle culture – Culture dell’analisi, Analysis of Cultures – Cultures of Analysis*, monographic issue of *Lexia*, 5-6 [GS; RWER]
160. P* LEONE, M. (2010) “On my accent – Signs of belonging in present-day multicultural societies”, 415-50. In LEONE, M., ed. (2010) *Analisi delle culture – Culture dell’analisi, Analysis of Cultures – Cultures of Analysis*, monographic issue of *Lexia*, 5-6 [AJR; SC]
159. P*LEONE, M. (2010) Preface, 11-24. In Leone, M., ed. (2010) *Analisi delle culture – Culture dell’analisi, Analysis of Cultures – Cultures of Analysis*, monographic issue of *Lexia*, 5-6 [E; GS, SC]
158. P*LEONE, M., ed. (2010) *Analisi delle culture – Culture dell’analisi, Analysis of Cultures – Cultures of Analysis*, monographic issue of *Lexia*, 5-6 [E; GS, SC]
157. PT* LEONE, M. (2010) “Legal controversies about the establishment of new places of worship in multicultural cities: a semiogeographic analysis”, 217-37. In Wagner, Anne and Broekman, Jan, eds. (2010) *Prospects in Legal Semiotics*. Berlin and New York: Springer. [SL, SC, SR, US, VS; CBR]
156. P*LEONE, M. (2010) “Performance et sacrifice – Corps et musique dans le ta’zieh iranien”, 1-13. In *Degrés*, 139-40. [SC, SR, SV; AJR]
155. LEONE M. (2010) “La glossolalie des savoirs: de l’interface à l’interférence”. In: Panier, Louis, ed. *Sémio 2007*. Proceedings of the 2007 Congress of the French Association for Semiotics held in Paris, 16-18 November 2007. Available at <http://afssemio.com/semio2007/spip.php?article22> [LA, SC, SR; APR]

154. LEONE, M. (2010) “68 languages for Roland Posner”, 572-574. In Fricke, Ellen, and VOSS, Maarten, ed. *68 Zeichen für Roland Posner. Ein semiotisches Mosaik*. Tübingen: Stauffenburg Verlag [OA; NA]
153. LEONE, M. (2010) *Saints and Signs – A Semiotic Reading of Conversion in Early Modern Catholicism*. BERLIN and NEW YORK: Walter de Gruyter, 652 pp. [SC, SR, VS; BR]
152. PT* LEONE M. (2010) “Le Jeûne et le chocolat : le rigorisme janseniste en Italie”, 219-31. In BAUSTERT, Raymond, ed. *Le Jansénisme en Europe*. Proceedings of the symposium organizes at the University of Luxembourg on 8, 9, and 10 November 2007. (*Biblio 17*, volume 188). Tübingen: G. Narr [SC, SR; APR]
151. P* vel [SC, SR, SV; CBR]
150. P.* LEONE, M. (2010) “Semiotica del parkour”, 208-24. In CERVELLI, Pierluigi, ROMEI, Leonardo and SEDDA, Franciscu, eds. *Semiotica dello sport*. Rome: Edizioni Nuova Cultura
149. P.* LEONE, M. (2010) “*Fiddle*, violino, flauto – Alcune “note” sulla trasposizione musicale del testo poetico”, 1-15. In *E/C*, Rivista dell’Associazione Italiana di Studi Semiotici. [SC; AJR]
148. P* LEONE, M. (2010) “Invisible frontiers in contemporary cities – An ethno-semiotic approach”, 59-74. In *The International Journal of Interdisciplinary Social Sciences*, 4, 11. [SC, US; AJR]
147. LEONE, M. (2010) “Foreword”, 3-4. In SILVESTRI, Angela (2009) *La luce e la rete – Comunicare la fede nel web*. Cantalupa (Torino): Effatà [SR; E]
146. LEONE, M. (2009) “Semiotics in Torino”. In *SemiotiX – A Global Information Bulletin*, issue 15; <http://www.semioticon.com/semiotix/semiotix15/sem-15-06.html> [S; RPR]
145. LEONE, M. (2009) “Architectures of transcendence — A trans-cultural analysis of legal processes for the construction, modification, and restoration of places of worship”. In *Trans(1)égalité*, proceedings of the Conference of the Law and Literature Association of Australia, Griffith University in Brisbane, 2-5 December 2009.
144. PT*LEONE, M. (2009) “Linguaggio e transustanziazione: intorno all’opera di Juan Caramuel y Lobkowitz”, 347-358. In Gambarara, Daniele and Givigliano, Alfredo, eds (2009) *Origine e sviluppo del linguaggio, fra teoria e storia*. Proceedings of the XV Congress of the Italian Society for the Philosophy of Language; University of Calabria, Arcavacata di Rende, Italy, September 2008. Rome: Aracne [Pubblicazioni della Società di Filosofia del Linguaggio, 6]. [SC, SR; APR]

143. PT* LEONE M. (2009). “Métabletique: une science des métamorphoses?”, 277-87. In: COLAS-BLAISE, Marion and BEYAERT-GESLIN, Anne, eds. *Le Sens de la métamorphose*. Limoges: PULIM. [SC, SR; CB]
142. P* LEONE, M. (2009) Recensione di FLOCH, J.-M. and COLIN, J. (2008) *L'écriture de la Trinité d'Andrei Roublev*. Paris: Presses Universitaires de France, 2009. In LEONE, M. (ed.) “Actants, Actors, Agents – The Meaning of Action and the Action of Meaning; from Theories to Territories”, monographic issue of *Lexia*, new series, 3-4, December 2009 [SR, VS; AJR]
141. P* LEONE, M. (2009) “Prefazione”, 11-28. In LEONE, M. (ed.) “Actants, Actors, Agents – The Meaning of Action and the Action of Meaning; from Theories to Territories”, monographic issue of *Lexia*, new series, 3-4, December 2009 [SR, VS; AJR]
140. P* LEONE, M. (2009) “Agency, Communication, and Revelation”, 77-94. In LEONE, M. (ed.) “Attanti, attori, agenti – Il senso dell'azione e l'azione del senso; dalle teorie ai territori - Actants, Actors, Agents – The Meaning of Action and the Action of Meaning; from Theories to Territories”, monographic issue of *Lexia*, new series, 3-4, December 2009 [SR, VS; AJR]
139. LEONE, M. (2009) (ed.) “Actants, Actors, Agents – The Meaning of Action and the Action of Meaning; from Theories to Territories”, monographic issue of *Lexia*, new series, 3-4, December 2009 [SC; E]
138. PT*LEONE, M. (2009). “La zampa sinistra del camaleonte – Camouflage e invisibilità nelle culture antiche”, 20-31. In CASARIN, C. and D. FORNARI. *Estetiche del camouflage*. Milan: et al. [SC, SR, SV; CBR]
137. LEONE, M. (2009) with María Luisa Solís ZEPEDA, foreword to a monographic issue of the Mexican journal *Tópicos del seminario*, 22, on the subject “Los límites del texto sagrado”. [SR; E]
136. LEONE, M. (2009) edition, with María Luisa Solís ZEPEDA, of a monographic issue of the Mexican journal *Tópicos del seminario*, 22, on the subject “Los límites del texto sagrado”. [SR; E]
135. PT*LEONE, M. (2009) “Cultures of invisibility: the semiotics of the veil in ancient Judaism”, 189-201. In Cmeciu, Donia and Stănciulescu, Traian D. (2009) *Transmodernity – Managing Global Communication*. Proceeding of the II Congress of the Romanian Association for Semiotics (Bacău, October 2008), Bacău: Alma Mater Publishing House [SC, SV, SV; APR]

134. PT*LEONE, M. (2009) "Virtual cities and civic virtues — The semiotics of space in gated communities" 67-87. In LÓPEZ-VARELA AZCÁRATE, Asunción and NET, Mariana, eds. 2009. *Actual and Virtual Cities (Intertextuality and Intermediality)*. Bucharest: Univers Enciclopedic Press. [SC, SV, US; CBR]
133. PT* LEONE, M. (2009) "Le Parkour sémiotique – Pratiche urbane di invenzione della naturalità": 147-68. In BONADEI, Rossana, ed. 2009. *NaturaleArtificiale. Il palinsesto urbano*. Bergamo: P. Lubrina. [US, SC, VS; CBR]
132. LEONE M. (2009) "Moral portability – Some insights from cultural semiotics", 76-85. *Chinese Semiotic Studies*, 2 (September 2009) [SC, SR; AJR]
- PT* 131. LEONE M. (2009) "Sincretismo musicale e incantamento semantico nel ta'zieh", 425-430. In POZZATO, Maria Pia e SPAZIANTE, Lucio, eds. 2009. *Parole nell'aria – Sincretismi fra musica e altri linguaggi*. Atti del XXXVI congresso dell'AISS – Associazione Italiana di Studi Semiotici, Novembre 2008. Pisa: ETS. [SC, SR; APR]
- PT* 130. LEONE M. (2009) "Iranian *ta'ârof* and Italian *cerimonie*: on the semiotics of politeness", 2: 904-914. In: TARASTI, Eero, ed. *Communication: Understanding/Misunderstanding*. Proceedings of the 9th Congress of the International Association for Semiotic Studies held in Helsinki and Imatra, June 2007, 3 vols. Special Issue of *Acta Semiotica Fennica*, 34. [SC; APR]
- T* 129. LEONE, M. 2009. "The paradox of shibboleth – Immunitas and communitas in language and religion", 131-57. In GALLO, Giusy, a cura di. "Natura umana e linguaggio", numero monografico di *RIFL – Rivista italiana di filosofia del linguaggio*. 1, 2009. ISSN: 2036-6728
Accessibile presso <http://www.rifl.unical.it/news/base.php?subaction=showfull&id=1252453101>
- PT* 128. LEONE, M. 2009. "The Semiotic Therapy of Religious Law", 293 – 306. *International Journal for the Semiotics of Law*, 24, 3 [SC, SR; AJR]
- P* 127. LEONE, M. .2009. "La Legge e il Colore – Analisi semiotica di alcune incisioni di Marc Chagall", 69-90. In JACOVIELLO, S. et al., a cura di. *Testure – Scritti seriosi e schizzi scherzosi per Omar Calabrese*. Siena: Protagon Editori.
- PT* 126. LEONE, M. 2009. "Sustainable religions in contemporary cities – A semiotic approach", 47-59. *International Journal of Environmental, Cultural, Economic, and Social Sustainability*, 5, 3. Melbourne: Common Ground Publisher; Urbana (IL) [SR, SR; AJR]
- P* 125. LEONE, M., a cura di. 2009. *La città come testo: scritture e riscritture urbane – The City as Text: Urban Writing and Re-Writing*. Special issue of *Lexia*, 1-2. ISBN 978-88-548-2471-3

- P* 124. LEONE, M. 2009. "Policlastia – Una tipologia semiotica". In LEONE, M., a cura di. 2009. *La città come testo: scritture e riscritture urbane*, 335-356. *Lexia*, 1-2.
- PT* 123. LEONE M. 2008. "Volte e risvolte del sacro", 143-156. In: MARRONE, Gianfranco and DUSI, Nicola, eds. *I destini del sacro – Discorso religioso e semiotica della cultura*. ROME: Meltemi. [SR, VS; APR] [SC, SR, SV; AP]
- P* 122. LEONE M. 2008. "Lasciate che i bambini vengano a me' – Terrorismo, infanzia e discorso religioso", 73-91. In ACQUARELLI, Luca, ed. "Terrorismo: strategie discorsive", *Carte Semiotiche* 11 [SC, SR, SV; AJR]
- PT* 121. LEONE M. 2008. "Glossolalia: rumore, lingua o linguaggio?", 253-264. In: GIULIANI, Fabrizia e BARNI, Monica, ed. *Il logos nella polis - La diversità delle lingue e delle culture, le nostre identità*. Proceedings of the 14th Congress of the Italian Society for the Philosophy of Language held in Siena, September 2007. ROME: Aracne. [LA, SC, SR; AP]
- P* 120. LEONE M. 2008. "Questuanti, mendicanti, accattoni: pratiche e performance nello spazio urbano", 85-92. In: DUSI, Nicola, CODELUPPI Elena and GRANELLI, Tommaso, eds. *Riscrivere lo spazio: pratiche e performance urbane*. Special Issue of E/C, on-line journal of the Italian Association for Semiotic Studies. [SC, SR; AJR]
- P* 119. LEONE M. 2008. "СЕМИОТИКА НА ЧУДЕСАТА И НА ЕМОЦИИТЕ НА РАЗУМА: ПРИРОДНИ И ТЕОРЕТИЧЕН БРИКОЛАЖ", 113-126. In: *Семіотика і естетика*. Proceedings of the 12th Early Fall School in Semiotics held in Sozopol, Bulgaria, September 2006. SOFIA: New Bulgarian University. [SV; AP]
- PT* 118. LEONE M. 2008. "Strumenti semiotici per lo studio del colore", 134-146. In: SQUILLACCIOTTI M. *Sguardi sul colore*. SIENA: Protagon. [SC, SV; CB]
117. LEONE M. 2008. "Segnali di paura: Fear is the message", 46-56. *Paradoxa*, 1 (January/March). [SC; AJR]
116. LEONE M. 2007. "Temps et temporalité dans le registre sapiential: une comparaison entre la Bible et les Roba'iyât d'Omar Khayyâm", 3-16. In FREYERMUTH S., ed. *Le registre sapiential - Le livre de sagesse ou les visages de Protée*. BERN: Peter Lang. [SC, SR; CB]
115. LEONE M. 2007. "Les deux corps d'Ignace de Loyola: lecture semisymbolique de deux retables de Rubens", *E/C*, 19: <http://www.ec-aiiss.it/archivio/tematico/visualita/visualita.php> [SR, SV; OA]
114. LEONE M. 2007. "Dalla filatelia alla filotelia", 5-14. *Storie di posta*, 26. [SC, SV; NA]

113. LEONE M. 2007. "Cultures of invisibility: the semiotics of the veil in ancient Rome", 1069-1079. In: *Semio Istanbul 2007*. Proceedings of the 8th congress of the International Association for Visual Semiotics held in Istanbul, June 2007. ISTANBUL: Istanbul Kültür Üniversitesini. [SC, SR, SV; AP]
112. LEONE M. 2007. "Conflitti religiosi", 1: 165-169. In: FLORES M., ed. *Diritti umani – Cultura dei diritti e dignità della persona nell'epoca della globalizzazione*, 6 vols. TURIN: UTET. [SC, SR; CB]
111. LEONE M. 2007. "Kamikaze", 2: 808-809. In FLORES M., ed. *Diritti umani – Cultura dei diritti e dignità della persona nell'epoca della globalizzazione*, 6 vols. TURIN: UTET. [SC, SR; CB]
110. LEONE M. 2007. "La religione tra libertà e oppressione", 3: 273-313. In: FLORES M., ed. *Diritti umani – Cultura dei diritti e dignità della persona nell'epoca della globalizzazione*, 6 vols. TURIN: UTET. [SC, SR; CB]
109. LEONE M. 2007. "Violenza religiosa", 2: 1380-1384. In FLORES M., ed. *Diritti umani – Cultura dei diritti e dignità della persona nell'epoca della globalizzazione*, 6 vols. TURIN: UTET. [SC, SR; CB]
108. LEONE M. 2007. "Le mutazioni del cuore: esperienza, narrazione e narratività della conversione religiosa". In *Narrazione ed esperienza - Per una semiotica della vita quotidiana*. Proceedings of the 34th Congress of the Italian Association for Semiotic Studies held in Arcavacata di Rende, November 2006. E/C, on-line journal of the Italian Association for Semiotic Studies, vol. 20: <http://www.ec-aiss.it/archivio/tipologico/atti.php> [SC, SR; OA]
107. LEONE M. 2007. "Appunti per una semiotica della frontiera", *Solima*: http://solima.media.unisi.it/documenti/Leone_%20Appunti_semiotica_frontiera.pdf [SC; OA]
106. LEONE M. 2007. "Storia di un maestro - Janus Korczak: i bambini cittadini". *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=9462&_idfrm=61 [SC; NA]
105. LEONE M. 2007. "Scarpe abbandonate". *Alteracultura*: <http://www.alteracultura.org/stamparis.php?ID=796&PHPSESSID=e704578842c5d2cac0e2c6a8a678d257> [SC, SV; OA]

104. LEONE M. 2006. "Rappresentare la moltitudine. Qualche riflessione semiotica". *E/C*, on-line journal of the Italian Association for Semiotic Studies, 19: http://www.ec-aiss.it/archivio/tematico/arte/arti_figurative.php [SC, SV; OA]
103. LEONE M. 2006. "16 cartoline a Derrida", 65-73. *Storie di posta*, 24. [SC; NA]
102. LEONE M. 2006. "Storia di una conchiglia", 12-16. *Notiziario S.I.M. (Società Italiana di Malacologia)*, 1-4. [SV; NA]
101. OMAR CALABRESE, LEONE M., ET AL. 2006. *Comunicarte – La storia dell'arte come storia delle idee*, 6 voll. FIRENZE: Le Monnier. [vol. 1: "Roma repubblicana", pp. 173-198; "Roma imperiale", pp. 199-226; vol. 2: "L'arte paleocristiana a Roma", pp. 1-20; "Il Romanico", pp. 65-106; "Il Gotico internazionale", pp. 151-171; vol. 4: "Tra Riforma e Controriforma", pp. 1-24; "I Carracci e Caravaggio", pp. 25-54; vol. 6: "Metafisica e Surrealismo", pp. 78-102; "Arte e totalitarismi", pp. 104-127; "Pop Art e Arte povera", pp. 148-168]. [SV; CB]
100. LEONE M. 2006. "Boundaries and identities in religious conversion: the mirror", 113-126. In: *Semiotics, Image and Narration*, proceedings of the 12th Early Fall School in Semiotics held in Sozopol, Bulgaria, September 2006. (pp. 113-126). SOFIA: New Bulgarian University. 2nd edition of [34]. [SR, SV; PA]
99. LEONE M. 2006. "Ospitalità permanente. Intorno alla semiotica dello spazio sacro", 117-131. *Carte semiotiche*, 9-10. [SC, SR; AJR]
98. LEONE M. 2006. "Metrosexual – Fenomeno sociale o trovata di marketing?". *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8606&_idfrm=61 [SC; NA]
97. LEONE M. 2006. "Cinesi a Cuba – Schiavitù via mare". *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8529&_idfrm=61 [SC; NA]
96. LEONE M. 2006. "Le preghiere aiutano a guarire? – Semeiotica medica e tradizione religiosa". *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8486&_idfrm=61 [SC, SR; NA]
95. LEONE M. 2006. "Donne in Iran – Norme del codice civile e penale". *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8452&_idfrm=61 [SC, SR; NA]
94. LEONE M. 2006. "Le concept de frontière de Lotman à Perec". *Le conférences françaises à l'Université du Luxembourg*:

http://wwwfr.uni.lu/recherche/flshase/laboratoire_de_linguistique_et_de_litterature_francaises/les_conferences_francaises/conferences_passees [SC; OA]

93. LEONE M. 2006. "All'inferno – I nuovi barbari, futuri borghesi", *Golem Indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=8405&_idfrm=61 [NA]
92. LEONE M. 2006. "L'ora di religione (Urge metterci mano)", *Golem Indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=8359&_idfrm=61 [SR; NA]
91. LEONE M. 2006. "Un tanto al chilo – Il commercio del corpo", *Golem Indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=8328&_idfrm=61 [SC; NA]
90. LEONE M. 2005. "Conversion and Controversy", 91-114. In BARROTTA, Pietro e Marcelo DASCAL, eds. *Controversies and Subjectivity*. AMSTERDAM: John Benjamins. [AL, SC, SR; CB]
89. LEONE M. 2005. "La conversión en la agiografía española: el cuerpo de San Ignacio de Loyola". In ARELLANO, I. and M. VITSE, eds. *L'Hagiographie entre Histoire et Littérature*, 759-772. Proceedings of the Symposium held in Toulouse, Octobre 2002. MADRID: Biblioteca Áurea Hispánica. [SR; AP]
88. LEONE M. 2005. "La conversion de Thaïs", 25-44. In PINTO-MATHIEU, E., ed. *Les représentations littéraires de la sainteté*. PARIS: Presses de la Sorbonne. [SR; CB]
87. LEONE M. 2005. "On the Quincunx", 289-304. In: *Orientations – Space/Time/Image/Word*, Proceedings of the 6th Congress of the International Association for Word and Image Studies held in Hamburg, July 2002. AMSTERDAM: Rodopi. [SC, SV; APR]
86. LEONE M. 2005. "A semiotic comparison between Mel Gibson's *The Passion of the Christ* and Pier Paolo Pasolini's *The Gospel According to Saint Matthew*", 351-360. *Pastoral Psychology*, 53. [SC, SR, SV; AJ]
85. LEONE M. 2005. "...y parecían también a la vista quanto deleytauan los oydos [sic]": la polysensorialité des processions religieuses", 131-153. In: BEYAERT, Anne, ed. *La polysensorialité*. LIMOGES: Pulim. [SC, SR, SV; CB]
84. LEONE M. 2005. "Beyond secrecy: violence, voyeurism and iconicity", 461-478. *S – European Journal for Semiotic Studies*, 15. [SC, SV; AJ]
83. LEONE M. 2005. Trans. of SPERBER, D. *Culture e Modularité*, unpublished French text. It. trans. *Cultura e modularità*. FLORENCE: Le Monnier. [SC; T]
82. LEONE M. 2005. Transl. of DEELY, J. 1990. *Basics of Semiotics*. BLOOMINGTON: Indiana University Press, It. trans. *Fondamenti di semiotica*. BARI: Laterza. [SC; T]

81. LEONE, M. 2005. Trans. of BAUDRILLARD, J. *Violence du virtuel et réalité integrale*, unpublished French text. It. trans. *Violenza del virtuale e realtà integrale*. FLORENCE: Le Monnier. [SC; T]
80. LEONE M. 2005. “Zero virgola... - Il favoloso viaggio nel Paese delle percentuali”, *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8291&_idfrm=61 [NA]
79. LEONE M. 2005. “Le quattro prescrizioni – Insidie dei regimi (e delle democrazie)”, *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8247&_idfrm=61 [SC; NA]
78. LEONE M. 2005. “I figli di Ares e Citerea – Estetica e corporeità della paura”, *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8220&_idfrm=61 [SC; NA]
77. LEONE M. 2005. “Segnare il tempo – Tenere la rotta, equidistante tra due ritmi opposti”, *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8192&_idfrm=61 [SC; NA]
76. LEONE M. .2005. “Socrate, l’Africano – Mohamed Mahmoud Taha e il ritorno alle origini dell’islam”, *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8166&_idfrm=61 [SC, SR; NA]
75. LEONE M. .2005. “Fantasmi, già nati – Sull’aborto dopo la nascita”, *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8136&_idfrm=61 [SC, SR; NA]
74. LEONE M. 2005. “Sante occupazioni – Un patrono per ogni mestiere”, *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8103&_idfrm=61 [NA]
73. LEONE M. 2005. “Inseparabili – Lettera d’amore a una macchina”, *Golem Indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8082&_idfrm=61 [[NA]
72. LEONE, M. 2005. “Preservare il senso – Sovraesposizione all’inquinamento semiotico”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8041&_idfrm=61 [SC; NA]
71. LEONE, M. 2005. “L’ossessione del battesimo – Ebrei a Roma fra l’XI e il XVII secolo”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=8008&_idfrm=61 [SC, SR; NA]
70. LEONE, M. 2004. “Words, Images, and Knots”, 83-106. In English, Alan and Silvester, Rosalind, eds. 2004. *Reading Images and Seeing Words*. Amsterdam: Rodopi.

69. LEONE, M. 2004. "Textual wanderings: a vertiginous reading of W.G. Sebald", 89-101. In Long, Jonathan James and Whitehead, Anne, eds. 2004. *W.G. Sebald — A Critical Companion*. Edinburgh: Edinburgh University Press.
68. LEONE, M. 2004. "Literature, Travel and Vertigo", 513-522. In CONROY, J., ed. *Cross-Cultural Travel*. New York: Peter Lang. [SC; CBR]
67. LEONE M. 2004. *Religious Conversion and Identity – the Semiotic Analysis of Texts*. NEWYORK and LONDON: Routledge; 242 pp. [SC, SR, SV; B]
66. LEONE, M. 2004. "L'inépuisable". In In MARILLAUD, P. and R. GAUTHIER, eds. *L'intertextualité*. TOULOUSE: Presses of the University of Toulouse. 249-262. [SC;
65. LEONE, M. 2004. "Il pero e il fico – Analisi di un sistema semisimbolico", 67-94. *Carte Semiotiche*, 6. [SC, SR, SV; AJR]
64. LEONE M. 2004. "Denaro e reliquie", 114-131. *Carte Semiotiche*, 5. [SC, SR; AJR]
63. LEONE, M., ed. 2004. *Il semi-simbolico*. Special issue of *Carte Semiotiche*, 6-7. [SC, SV; E]
62. LEONE, M. 2004. "Ottobre 1582 – Verosimile storia del candelaiio Alessandro Canobbio", *Golem indispensabile*.
http://www.golemindispensabile.it/index.php?_idnodo=7619&_idfrm=61 [NA]
61. LEONE, M. 2004. "Diffidare dei calendari – I punti malfermi delle cronologie", *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=7618&_idfrm=61 [SC; NA]
60. LEONE, M. 2004. "Il lettore di Varazze – Le leggende van studiate", *Golem indispensabile*.
http://www.golemindispensabile.it/index.php?_idnodo=7652&_idfrm=61 [NA]
59. LEONE, M. 2004. "Alberi e déjà vu: cerchi del tempo e cortocircuiti della memoria", *Golem indispensabile*.
http://www.golemindispensabile.it/index.php?_idnodo=7697&_idfrm=61 [SC, SV; NA]
58. LEONE, M. 2004. "In nome di un simbolo" *Golem indispensabile*.
http://www.golemindispensabile.it/index.php?_idnodo=7740&_idfrm=61 [SC, SR; NA]
57. LEONE, M. 2004. "Spegnere il televisore", *Idee – Idee sulla Toscana*: www.idee.irpet.it [NA]
56. LEONE, M. 2004. "Solo un soffio – Storie di statue e simulacra", *Golem indispensabile*.
http://www.golemindispensabile.it/index.php?_idnodo=7825&_idfrm=61 [SC; NA]]
55. LEONE, M. 2004. "Chiromanzia – Il futuro è nelle nostre mani", *Golem indispensabile*.
http://www.golemindispensabile.it/index.php?_idnodo=7859&_idfrm=61 [SC, SV; NA]

54. LEONE, M. 2004. “La trappola – Autocensura e accademia”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7940&_idfrm=61 [NA]
53. LEONE, M. 2004. “Quando Sayyid Qutb visse nel Colorado – Impressioni di un viaggiatore divenuto illustre”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7899&_idfrm=61 [SC SR; NA]
52. LEONE M. 2004. “Sémiotique des merveilles et des émotions de l’intellect: objets naturels et bricolage théorique”, dans CALIANDRA, Stefania, éd. 2004. *Espaces perçus, territoires imagés en art*, 143-70. Paris: l’Harmattan.
51. LEONE, M. 2004. L’inépuisable – Intertextualité et influence, 249-262. In MARILLAUD, P. and R. GAUTHIER, eds. *L’Intertextualité*. TOULOUSE: Press of the University of Toulouse.
50. LEONE M. 2003. “La ville illisible”, 91-98. In MARILLAUD, P. and R. GAUTHIER, eds. *Les langages de la ville*. TOULOUSE: Press of the University of Toulouse. [SC, SR, SV; APR]
49. LEONE, M. 2003. “Pensare in grande – Architetture per sorvegliare e punire”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7200&_idfrm=61 [SC; NA]
48. LEONE, M. 2003. “Gli impermeabili – Soglie della sensibilità”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7236&_idfrm=61 [SC; NA]
47. LEONE, M. 2003. “Conoscere, come?”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7271&_idfrm=61 [SC; NA]
46. LEONE, M. 2003. “Allergici ai divieti – Curiosi alla Mecca”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7312&_idfrm=61 [SC, SR; NA]
45. LEONE, M. 2003. “Necessità di Giuda – Onestà, disonestà e tradimento”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7339&_idfrm=61 [SC, SR; NA]
44. LEONE, M. 2003. “Un terreno quasi comune – Ambasciatori allo specchio della letteratura e della teoria politica”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7365&_idfrm=61 [SC; NA]
43. LEONE, M. 2003. “Din don dan – Il suono delle campane”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7410&_idfrm=61 [SC, SR; NA]
42. LEONE, M. 2003. “Invito al viaggio – Vertigine e miopia”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7434&_idfrm=61 [SC; NA]

41. LEONE, M. 2003. “*Exotic souvenir – storie di mostri e gingilli*”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7436&_idfrm=61 [SC; SV; NA]
40. LEONE, M. 2003. “*Oggetti sessuati*”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7483&_idfrm=61 [SC; NA]
39. LEONE, M. 2003. “*Modello hobo – Come lavori, così abiti*”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7516&_idfrm=61 [SC; NA]
38. LEONE, M. 2003. “*Alla lingua ebraica – Memorie di Elezzer Ben-Yehuda*”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=7558&_idfrm=61 [NA]
37. LEONE, M., ed. 2003. *Semiotica del denaro*. Special issue of *Carte Semiotiche*, 5. Siena: Protagon. [SC; E]
36. LEONE M. 2002. “*La dictature de la dictée*”, 63-78. In MARILLAUD, P. and R. GAUTHIER, eds. *L'oralité dans l'écrit...et réciproquement*. TOULOUSE: Press of the University of Toulouse. [SC, SR; APR]
35. LEONE M. 2002. “*Shoah and Humor: a Semiotic Approach*”, 173-192. *Jewish Studies Quarterly*, 2 (9). [SC, SV; NA]
34. LEONE M. 2002. “*Boundaries and identities in religious conversion: the mirror*”, 485-501. *Semeiotiké – Sign Systems Studies*, 30 (2). [SC, SR, SV; AJR]
33. LEONE, M. 2002. Review of DORRA, R. 2002. *La retórica como arte de la Mirada*. Puebla: Plaza y Valdéz Editores. *Nouveaux Actes Sémiotiques*. [SC; RW]
32. LEONE M. 2002. Transl. of VAN DIJK, J. 1999. *The Network Society. An Introduction to the Social Aspect of New Media*. LONDON: Sage. It. trans. *Sociologia dei nuovi media*. BOLOGNA: il Mulino. [T]
31. LEONE, M. 2002. “*Filosofi al lavoro – Vita attiva e vita contemplativa dalla città greca alla città del sole*”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=6630&_idfrm=61 [NA]
30. LEONE, M. 2002. “*Radicali – Stili del pensiero americano: Vidal, Chomsky, Sontag*”, , *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=6688&_idfrm=61 [NA]
29. LEONE, M. 2002. “*La fede sulla pelle – Religioni e corpo*”, *Golem indispensabile*: http://www.golemindispensabile.it/index.php?_idnodo=6746&_idfrm=61 [SR; NA]

28. LEONE, M. 2002. “Voyeur, tipologie – Spiare e mostrarsi: ossessioni della televisione”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6789&_idfrm=61 [SV; NA]
27. LEONE M. 2002. “Un genio tra le nevi – Omaggio a Jurij Lotman”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6804&_idfrm=61 [SC; NA]
26. LEONE, M. 2002. “Shoah e humour – Si può sorridere dell’inaudito della storia?”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6841&_idfrm=61 [SC; NA]
25. LEONE, M. 2002. “Storia di una conchiglia – Iconografia e marchio”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6911&_idfrm=61 [SC, SV; NA]
24. LEONE, M. 2002. “Processioni – Il percorso circolare che trasforma”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6992&_idfrm=61 [SC, SR, SV; NA]
23. LEONE, M. 2002. “Quinconce e altre griglie – Il paesaggio fra estetica ed economia”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=7043&_idfrm=61 [SC, SV; NA]
22. LEONE, M. 2002. “Correnti d’aria: i quattro elementi come materia prima”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=7068&_idfrm=61 [SC; NA]
21. LEONE, M. 2002. “Rete: la metafora e lo strumento – La democrazia e i suoi attori, il controllo e le libertà”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=7113&_idfrm=61 [SC; NA]
20. LEONE, M. 2002. “Immortali, per ipotesi – Anche le idee invecchiano?”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=7161&_idfrm=61 [SC; NA]
19. LEONE M. 2001. “Divine Dictation: Voice and Writing in the Giving of the Law”, 161-177. *International Journal for the Semiotics of Law*, 14 (2). [SR; AJR]
18. LEONE M. 2001. Review of STOICHITA, V.I. 2001. *Breve storia dell’ombra: dalle origini della pittura alla Pop Art*. MILAN: il Saggiatore. In *Symbolon*, 7-8. [SV; RW]
17. Review of BONFAIT, O. and N. MCGREGOR, eds. *Il Dio nascosto – I grandi maestri francesi del Seicento e l’immagine di Dio*. ROME: De Luca. In *Symbolon*, 9. [SR, SV; RW]

16. LEONE, M. 2001. “Appunti per una semiotica idraulica: il pozzo”, 23-36. *Esercizi critici*, 4. [SC;AJ]
15. LEONE, M. 2001. Review of SEVERI, R. 2001. *Oscar Wilde and Company – Sinestesia fin de siècle*. Bologna: Pàtron Editore. *Interactions – the Bulletin of IAWIS*, 4. [RW]
14. LEONE, M. 2001. Review of RICCI, F. 2001. *Painting with Words, Writing with Pictures – Words and Image in the Work of Italo Calvino*. Toronto: University of Toronto Press. *Interactions – the Bulletin of IAWIS*, 5. [SV; R]
13. LEONE, M. 2001. “Galway”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=5980&_idfrm=61 [NA]
12. LEONE, M. 2001. “Feng Shui, o le passioni della casa – Vizi e virtù di un’antica dottrina”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=5987&_idfrm=61 [SC; NA]
11. LEONE, M. 2001. “Il gesto retorico – Ossimori, mistica e politica”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6041&_idfrm=61 [NA]
10. LEONE, M. 2001. “Visioni – *Le fabuleux destin d’Amélie Poulain*”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6124&_idfrm=62 [NA]
09. LEONE, M. 2001. “Venti del ventre e sonni liturgici. - Le buone maniere da Erasmo a Swift”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6096&_idfrm=61 [SC; NA]
08. LEONE, M. 2001. “Vangeli dell’Oro, reliquie d’Argento – ‘Guadagnarsi’ la vita eterna”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6151&_idfrm=61 [SR; NA]
07. LEONE, M. 2001. “Falun Gong a Dublino – Religioni e diritti ai tempi di Internet”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6219&_idfrm=61 [NA]
06. LEONE, M. 2001 “Il caleidoscopio: note di filosofia balocca”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6286&_idfrm=61 [SC, SV; NA]
05. LEONE, M. 2001. “Arcobaleno – Per Genova”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6303&_idfrm=61 [NA]
04. LEONE, M. 2001. “La lunga strada per Tipperary - Luoghi comuni, straniamento e linguaggio da Judge ai Beatles, da Nietzsche a Flaubert”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6444&_idfrm=61 [SC; NA]

03. LEONE, M. 2001. “La settimana corta – Frasi e politiche dell’abitare”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6405&_idfrm=61 [NA]
02. LEONE, M. “L’occhio e il male: rappresentazione della violenza e percezione del limite”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6487&_idfrm=61 [SC, SV; NA]
01. LEONE, M. 2001. “Matto come un cavallo: immagini e soglie dell’inconscio”, *Golem indispensabile*. http://www.golemindispensabile.it/index.php?_idnodo=6569&_idfrm=61 [SC, SV; NA]

VIII. TAUGHT COURSES

- Turin, 2017-2018: 1) Introduction to general semiotics; 2) Introduction to visual semiotics; 3) Seminar on the cultural semiotics of the face; 4) Advanced seminar on the semiotics of the face; 5) Advanced seminar on the semiotics of religion
- Turin, 2016-2017: 1) Introduction to general semiotics; 2) Introduction to visual semiotics; 3) Seminar on the cultural semiotics of catastrophes; 4) Advanced seminar on the semiotics of aspectuality; 5) Advanced seminar on the semiotics of religion
- Turin, 2015-2016: 1) Introduction to general semiotics; 2) Seminar on the cultural semiotics of virality; 3) advanced seminar on the semiotics of virality
- Turin, 2014-2015: 1) Introduction to general semiotics; 2) Seminar on the cultural semiotics of conspiracy theories; 3) advanced seminar on the semiotics of conspiracy theories
- Turin, 2012-2013: 1) Introduction to general semiotics; 2) Seminar on the cultural semiotics of urban performance; 3) advanced seminar on the agency of images
- Turin, 2011-2012: 1) Introduction to general semiotics; 2) Seminar on the cultural semiotics of protest
- Turin, 2008-2009: 1) Introduction to general semiotics; 2) Seminar on the cultural semiotics of religious frontiers;
- Turin, 2007-2008: 1) Introduction to general semiotics; 2) Seminar on the cultural semiotics of gender and religion;

Turin, 2006-2007: 1) Introduction to general semiotics; 2) Seminar on the cultural semiotics of religion and intersubjectivity;

Turin, 2005-2006: 1) Introduction to semiotics; 2) Seminar on the cultural semiotics of space;

Siena, 2005-2006: 1) Seminar on the cultural semiotics of multitudes;

Siena, 2004-2005: 1) Introduction to visual semiotics; 2) Seminar on the cultural semiotics of color;

Lecce, 2004-2005: 1) Introduction to general semiotics;

IX. TALKS

Legend:

Subject: GS: general semiotics; IT: innovation theory; LA: linguistic anthropology; SA: semiotic anthropology; SC: semiotics of culture; SL: semiotics of law; SR: semiotics of religion; US: urban semiotics; VS: visual semiotics

Typology: BP: Book Presentation; L: Lecture; P: Paper; PL: Plenary Lecture; Se: Seminar; SE: session; SY: symposium; O: organization; R: with referee

444. "Faces and Myths: The Visual Semiotics of Prosopopoeia"; 4th International Conference on Semiotics and Visual Communication: "Myths Today"; 13-15 November 2020, Cyprus University of Technology in Lemesos [PLR; VS]
443. "Semiotics of the Digital Face", Summer School, Sozopol, co-organized with the South-East Center for Semiotic Studies, New Bulgarian University, 6-10 September 2020 [O; SC, VS]
442. "Face e perspectivismo antropológico"; Universidade Federal Fluminense, Rio de Janeiro, Brasil, 12 August 2020 [PLR; SC]
441. "O rosto nas línguas: etimologia, semântica estrutural e ideologia linguística"; Universidade Federal Fluminense, Rio de Janeiro, Brasil, 10 August 2020 [PLR; GS]
440. "A face digital: identidade, identificação, identificação"; Universidade Federal Fluminense, Rio de Janeiro, Brasil; 14 August 2020:
439. "Rostos e Pixels: para uma semiótica da cosmética digital"; Universidade de São Paulo, Brasil; 17 August 2020 [PLR; SC, VS]

438. "Vigilância facial e moda: uma análise semiótica de algumas tendências globais"; Universidade de São Paulo, Brasil; 19 de agosto de 2020 [PLR; SC]
437. "O rosto como ícone, o rosto como índice, o rosto como símbolo"; Universidade de São Paulo, Brasil; 21 August 2020
436. "Faces and Communities in the Digital Sphere"; International Conference "15th International Conference on Interdisciplinary Social Sciences is 20-22 July 2020 at National and Kapodistrian University of Athens, Athens, Greece, July 20-22 July 2020 [PR; SC]
435. "Saints and Water"; 12th International IAWIS/AIERTI Conference: "Water and Sea in Word and Image", University of Luxembourg, July 5-10, 2020; [PLR; SR]
434. Congress of the Italian Society for the Philosophy of Law, University of Turin, Turin, Italy, 18-20 June 2020 (probably September 2020) [O; GS]
433. "The Dialogical Selfie"; 11th International Conference on the Dialogical Self. Barcelona, 10 - 13 June 2020 [PR; SC, VS]
432. "Deep Facets"; International Conference "Semiosis in Communication – Culture, Communication, and Social Change"; National University of Political Studies and Public Administration, Bucharest, Romania (SNSPA); Bucharest, 4-6 June, 2020 [PLR; SC, VS]
431. "La vera icona numérique : l'énonciation du visage divin à l'ère des algorithmes"; symposium "Sens de la transcendance. Sémiotique et spiritualité"; University of Laval, Québec, Canada, 2-4 June 2020 [PLR; SR]
430. "Icons, Indexes, and Symbols of the Face in Digital Forensics: A Semiotic Contribution"; symposium "Digital Ethics: The Issue of Images", Deutsch-Italienische Zusammenarbeit in den Geistes- und Sozialwissenschaften 2020, Villa Vigoni, Como, Italy, May 15-18, 2020 [PR; SC]
429. "Il volto della fine: dalla maschera funeraria alla realtà virtuale", Seminar "This is the end: forme della fine tra serialità e terminatività"; Centro Internazionale di Scienze Semiotiche Umberto Eco, University of Urbino, 21-22 April 2020 [PLR; SC]
428. "Le visage « artificiel » dans l'art contemporain"; symposium "Ce que le langage fait à l'art", 17-18 April 2020; University of Aix-Marseille / FRAC Provence-Alpes-Côte d'Azur [PLR; SC, VS]
427. "Translating the Face: Interlinguistic, Intersemiotic, and Interpragmatic Challenges"; symposium "Sémio-Traductologie dans les contextes intralinguistique, interlinguistique et

- intersémiotique” Technical University of Yıldız- İstanbul, Turkey, 9-11 April 2020 [PLR; SC]
426. “Le visage transmédiatique”, Symposium “Mondes imaginaires et univers transmédiatiques”, University of Toulon, France, 7-9 April 2020 [PLR; SC]
425. “Le condizioni minime dell’attorialità: ricerca semio-fenomenologica sul volto”, Seminar “Persona”, ERC Starting Grant NemoSancti organized by Jenny Ponzo, University of Torino, 25 March 2020 [SeR; SR]
424. Brussels Final Meeting of COMPACT, “Comparative Analysis of Conspiracy Theories”, COST, Brussels, Belgium, March 16, 2020 [SY; SC]
423. “La mise en scène du visage dans le discours politique contemporain”, Rome, symposium “Spectacle, politique et médias” (Collège Belgique de l’Académie Royale de Belgique, Academia Belgica, Rome, 17-18 March 202 [PL; VS]
422. “Volti artificiali”, seminar “I Mercoledì di Nexa”, Turin Politechnical University, 11 March 2020 [PLR; SC, SV]
421. “Sémiotiques du visage contemporain : anthropomorphismes et déshumanisations”, University of Bordeaux, Doctoral Seminar, 4 March 2020 [SeR; VS]
420. “Semiotic Ideologies of the Face across Religious Cultures”, Institute of the Middle and Far East, Jagiellonian University, Krakow, Poland, 25 February 2020 [PLR; SC, SV]
419. “Mediation and Intermediation of the Face in the Digital Imagery”, Institute of Journalism, Media and Social Communication, Krakow, Poland, 24 February 2020 [PLR; SC, SV]
418. “Digital Imposture: Fingerprints, Faces, and the Fake”, PIAST, Polish Institute of Advanced Studies, Warsaw, Poland, 13 February 2020 [PLR; SC, SV]
417. “El rostro heroico”, plenary lecture for the symposium “Intersecciones en la esfera pública. Nuevos actores, nuevas interacciones”, Revista de Signis, Paris, France, Maison de l’Amérique Latine, 10-12 February 2020 [PLR; SC, SV]
416. Semiotische Woche: 3.-7. Februar 2020 im Bildungsforum und Filmmuseum Potsdam [SeR; VS]
415. “An Antidote to Extremism: Intimism”, Plenary Lecture for the symposium “VORTEX: Variations of Radicalization, Terrorism, and Extremism”; University of Gothenburg, Sweden, 5-6 February 2020 [PLR; SC, SR]

414. “Do Artificial Faces Exist?”, plenary lecture for “Transhuman Visages: Artificial Faces in Arts, Science, and Society”, International ERC FACETS Symposium, Polish Institute of Advanced Studies, Warsaw, Poland, 28 January 2020 [OR; SC, VS]
413. “Transhuman Visages: Artificial Faces in Arts, Science, and Society”, International ERC FACETS Symposium, Polish Institute of Advanced Studies, Warsaw, Poland, 28 January 2020 [OR; SC, VS]
412. “Les supercherries du voile : exhibition et occultation du visage dans l’iconographie chrétienne à partir de l’épisode biblique de Tamar”, University of Luxembourg, 20 December 2019 [PLR; SR, VS]
411. “La fausse modestie : dépliements et repliements du visage”, Collège des Bernardins, Paris, 19 December 2019 (Symposium on “Revêtir l’invisible : la religion habillée”, University of Luxembourg [PLR; SC, VS]
410. “Semiotics of Sharing Space”, plenary talk for the symposium “Discourses and Practices of Sharing Space”, Humboldt University of Berlin, 5-7 December 2019 [PLR; SC, SR]
409. “Rostros y alteridad en las culturas digitales”, Congress of the Spanish Association for Semiotics, University of the Basque Country, 13 November 2019 [PR; VS]
408. “Digital Irony: Contrarians, Gadflies, Trolls”, Warsaw, Polish Institute of Advanced Studies, 12 November 2019 [PLR; SC]
407. “Dio, i social e la parabola digitale: del vivere e del morire oggi”, Turin, Circolo dei Lettori, Festival della Tecnologia, 9 November 2019 [PLR; SC]
406. “The Language of Extremism: Persuasive Power and Communicative Antidotes”, International autumn school Resilience League 2019 “Cognitive Resilience against Hostile Disinformation, Societal Polarisation and Harmful Radicalisation”, Narva-Jõesuu, Estonia, 3-8 November 2019 [PLR; SC]
405. “Immagini acheropite digitali: l’enunciazione del volto divino nell’era degli algoritmi”, Congress of the Italian Association for Semiotic Studies (AISS), University of Siena, 25-27 September 2019 [PLR; VS]
404. “Semiótica do rosto na comunicação digital”, seminar at the Rio de Janeiro State University, 23 October 2019 [SeR; SC, VS]
403. “Descarados: Semiotica do rosto na era da comunicação digital”, CasaSemio, 18 October 2019 [PLR; VS]
402. “O rosto da natureza: uma análise semiótica”, State University of São Paulo, 17 October 2019 [PLR; VS]

401. “The Face of Food”, in “Food for Thought: Nourishment, Culture, Meaning”, International Conference, October 14-15, 2019, 14A Washington Mews, New York University, New York [PLR; SC, VS]
400. “Cursing Quipus, Blessing Rosaries: Entangled Semiotic Ideologies”, symposium “Images in Religious Persuasion: A Cross-Cultural Perspective”, Käte Hamburger Kolleg Dynamics in the History of Religions between Asia and Europe, Center for Religious Studies, Ruhr-Universität Bochum, Germany, 1-2 October 2019 [PLR; SR]
399. “Excellence Matters”, symposium in the frame of the Department Project “Excellence Department”, 24 September 2019, in honor of Ugo Volli [O, PL; SC]
398. “Digital Thought”, symposium in the frame of the Department Project “Excellence Department”, 23 September 2019 [O; SC]
397. “Rembrandt’s Batavian Oath”, with Andreas Önnersfors (Lund University), Prague University, COST Conference on Conspiracy Theories, 21 September 2019 [PLR; SC, VS]
396. “Digital Reasonability”, plenary talk in the symposium “The Reasonable Interpreter: Perspectives on Legal and non-Legal Semiotics”, International Roundtable for the Semiotics of Law, University of Turin, Turin, Italy, 19-20 September 2019 [O; SL]
395. “Tamaño versus Proporción del Rostro: Semiótica y Contra-semiótica del Monumentalismo”; Congress of the International Association for Semiotic Studies, University of Buenos Aires, Buenos Aires, Argentina, 9-13 September 2019 [PLR; SC]
394. “El rostro de las fronteras: una fisognómica del paisaje”, Plenary Talk for the XI Congress of the Chilean Association for Semiotics, Santiago de Chile, Chile, 4-6 September 2019 [PLR; SC]
393. “Exhibición y ocultamiento de la cara en la cultura digital”, Plenary talk for the University of Lima, Lima, Peru, 26 August 2019 [PLR; SC]
392. “La vera icona digital: la enunciación del rostro divino en la era de los algoritmos”, University of Lima, Lima, Peru, 22 August 2019 [morning] [PLR; CS, VS]
391. “La vida secreta de las imagenes: hacia una gramática de la posición”, Pontifical University of Lima, Lima, Peru, 21 August 2019 [SeR; VS]
390. “La vida secreta de las imagenes: hacia una gramática de la forma”, Pontifical University of Lima, Lima, Peru, 20 August 2019 [SeR; VS]
389. “La vida secreta de las imagenes: hacia una gramática del color”, Pontifical University of Lima, Lima, Peru, 19 August 2019 [SeR; VS]

388. “Semiotics of Digital Cultures”; “Visual Semiotics”; course for the Summer Program of the University of Sichuan, Chengdu, 6-13 July 2019 [SeR; SC, VS]
387. “Unleashing Semiosis: Nature, Cultures, and Second Natures in Inter-Cultural Contact”, the II IASS-AIS—NNU Advanced Semiotics Workshop “Semiotics and Intercultural Communication”, Nanjing, Nanjing Normal University, 5-7 July 2019 [PR; SC]
386. “A Comparative Semiotics of the Face”, plenary introductory speech to be presented at the conference “The Semiotics of Cultural Heritage [Special focus: Representing the Face accross History and Civilizations”, International Conference, Shanghai University (in partnership with the University of Turin), 3-4 July 2019 [PLR; SC, VS]
385. “The Semiotics of Cultural Heritage [Special focus: Representing the Face accross History and Civilizations”, International Conference, Shanghai University (in partnership with the University of Turin), 3-4 July 2019 [SyRO; SC, VS]
384. “Introduction to Cultural Semiotics” – Summer Program of the Shanghai University, 17-30 June 2019 [SER; SC]
383. “L’accord impossible : sémiotique du trolling”, Congress of the French Association for Semiotics, Lyon, University of Lyon, 11-14 June 2019 [SC; PLR]
382. Symposium with the Shanghai Delegation in Turin, University of Turin, 10 June 2019 [SC; SYR]
381. “La museificación de los sentimientos: prácticas de conservación emocional en la era digital”, Ostelea School of Tourism and Hospitality, Barcelona, 3 June 2019 [SC; PLR].
380. “COST Conference on Conspiracy Theory Studies”, Huelva, Spain, University of Huelva, 23-24 May 2019 [SYR; SC]
379. “Interpretive Communities and the Law in Digital Times”, International Roundtable for the Semiotics of Law, University of Coimbra, Portugal, 23-25 May 2019 [PR; SL]
378. “The Semiotics of Digital Cultures”, Russian Academy of Sciences, 15-16 May 2019 [PLR; SC, VS]
377. “Global, Local, and Glocal in Literary Theory”, South China Normal University, Guangzhou, 27 April 2019 [GS, SC; PLR]
376. “Forms of Creativity in Digital Culture: A Semiotic Perspective”, Jinan University, Guangzhou, 26 April 2019 [afternoon] [GS, SC, VS; PLR]
375. “Genre and Interpretation: Understanding the Framework of Meaning”, Jinan University, Guangzhou, 26 April 2019 [morning] [GS, SC; PLR]

374. “Introduction and Conclusion”, symposium “The Cultural Semiotics of the Burning of Notre-Dame of Paris”, Shanghai University, Shanghai, 23 April 2019 [SC, VS; PLR]
373. Symposium “The Cultural Semiotics of the Burning of Notre-Dame of Paris”, Shanghai University, Shanghai, 23 April 2019 [SC, VS; SYR]
372. “Semiotic Analysis and Hermeneutic Enchantment”, Jiao Tong University, Shanghai, 22 April 2019 [GS, SC; PLR]
371. “Cultural Translation between China and Europe: A Semiotic Strategy”, CASS – Chinese Academy of Social Sciences, Beijing, China, 18 April 2019 [PLR; SC]
370. “L’expérience comme spectacle dans les réseaux sociaux numériques”, Symposium “Frontières de la re-présentation”; Académie royale de Belgique [Royal Academy of Belgium], 28 March 2019 [PLR; SC]
369. “Lo specchio immobile: sul senso dei selfie”, *Sottodiciotto* Film Festival, “Circolo dei Lettori”, Torino, Italy, 20 marzo 2019 [PLR; SC, VS]
368. “Semeiotica e semiotica della diagnosi”, Settimo Hospital Medical School, Master in Narrative Medicine, 7 March 2019 [SC; SER]
367. “The Semiotics of the Gaze in the Digital Era”, Social Semiotics: Mediale Tradierung – Kulturelle Transformationen im digitalen Zeitalter, winter school, University of Passau, Germany, 20-23 February 2019 [PLR; SC, VS]
366. “Hacia una gramática de la posición”, Universidad Autónoma de Yucatán, Mérida, México, 13 February 2019 [PLR; SC, SV]
365. “Hacia una gramática de la forma”, Universidad Autónoma de Yucatán, Mérida, México, 12 February 2019 [PLR; SC, SV]
364. “Hacia una gramática del color”, Universidad Autónoma de Yucatán, Mérida, México, 12 February 2019 [PLR; SC, SV]
363. “Universalidad y localidad en el sentido de las formas plásticas”, Universidad Autónoma de Yucatán, Mérida, México, 11 February 2019 [PLR; SC, SV]
362. “21 gramos: Sobre la cuestión del peso del alma”, Unidad Académica de Física, Universidad de Zacatecas, 8 February 2019 [PLR; SR]
361. “Descarados: semióticas del rostro en la era de la comunicación digital”, IX Congreso Latinoamericano de Semiótica, Zacatecas, Mexico, 7 February 2019 [PLR, SV]
360. “Relatos, iconos, reliquias: para una semiótica del arte sacro”, Museo de Guadalupe, Zacatecas, México, 5 February 2019 [PLR; SR]

359. “Procesos de conversión en la generación del sentido: motivación y arbitrariedad”, 1 February 2019, University of Puebla, Mexico [SeR; SC]
358. “Orden y caos en los artefactos visuales: una mirada semiótica”, 31 January 2019, University of Puebla, Mexico [SeR; SC]
357. “Poesia e musica nei cantautori italiani: un ricordo di Fabrizio De André”, 30 January 2019, Italian Institute of Culture, Mexico DF, Mexico [PLR; SC, SR]
356. “Materia, materialidad y materiales en la antropología semiótica”, Instituto Nacional de Antropología e Historia, Mexico DF, Mexico, 29 January 2019 [SeR; SC]
355. “Micro-interacciones y macro-oscilaciones en la semiótica de la cultura”, Instituto Nacional de Antropología e Historia, Mexico DF, Mexico, 28 January 2019 [SeR; SC]
354. “Form and Force in Literature and in the Arts”, East China University, 10 January 2019 [PLSe; SC, VS]
353. “The Semiotics of the Fine Arts in the Digital Era: Problems and Perspectives”, University of Nanjing, China, 15 January 2019 [PR; SC, VS]
352. “The Semiotics of Colors, a Comparative Perspective”, Shanghai University, 9 January 2019 [PLSe; SC, VS]
351. “The Semiotics of Shapes, a Comparative Perspective”, Shanghai University, 8 January 2019 [PLSe; SC, VS]
350. “The Semiotics of Positions, a Comparative Perspective”, Shanghai University, 7 January 2019 [PLSe; SC, VS]
349. “Dolci diatribe: dispute identitarie intorno al cioccolato”, Università per Stranieri di Perugia, 18 dicembre 2018 [PLS; SC]
348. “La rhétorique visuelle du prosélytisme”, FNRS – University of Liège, Liège, Belgium, 10-12 November 2018 [SeR; SR, VS]
347. “Siamo tutti figli di soia: analisi semiotica della comicità sui vegani”, 46th Congress of the Italian Association for Semiotic Studies, University of Palermo, Palermo, Italy, 30 November – 2 December 2018 [PR; SC]
346. “Cities and Nostalgia: The Semiotics of Urban Retrotopias”, symposium “R3 Workshop: Re-Constructing Cities, Re-Assembling Memories, Re-Defining Identities”, Syracuse, University of Catania, 16-17 November 2018 [PLR; SC, US]
345. Meeting of the COST network “Comparative Analysis of Conspiracy Theories”, University of Dubrovnik, Dubrovnik, Croatia, 19-20 October 2018 [PR; SC]

344. “Semiotica dell’oblio: come dimenticano gli archivi”, International Workshop “A come Archivio. Dalla Wunderkammer al database”, “Ratti Foundation”, Lake Como, Italy, 1-5 October 2018 [PLR; VS]
343. “Material Semiotics: The Temporal and Aspectual Meaning of Matter”; “Rediscovering the Deep Human Past”, Australian National University, Canberra, Australia, 27-28 September 2018 [PLR; SC]
342. “Meaning Fluctuations: Towards a Socio-Semantics”, University of Nanjing, 28 September 2018 [PLR; SG]
341. “Speed and Meaning: The Impact of Technology on Cultural Dialectics”, University of Suzhou, 27 September 2018 [PLR; SC]
340. “Multitude and Meaning”, in “Contemporary Arts in China - A Comparative Semiotic Overview – International Symposium”, University of Shanghai, 25-26 September 2018 [PLR; SC]
339. “Contemporary Arts in China - A Comparative Semiotic Overview – International Symposium”, University of Shanghai, 25-26 September 2018 [OR; SC]
338. “Stilemi ricorrenti nelle grammatiche delle lingue pianificate a vocazione universale: uno studio semiotico”, National Congress on the History of Linguistic and Semiotic Thought: State of the Art and Case Studies, “Sapienza” University of Rome, 17-18 September 2018 [PR; SG]
337. “The Semiotics of the Face in Digital Dating”, “Love and Sex in the Digital Age: a Semiotic Perspective”, Early-Fall Summer School in Semiotics, New Bulgarian University, Sozopol, 5-9 September 2018 [PLR; SC, VS]
336. “La resurrección de la pintura: una perspectiva semiótica - El caso de Desierto adentro (2008) de Rodrigo Plá”, Universidad de la Republica, Montevideo, Uruguay, 23 August 2018 [SeR; SC, VS]
335. “La búsqueda del método en la semiótica de la cultura: el caso de *La zona* de Rodrigo Plá (2007)”, Universidad de la Republica, Montevideo, Uruguay, 22 August 2018 [SeR; SC, VS]
334. “Semiótica del imaginario: el caso “Rebella y Stoll”, Universidad de la Republica, Montevideo, Uruguay, 21 August 2018 [SeR; SC, VS]
333. “Semióticas del rostro en la era de la comunicación digital - El caso de José Gervasio Artigas”, Universidad de la Republica, Montevideo, Uruguay, 20 August 2018 [PLR; SC, VS]

332. “La cámara y el espejo: para una semiótica del selfie”, Universidad de Buenos Aires, Argentina, 17 August 2018 [PLR; VS]
331. “El giro digital de la semiótica de las culturas”, Doctorado en Semiótica, Universidad de Córdoba, 16 August 2018 [SeR; SC, SG]
330. “Nietzsche y las teorías de la conspiración: una lectura semiótica”, Departamento de Filosofía, Universidad del Cuyo, Mendoza, Argentina, 15 August 2018 [SeR; SG, SC]
329. “Filosofía de la insensatez: sobre la génesis y la necrosis del sentido”, Departamento de Filosofía, Universidad del Cuyo, Mendoza, Argentina, 15 August 2018 [PLR; SG, SC]
328. “Seminario avanzado de semiótica”, Universidad de la Frontera, Temuco, Chile, 10 August 2018 [SeR; SG]
327. “Ideologías semióticas de la frontera”, Universidad de la Frontera, Temuco, Chile, 9 August 2018 [PLR; SC]
326. “Transparencia y opacidad en las ideologías semióticas contemporáneas”, Instituto de la Comunicación e Imagen de la Universidad de Chile, Santiago, Chile, 8 August 2018 [PLR; SC, VS]
325. “Meeting with the ‘Grupo cubano de estudios semióticos’”, 5 August 2018 [SeR; SC]
324. “Conversion et complot : le recrutement du fondamentalisme religieux violent”, Centre Culturel International de Cerisy-la-Salle, July 2018 [L; SR]
323. “The Semiotics of the Digital Face”, College of Literature and Journalism, Sichuan University, 2-8 July 2018 [PLR; SC, VS]
322. “Semiotics of the Past: Invention of Sources and Reality Effect”; 1st IASS-AIS—NNU Advanced Semiotics Workshop, “Theory-Practice Integration in Semiotics in the Ever-changing World”, Suiyuan Campus, Nanjing Normal University, June 29 to July 2, 2018, [PR; SC]
321. “The Short-Circuit of Creativity: A Semiotic Reflection on the Compression of Creative Forms in Contemporary Cultures”
320. “Workshop on Visual Culture, New Media, and Contemporary Arts”, con ZENG Jun, University of Shanghai, 23 June 2018 [SeR; SC, VS]
319. “The Semiotics of Extremism”, Symposium “Semiotics in Communication: Differences and Similarities”, National University of Political Studies and Public Administration, Bucharest, 14-16 June 2018 [PLR; SC]

318. “How to Plan a Language: A Practical Guide”; symposium “Ancient and Artificial Languages in Today’s Culture”, University of Turin (in partnership with the University of Munich), 8-9 June 2018 [PLR; GS, SC]
317. “Mode della trasparenza, mode dell’opacità”, plenary talk for the University of Foreign Students, Perugia, 28 May 2018 [PLR; SC]
316. “Semiotics of the Future: The Cultural Production of Utopia and Dystopia”, University of Shanghai, 6 April 2018 [PLR; SC]
315. “Semiotics of the Present: The Cultural Production of Attention and Distraction”, University of Shanghai, 4 April 2018 [PLR; SC]
314. “Semiotics of the Past: The Cultural Production of Memory and Oblivion”, University of Shanghai, 2 April 2018 [PLR; SC]
313. “Nets, Knots, and Nuts: the Destiny of Mavericks in a Hyper-Connected World”; symposium “Connected Technologies for Social Good”, Brussels, COST-CAPPSI, February 14-15, 2018. [PLR; CS]
312. “Religious Flags: Genesis, Myth, Ideology, and Controversy”, Symposium “Flags, Identity, Memory: Critiquing the Narrative through Colors”, University of Lille II, France, 7-9 February 2018 [PLR; SR, VS]
311. Symposium “Est Modus in Networks: the Language of Moderation in Internet”, University of Potsdam, Institut für Romanistik (co-organized by CIRCE, University of Turin), 1-2 February 2017 [PLR; SC]
310. “Un caffè corretto, grazie”: the Ambiguous Semantics of Correctness in Digital Conversation”, Symposium “Est Modus in Networks: the Language of Moderation in Internet”, University of Potsdam, Institut für Romanistik (co-organized by CIRCE, University of Turin), 1-2 February 2017 [PLR; SC]
309. “The Religion of Connectedness”, Fondazione Bruno Kessler – Centro per le Scienze Religiose, 26 gennaio 2017 [PLR; SR]
308. “Perché Dio cambia lingua? – Dinamiche d’innovazione nella comunicazione religiosa”, Fondazione Bruno Kessler – Centro per le Scienze Religiose, 25 gennaio 2017 [PLR; SR]
307. “L’Europa come semiosfera: esigenze omeostatiche”, symposium “Humanities for Europe”, 14 December 2017 [PR; SC]
306. “Come Rifare Cose con i Testi: Pragmatica della Riparazione”, Symposium “Inerzia e Solerzia del Testo: Genesi, Mezzi, Esiti dell’Agire Testuale”, 5-6 December 2017, Doctoral Seminar, University Ca’ Foscari, Venice [PLR; SC]

305. “Veiling the City: Paradigms of Face Disclosure in the Urban Semiosphere”, symposium “The Paradigmatic City (III): Customs and Costumes (Ca’ Foscari, Ca’ Dolfin, Venice), 30 November – 2 December, 2017 [PR; SC, VS]
304. “Descarados: modas del rostro en la era de la comunicación digital”, Lisbon, Congress of the Iberian Association of Semiotic Studies, 25-27 November 2017 [PR; SC]
303. “Saying Almost the Same “Almost”: Semiotic Ideologies and Philosophies of Translation”, “Intersemiotic Translation, Adaptation, Transposition: Saying Almost the Same Thing?”, University of Cyprus, Nicosia, November 10-12, 2017 [PR; SC]
302. “The Semiotics of Visual Imperfection”, 3rd International Conference & Exhibition on Semiotics and Visual Communication 2017 “branded. the semiotics of branding – culture + context”, Technical University of Limassol, Cyprus, 3-5 November 2017 [PL; SC, VS]
301. “L’autre moitié du monde : le regard sémiotique sur les cultures”, Isfahan City Hall, 25 October 2017 [PLR; CS]
300. “La sémiotique du visage : stratégies d’exhibition et d’occultation”, symposium “Premier colloque international de sémiotique de la culture, de l’art et de la littérature”, University “Shahid Beheshti”, Tehran, 22 October 2017 [PLR; SC]
299. “Où va la sémiotique ?” Plenary roundtable at the Shahid Beheshti University, Tehran, 18 October 2017 [PLR; GS]
298. “Méthodes sémiotiques pour l’étude comparée des cultures”, University “Shahid Beheshti”, Tehran, 18 October 2017 [SER; SC]
297. “Per una semiotica del mondo contemporaneo: L’età neobarocca, 30 anni dopo”, XLV Congress of the Italian Association for Semiotic Studies, University of Cassino, October 8, 2017 [SE; SC, VS]
296. “Mechanical Turk Workers e analisi semiotica: una valutazione metodologica”, XLV Congress of the Italian Association for Semiotic Studies, University of Cassino, October 8, 2017 [PR; IT, SC]
295. “Fuga degli interpretanti e approdo musicale”; Symposium “FUGA – Confine – Integrazione”, Villa Vigoni, Menaggio, Como, October 6, 2017 [L; SC]
294. “Antropomorfizzazione del paesaggio”, International Workshop “Spazio, Paesaggio, Segno, Luogo – Dall’arte alla comunicazione, dal turismo all’estetica / Criteri di mappatura fra arte e comunicazione”, Brera Academy of Milan and “Villa Ratti” Foundation, October 6, 2017 [SeR; VS]

293. “Semiótica de la reparación”, VIII Congreso Latinoamericano de Semiótica: “Materialidades, discursividades y culturas. Los retos de la semiótica Latinoamericana”, Bogotá, Universidad Nacional de Colombia, 27-29 September 2017 [PLR; SC]
292. Advanced seminar in the Semiotics of the Fine Arts, “Seminario Doctoral en Historia y Teoría del Arte de la Universidad de Antioquia”, Medellín, Colombia, 25-26 September 2017 [VS, SeR]
291. “Post-Religious Crowds: Community Nostalgia and the Re-Emergence of the Sacred”, EASR (European Association For the Study of Religion) 2017 Conference “Communicating Religion” (Leuven, 18-21 September 2017), session on “Work of Culture: the ‘Making’ of Sense in Religion as a Communication System” [PR; SR]
290. “Praying and Gambling”, September 14, 2017, Center for Gaming Research, University of Nevada at Las Vegas [LR; SR]
289. “The Semiotic Scale”, Tartu Summer School in Semiotics, University of Tartu, August 15-18, 2017; [PR; SC]
288. “The Semiotics of Conspiracy Trolling”, Training School, “Conspiracy Theory – History and Culture”, University of Tübingen, July 31 – August 6, 2017 [Se; SC]
287. “The Semiotics of Conspiracy Theories”; Training School, “Conspiracy Theory – History and Culture”, University of Tübingen, July 31 – August 6, 2017 [Se; SC]
286. “La comunicazione del fondamentalismo religioso violento nel web”, series of seminars on communication, San Vincenzo, Italy, 19 July 2017 [SeR; SC, VS]
285. “Copie difforme : variétés culturelles de la réplique”, IAWIS World Congress, University of Lausanne, 10-14 July 2017 [PR; VS]
284. “Otherness Reproduced: Trends and Paradoxes”, IAWIS World Congress, University of Lausanne, 10-14 July 2017 [SER; VS]
283. “The Reproduction of the Other: Originality and Copy in a Cross-Cultural, Trans-Historical Perspective”, IAWIS World Congress, University of Lausanne, 10-14 July 2017 [SER; VS]
282. “Originality through Re-Production: A Cross-Cultural Perspective”, University of Lausanne, 10-14 July 2017 (IAWIS/AIERTI International Triennial Conference, “Images and texts reproduced/La reproduction des images et des textes”) [SER; VS]
281. “The Semiotics of Common Sense”, International Symposium “Public Interpretation: Sharing Meaning in the Era of Extreme Virality”, University of Turin, 4 July 2017 [PLR; GS, SC]

280. International Symposium “Public Interpretation: Sharing Meaning in the Era of Extreme Virality”, University of Turin, 4 July 2017 [SYR, CS]
279. ““Semiotics Today: Witness or Actor”, World Congress of the International Association for Semiotic Studies, Kaunas, Kaunas Technological University, 29 June 2017 [PLR; GS]
278. “Greimas pour la vie quotidienne”, Greimassian Symposium, Druskininkai Greimas Center, Lithuania, 6-8 July 2017 [Se; GS]
277. “Cultural Meaning and Natural Meaning: A Critical Reassessment of A.J. Greimas’ Semiotic Theory”, Congress of the International Association for Semiotic Studies, Kaunas University of Technology, 26-30 June 2017 [PLR; SC, SG]
276. “Hors du salut, point de texte : le défi du radicalisme religieux à la rationalité structural”, Congress of the French Association for Semiotics, Paris, UNESCO, 30 May – 2 June 2017 [PR; SC, SR]
275. “The Doodling of Jesus: An Exemplary Unwriting of the Law”, New York, Cardozo School of Law, 25-28 May 2017 (The 18th International Roundtable for the Semiotics of Law) [PR; SL]
274. “Iconic Implicitness: Toward a Negative Visual Semiotics”, symposium on “The Virality of Extreme Images”, , University of Potsdam, Germany, 23 May 2017 [PR; CS, VS]
273. “Introduction à la sémiotique culturelle”, University of Meknès, Morocco, 18-25 April 2017 [SeR; Sc]
272. “Rationality and Reasonableness in Textual Interpretation”, Shanghai Normal University, 14 April 2017 (date to be confirmed) [LR; GS, SC]
271. “Creation as Invention and Creation as Combination: A Semiotic Reflection on Umberto Eco’s *The Name of the Rose*”, University of Shanghai, 13 April 2017 (date to be confirmed) [LR; GS, SC]
270. “A semiótica cultural como ‘fluxorum scientia’”, V Congresso Internacional da ABES, Brazilian Association of Semiotics, Niteroi, Brazil, 4-7 April 2017 [PR; SC]
269. “The Meaning of Meaning in the Semiotics of Religion”, University of Cork, Department of Religious Studies, March 27, 2017 [SeR; SR]
268. “The Consequences of Conspiracy Theories”, COST Congress, March 23-24, 2017, University of Turin [O; SC]
267. “Nemo propheta in patria”, University for Foreign Students, Perugia, March 13, 2017 [PLR; SC]

266. “Il sistema della nostalgia”, symposium “Jean Baudrillard e la teoria dei media”, IULM University of Milan, March 6, 2017 [PR; SC, VS]
265. “Semiotica delle culture e cinema: il tema del sacro”, University of Bologna, MA Program in Communication Studies, March 3, 2017 [SE; SR, VS]
264. “Nasi possibili: la natura tra finzione e realtà”; University of Turin, symposium “Tra finzione e realtà”, February 10, 2017 [PR; SV]
263. “Remembering Bucharest: Reappraising the Role of Emotions in Visual Hermeneutics”, February 8-10, 2017, Research Institute of the University of Bucharest [OR; SC, VS]
262. “Cognition and Emotion in Visual Hermeneutics”, Research Institute of the University of Bucharest, February 2, 2017 [SeR; VS]
261. “La filosofia del linguaggio della casuistica”, Congress of the Italian Association for the Philosophy of Language, January 19-21, 2017 [under the pseudonym of Sitti Maani] [PR; SR]
260. “The Semiotics of Trolling: Online Extremism Virality and Conversational Rules”, symposium on “Morphogenesis and Virality of Right Wing Body of Thought in Germany, Italy and France”, January 17-18, 2017, University of Potsdam, Campus Neues Palais [PL; SC]
259. “Semiotica del vetro rotto: sulla reversibilità del disastro”, symposium on “The Semiotics of Catastrophes”, University of Turin, December 14-15, 2016 [PL; SC, SR]
258. “Hi-fi, Lo-fi, No-fi, and Wi-fi Interpretation”, December 3, 2016, Symposium “Authorship – Interpretation – Semiotics” (International Seminar with the Chinese Academy of Social Sciences), University of Turin [PR; SC]
257. “Are there any Violent Religions?”, November 24, 2016, seminar “Difficult Dialogues”, St Cuthbert’s Society, Durham [Se; SR]
256. “Cultural Semiotics and Classical Reception”, November 23, 2016, Durham Centre for Classical Reception, Department of Classics, University of Durham [PR; SC]
255. “Nemo propheta in patria: italianidad local versus italianidad global”, November 18, 2016, XVI Congress of the Spanish Society of Italianists, University of the Basque Country, Bilbao, Spain [PR; SC]
254. “Conversione e complotto: il reclutamento del fondamentalismo religioso violento”, Symposium “I linguaggi della persuasione”, November 10, 2016, University of Siena, Italy [PR; SC, SR]

252. “Weight Problems: An Enquiry into Scales and Justice”, November 3, 2016, Institute of Advanced Study, Durham University [LR; SL]
251. “La relation entre la pensée de Charles Sanders Peirce et celle de Daisetsu Teitarō Suzuki”, Symposium “Logos et analogia, la pensée analogique entre Orient et Occident”, University of Leuven, 28 October 2016
250. “Segni e pratiche delle religioni segrete: la liturgia dei Kakure Kirishitan (隠れキリシタン) in ottica comparativa”, symposium “La comunicazione segreta”, CNRS – University of Bologna, 26 October 2016 [PR; SR]
249. “Religion and Gambling”, Symposium “Playful Provocations”, Durham University, October 20, 2015 [SR; PR]
247. “Tipping the Balance: A Comparative Study of the Scales in the Visual Rhetoric of Justice”, October 10, 2016, Institute of Advanced Study, Durham University [LR; SL]
246. “*Lacrimae rerum*: semiotica dei materiali e racconto della catastrofe”, XLIV Congress of the Italian Association for Semiotic Studies, Como, eCampus Università Telematica, 30 settembre – 2 ottobre 2016 [PR; SC, VS]
245. “Semiotics of the Pixel”, Summer School “The Digital Life of Forms”, 3-8 October 2016, Brera Academy, Isola Comacina [SE; VS]
244. “Summer School “The Digital Life of Forms”, 3-8 October 2016, Brera Academy, Isola Comacina [O; VS]
243. “Traducción antropológica: sentido y poder en la comunicación entre culturas”, Symposium “Los territorios discursivos en América Latina: interculturalidad, comunicación e identidad”, Quito, Centro Internacional de Estudios Superiores de Comunicación para América Latina (CIESPAL), 12-14 settembre 2016 [PL; SC, VS]
242. “Les signes de la croyance”, Rencontres Recherche et Création d’Avignon (COST), 8-9 July 2016 [PL; SC, SR]
241. “Silence Propaganda. A Semiotic Inquiry into Ideologies of Taciturnity”, Symposium “Semiosis in Communication: Knowing and Learning”, Bucharest, SNSPA, 16-18 June 2016 [PL; SC, VS]
240. “Opening Up and Closing Up: the Plexus of Law and the Arts”, Symposium “Technologies of Law and Religion: Representation, Objects and Agency”, Prato Monash Center, 13-15 June 2016 [PR; SC, SL, VS]

238. “The Doodling of Jesus, or the Unwriting of the Law”, paper presented at “Mediation and Immediacy: The Semiotic Turn in the Study of Religion”, Symposium at the University of Turin 8-9-10 June 2016 [PR; SR]
237. “Mediation and Immediacy: The Semiotic Turn in the Study of Religion”, Symposium at the University of Turin 8-9-10 June 2016 [SY; SR]
236. “Semiótica de la transparencia”, Madrid “Complutense” University, June 4, 2016 [Se; SC]
235. “Huysmans gastronome : Une sémiotique des gastromanies contemporaines à partir d’*À rebours*”, 27 May 2016, University of Luxembourg [LR; SC]
234. “Ether, Glass, Plastic: Transparency and Disintermediation in Western Avant-Guard”; symposium on “The Paradigm of Perception and the System of Representation in Western Artistic Avant-Garde”, Tokyo University of Foreign Studies, March 8, 2016 [PR; SC, VS]
233. “Metafisica del design: Il senso degli oggetti in De Chirico, Kiarostami, Ozu”, Kyoto University of Arts and Design, 17 February 2016 [SeR; SC, VS]
232. “Japanese Variations on the Playfulness of Nature”, University of Kyoto, 17 December 2015 [SeR; SC, VS]
231. “Counting and Recounting: Toward a Sustainable Data Mining”, The Second Asian Conference on the Arts, Humanities and Sustainability, Fukuoka, Japan, 1-3 November 2015 [LR; SC]
230. “Tentazioni intermediali”, University of Kyoto, 23 October 2015 [LC; SR]
229. “Il bastian contrario nella rete: Pattern rituali di formazione dell’opinione nella semiosfera dei social networks”, XLIII Congress of the Italian Association for Semiotic Studies, 25-27 September 2015, Department of Communication, University of Bologna [LR; SC]
228. “Semiotica della calligrafia”, University of Turin, 25 September 2015 [LR; VS]
227. “Paranoia and Pareidolia: The Visual Rhetoric of Conspiracy Theories”, Congress of the International Association for Visual Semiotics, University of Liège, “The Influence of Images on Knowledge and Viceversa”, 8-11 September 2015 [PR; VS]
226. “Earthquakes Talk: Semiotic Reactions to Unpredictability”, Tartu Summer School (“Semiotics of Un/Predictability”), 17-20 August 2015 [PR; SC]
225. “Decadente, scadente, scaduto: la parabola del cibo a partire da Huysmans”, Symposium on “Comunicare l’alimentazione: gusti e disgusti tra universo artistico e scenari multimediali”, University of Turin, 22 July 2015 [PR; SC]
224. “Le discours de la catastrophe : pseudo-science et boucs émissaires”, symposium on “Médiations sémiotiques”, University of Toulouse, Albi Symposium, July 9, 2015 [PR; SC]

223. “Besieging the Courthouse: The Proxemics of Law Between Totalitarian Awe and Populist Rage”, University of Lille, France, July 7, 2015 [LR; SL]
222. “Mediation and Mediatization in Present-Day Terrorist Jihadist Propaganda: a Semiotic Reading”, Congress of the French Association for Semiotics (“Sens et médiation. Substances, supports, pratiques : matérialités médiatiques”), Luxembourg, 1-4 July 2015 [PR; SC]
221. “Concluding paper”, International Symposium “The Meaning of Conspiracy: Plot and Mystery in Communication”, University of Turin, 8-10 June 2015 [PR; SC]
220. “Freedom and Necessity in Semiotics”, International Semiotic Conference “Sign – Thought – Word – Work”, Lodz, University of Lodz, 24-27 May 2015 [PR; CS, GS]
219. “Pareidolie: sui limiti dell’interpretazione visiva”, Brera Academy of the Fine Arts, Milan, 13 May 2015 [LR; VS]
218. “La pallavolo sacra: dalla *gamification* urbana all’eutrapelia”; closing paper at the symposium “Mettiamo in gioco la città! - Gamification urbana e cittadini giocatori”, University of Turin, 7 May 2015 [LR; SC]
217. “The Visual Rhetoric of Conspiracy Theories”, XIth Conference of the International Association for Visual Semiotics, University of Liège, 8-11 September 2014 [Sc, VS; PR]
216. Conference 2nd to 4th March 2015, “Conspiracy Theories in the Current European Crisis: Argumentation Strategies, Cognitive Concepts, Stereotype Formation and Pictorial Rhetoric”, University of Potsdam, Department of Romance Studies [SC, VS; SYO]
215. “Agency and Conspiracy: Narrative Fallacies in the Global Crisis”, Conference 2nd to 4th March 2015, “Conspiracy Theories in the Current European Crisis: Argumentation Strategies, Cognitive Concepts, Stereotype Formation and Pictorial Rhetoric”, University of Potsdam, Department of Romance Studies [LR; SC]
214. “La mastication comme stratégie textuelle face au sens religieux”, symposium on “Goût et identité culturelle”, University of Bourgogne, 17-18 December 2014 [SR; PR]
213. “Violencia y yihadismo”, symposium on “La Construcción de los Asuntos Públicos en la Esfera Pública mediatizada. Análisis semio-etnográfico de la Información”, Facultad CC de la Información (Dpto. Periodismo III), Universidad Complutense de Madrid, 12 December 2014 [SC, SR; PR]
212. “Greimas International”, session of the 12th World congress of IASS/IAS “New Semiotics: between Tradition and Innovation”, Sofia, 16-20 September 2014, New Bulgarian University [SER; SG]

211. “Semiotics of Culture”, session of the 12th World congress of IASS/IAS “New Semiotics: between Tradition and Innovation”, Sofia, 16-20 September 2014, New Bulgarian University [SER; SC]
210. “Semiotics of Religion”, session of the 12th World congress of IASS/IAS “New Semiotics: between Tradition and Innovation”, Sofia, 16-20 September 2014, New Bulgarian University [SER; SR]
209. “On Depth: Ontologic Ideologies and Semiotic Models”, 12th World congress of IASS/IAS “New Semiotics: between Tradition and Innovation”, Sofia, 16-20 September 2014, New Bulgarian University [PR; SR]
208. “Cultural Semiotics as *Fluxorum Scientia*”, 12th World congress of IASS/IAS “New Semiotics: between Tradition and Innovation”, Sofia, 16-20 September 2014, New Bulgarian University [PR; SR]
207. “The Semiotics of Religious Amazement”, 12th World congress of IASS/IAS “New Semiotics: between Tradition and Innovation”, Sofia, 16-20 September 2014, New Bulgarian University [PR; SR]
206. “Natura dell’autentico”, session of the XLII Congress of the Italian Association for Semiotic Studies, Teramo, University of Teramo, 24-26 October 2014 [SER; SC]
205. “Unendliche Protest: Habitus und Semiose in sozialer Verständigung”, Congress “Verstehen und Verständigung”, 14th International Congress of the Deutschen Gesellschaft für Semiotik (DGS) [German Society for Semiotics], University of Tübingen, 23 to 27 September 2014 [LR; SC]
204. “Introduction to Visual Semiotics: on the meaning of images”, University of Sichuan, 29 June-10 July 2014 [SR; CS]
203. “Introduction to Cultural Semiotics: understanding cultural change as a sign process”, University of Sichuan, 30 June-3 July 2014 [SR; CS]
202. “Invisible Rituals: the Semiotics of Everyday Life”, Southwest University for Nationalities, 25 June 2014 [LR; CS]
201. “Time and Taste: a Semiotic View on Aesthetic Change”, Southwest University for Nationalities, 24 June 2014 [LR; CS]
200. Organization of the International Summer School “Semiotic Theory and Advertising Practices” – Erasmus Intensive Program, Cyprus University of Technology, 8-20 June 2014 [OR; GS, SC, VS]

199. “Verbal Texts, Visual Artifacts, and Digital Convergence”, seminar in the International Summer School “Semiotic Theory and Advertising Practices” – Erasmus Intensive Program, Cyprus University of Technology, 8–20 June 2014 [SR; SC, VS]
198. “Encoding and Decoding Texts in Global Culture”, seminar in the International Summer School “Semiotic Theory and Advertising Practices” – Erasmus Intensive Program, Cyprus University of Technology, 8–20 June 2014 [SR; SC, VS]
197. “Sémiotique de la défiguration”, symposium “La vision comme opérateur de figurabilité”, Bruxelles, 12-14 June 2014 [PR; SC, SV]
196. “Le sédiment de la culture: autour des médiations anonymes du sens”, symposium *Sémiotiques des médiations*, University of Liège, 10-11 June 2014 [LR; SC, SR]
195. “On Singularity: Testing the Limits of Semiotics”, International Semiotics Institute, Kaunas Technical University, Lithuania, 6 June 2014 [PR; SC]
194. “Il catechismo della moneta”, Incontri sul Senso 2013/2014, University of Turin, 14 May 2013 [PR; SC, SR]
193. “Spazialità sacre nel secolo: una proposta semiotica”, International Seminar “Luoghi religiosi in contesti urbani. Prospettive interdisciplinari”, 5-6 May 2014, University of Turin [LR; SR]
192. “Semiotics and Time: 1, On Nostalgia; 2, On Tradition”, two seminars, Tartu University, 3-4 April 2014 [SR; SC]
191. “Sémiotique du fondamentalisme”, Intersemiotic Seminar of Paris-Sorbonne – 26 March 2014; [LR; SC, SR]
190. “Fuerza y forma en la estética urbana: una mirada semiótica”, Universidad Autónoma de Yucatán, 1 March 2014 [LR; SC, VS]
189. “Semiótica de la nostalgia: el sentido del vintage en la estética contemporánea”, Universidad Autónoma de Yucatán, 27 February 2014 [LR; SC, VS]
188. “Semiótica de la religion”, Universidad de Puebla, 25 February 2014 [SR; SR]
187. “Semiotica de l’espacio inter-religioso”, VII international congress of semiotics of the Federación Latinoamericana de Semiótica, San Luis Potosí, México, 17-22 February 2014 [SR; PR]
186. “Semiótica de la religion”, roundtable in the VII international congress of semiotics of the Federación Latinoamericana de Semiótica, San Luis Potosí, México, 17-22 February 2014 [SR; SE]

185. “L’anima al cinema: a partire da *Amour* di Michael Haneke”, Department of Religious Studies, “Sapienza” University of Rome, February 14, 2014 [LR; SR, VS]
184. “De la *res publica* a la red pública: el actante observador en la burocracia digital”, Congreso GESG, University “Complutense” of Madrid, 22-24 November 2013 [PR; SC]
183. “Fondamentalisme et ironie”, III Congrès de l’Association Marocaine de Sémiotique; Groupe marocain de sémiotique Université Moulay Ismail, 19 November 2013 [LR; SC, SR]
182. “A conversão religiosa antes e após Trento: Uma leitura semiótica de quatro poemas de cavalaria”, Universidade do Minho, 6-8 November 2013 [LR; SR]
181. “Gaëtan Gatian de Clérambault: velamenti e rivelazioni”, symposium “Système du voile : transparence et opacité dans l’art moderne et contemporain”, with the Swiss Institute in Italy (Rome), Turin, 29-30 October 2013 [LR; VS]
180. Organization of the international symposium “Système du voile : transparence et opacité dans l’art moderne et contemporain”, with the Swiss Institute in Italy (Rome), Turin, 29-30 October 2013 [OR; VS]
179. “Omotetie semiotiche: la cultura come testo”, Torino, Symposium on “La ricerca empirica sui testi”, October 14, 2013 [P; GS, SC]
178. “Para una semiótica anticuaria”, Burgos, XV Congress of the Spanish Association for Semiotics, 16-18 October 2013 [PR; SC]
177. “Inventing Space: the Citizen as Everyday Architect”, Ankara, Çankaya University, October 10, 2013 [S; SC]
176. “The Religion of Reality”, symposium “Is it real?”, Ankara, Çankaya University, October 9, 2013 [LR; SC]
175. “Longing for the Past: The Nostalgic Semiosphere”, International Semiotic Conference on Visual Representations and Semiotic Transformations (from continuities to raptures) organized by the Hellenic Semiotic Society and the University of Thessaly in Volos, 4-6 October 2013 [LR; SC, SV]
174. “i Confess: sacramento e gioco”, XLI Congress of the Italian Association for Semiotic Studies, Rimini, 4 October 2013 [SC, SR; PR]
173. “Gioco senza frontiere: mobilità digitale e ludicità diffusa nelle estetiche del quotidiano”, XLI Congress of the Italian Association for Semiotic Studies, Rimini, 4 October 2013 [SC; SER]
172. “Semiótica de la burocracia – Accesibilidad y control en el populismo digital”, University Jorge Tadeo Lozano, Bogotá, 16-18 September 2013 [LR; SC]

171. “Semiótica de las apps: gramáticas del sentido móvil”, three seminars, University Jorge Tadeo Lozano, Bogotá, Congress of the Colombian Association for Semiotics, 16-18 September 2013 [GS, IT, SC; S]
170. “Sémiotique de la vacuité”, symposium “Comparaisons sémiotiques: Textes, discours, objets, pratiques”, University of Toulouse 2 – le Mirail, Centre Pluridisciplinaire de Sémiotique Textuelle (CPST), 11-13 September 2013 [GS, SC; PR]
169. “The Veil of Tamar”, “Re-Readings and Re-Viewings of Sacred/Archetypal Narratives in Literature and the Arts”, The College of The Holy Cross in Worcester, Massachusetts 26, 27, 28 June 2013 [SR, VS; PR]
168. Organization of the Conference “Law, Religion, And Space: Trends, Problems, And Policies In Multi-Confessional European Cities”, ESF Campus in Norrköping, Sweden, 13-16 June 2012 [SC, SL, SR; SYO]
167. “Comment défaire des choses avec des images: imaginaires visuels et comparaison sémiotique”, Catholic University of Leuven, Doctoral Programme in Semiotics, June 7, 2013 [S; GS, SC, VS]
166. “*Thaleia* and anti-*Thaleia*: Force and Form in the History of Culture”, University of Athens, Department of Philology, Modern Greek Studies seminar, June 4, 2013 [C; SC]
165. “The Semiotics of Buzz”, Semiofest Barcelona, May 31 - June 1, 2013 [PR; SC, IT]
164. “The Visual Semiotics of the Soul: a Historical-Structural Duet”, Central European University, Budapest, 29 May 2013 [VS; C]
163. “Besieging the Court House: the Proxemics of Silvio Berlusconi’s Trials”, the 14th International Roundtable for the Semiotics of Law, Hangzhou, China, Zhejiang Police College, 26 May 2013 [LR; SL]
162. “*Sui generis* : la sémiotique face à l’unicité du sens”, Symposium “Interpréter selon les genres”, April 18-20, 2013, University “Cadi Ayyad”, Marrakech, Morocco [GS; LR]
161. “Semiosi illimitata e libertà religiosa”, conference for the presentation of the book *Credere è reato?*, ed. by Luigi Berzano, Turin, April 9, 2013 [SR, C]
160. “Semiotica dello spazio ascetico”, *Spazio ascetico e monastico*, Department of History, University of Turin, February 15, 2013 [PR; SR]
159. “Héroes y antihéroes transmediáticos: el caso KONY 2012”, symposium “Narrativas transmediáticas y construcción de los asuntos públicos”, Madrid Complutense University, Department of “Periodismo III”, 4-5 February 2012 [CS, VS; C]

158. “Cultural Heritage as Semiotic System”, Masters Programme in “Cultural Studies, Semiotic Structures and Practices”, University of Florina, Greece, January 10, 2013 [SC; S]
157. “Introduction à la sémiotique culturelle des images”, French Department, University of Thessaloniki, January 9, 2013 [SC, SV; C]
156. “Métalangages néobaroques, métalangages néoclassiques”, Séminaire de Sémiotique, Université de Paris IV – Sorbonne, 5 December 2012 [GS; C]
155. “Regimes semióticos do pertencimento nas metrópoles contemporâneas”, Centro de Pesquisas Sociosemióticas, São Paulo, November 13, 2012 [US; C]
154. “Construindo o amigo: para uma semiótica da cooperação intercultural”, 4º Colóquio Internacional de Semiótica (Rio de Janeiro, UERJ, de 7-9/11/2012) [SC; LR]
153. “Nuevas reflexiones sobre semiótica de la reputación”, University of Córdoba, Argentina, PhD Programme in Semiotics, November 6, 2012 [SC; S]
152. “Rigenerazioni urbane”, International Workshop (CUIA Project), Universidad de Buenos Aires, FADU, 27 October 2012 – 04 November 2012 [SC, US; SYO]
151. “Semiótica de la zona: aberturas y cierres en las ciudades contemporaneas”, October 31, 2012; Instituto Italiano di Cultura a Buenos Aires [US; S]
150. “Architettura e comunicazione / Arquitectura y comunicación”, October 31, 2012; Instituto Italiano di Cultura a Buenos Aires [US; S]
149. “Reliquie e reliquiari: note di economia simbolica”, Basilica of Saint Anthony, Padua, 15-21 ottobre 2012 [C; SR]
148. “New trends in semiotic anthropology”, Semiosis Research Center, Hankuk University of Foreign Studies, 12 October 2012 [SA; C]
147. “Visual semiotics: new frontiers”, Korea University, Interdisciplinary Program of Visual Culture, 12 October 2012 [SA; VS]
146. “Ecstasy and Death”, in the session “The Semiotics of Ecstasy: on the Self-Denial of Meaning”, 11th world congress of semiotics (IASS – International Association of Semiotic Studies), Nanjing Normal University, 5-9 October 2012 [GS, SC, SR; PR]
145. Organization and chairing of the session “The Semiotics of Ecstasy: on the Self-Denial of Meaning”, 11th world congress of semiotics (IASS – International Association of Semiotic Studies), Nanjing Normal University, 5-9 October 2012 [GS, SC, SR; SEO]
144. “Existential semiotics and inter-religious conversation”, 11th world congress of semiotics (IASS – International Association of Semiotic Studies), Nanjing Normal University, 5-9 October 2012 [GS, SC, SR; SEO]

143. Organization and chairing of the session “Semiotic Tools”, 11th world congress of semiotics (IASS – International Association of Semiotic Studies), Nanjing Normal University, 5-9 October 2012 [GS; SEO]
142. “Semiotica dell’anima”, 40th Congress of the Italian Association for Semiotic Studies, University of Torino, 27-30 September 2012 [SR, VS; LR]
141. Organization of the 40th Congress of the Italian Association for Semiotic Studies, University of Torino, 27-30 September 2012 [GS; SYO]
140. Co-organization of the XVII Early Fall School in Socio-Semiotics, “Food and Cultural Identity”
139. “The Tradition of Invention”, XVII Early Fall School in Socio-Semiotics, “Food and Cultural Identity”, Sozopol, New Bulgarian University, 8-18 September 2012 [SC; S]
138. “In Praise of Fast Food: on the Cultural Semiotics of Gastronomic Speed”, XVII Early Fall School in Socio-Semiotics, “Food and Cultural Identity”, Sozopol, New Bulgarian University, 8-18 September 2012 (SC; S)
137. “Semiótica de la zona: aberturas y cierres en las ciudades contemporaneas”, Doctorado en Arquitectura, Universidad del Zulia, 19 July 2012 [US; SR]
136. “Cruzando calles: cosmos y caos en la cotidianidad urbana”, VII Congreso Venezolano Internacional de Semiótica “Cotidianidad, Educación y Comunicación”, Homenaje al Dr. José Enrique Finol, Maracaibo, Postgrado de la Facultad de Humanidades y Educación, Universidad del Zulia, 18-21 July 2012 [SC; LR]
135. “Urban performing arts: on living statues”, Summer Institute of Semiotics, Imatra, Finland, 8-12 June 2012 [SC, VS; LR]
134. “Dinamiche dell’innovazione culturale: patrimonio e matrimonio”; *Smart Heritage* symposium, Turin, Circolo dei Lettori, June 5, 2012 [IT, SC; LR]
133. Organization of the Symposium “Smart Heritage”, Turin, 5 June 2012 [IT, SC; SE]
132. “Semiotics and Innovation”, Semiofest 2012, London, 25-26 may 2012 [IT, SC, SG; PR]
131. “Semiótica de la reputación en la Web 2.0”, Universidad Autonoma de Barcelona, Barcelona, May 2, 2012 [S; SC] <http://prezi.com/lwkartknulpe/reputacion-y-web-20/>
130. “Tentazioni intermediali: una girandola di transfert attorno a Flaubert”, symposium “Intermedialità nelle arti. La prospettiva della trasmissione”, Venice, Istituto culturale svizzero, 23-24 febbraio 2012 [PR; SC, VS]

129. “Tentazioni semiotiche: una danza intertestuale intorno a Flaubert”, Department of Philosophy, University of Torino (“Meetings on Meaning 2011-2012), Torino, 14 December 2011 [S; SC, SG, SR, VS]
128. “Sentiment d’appartenance, appartenance du sentiment: une théorie sémiotique”, CERES, University of Limoges, 9 December 2011 [SR; SC]
127. “La sémiotique de deuxième main: défis textuels de la didactique post-moderne”, II “Colloque sur la Sémiotique, la Didactique et la Communication”, Université Yahia Fares of Medea (Algeria), 27-8 November 2011 [PR; GS]
126. “Semiótica de la protesta”, 14th Congress of the Spanish Association for Semiotics, Cuenca, 23-26 November 2011 [PR; GS]
125. “Attraversare la strada - Il quoziente d’intelligenza urbana”, *Faber Off*, Università di Torino, 18 November 2011 [PR; US]
124. “Intracultural Awareness in Legal Language: a Semiotic Analysis of Silvio Berlusconi’s Drawing on the Italian Judiciary System”, International Roundtable for the Semiotics of Law, 11-13 November 2011, Fluminense Federal University, Rio de Janeiro [PR; SL]
123. “Homo potentialis”, workshop “La libertà alla prova. La complessità dell’umano”, Dogliani, 27-28 October 2011, in the framework of the celebrations for 50th anniversary of Luigi Einaudi’s death; video available at <http://www.youtube.com/watch?v=fZ84HSN77Jg&feature=email> [GS; SR]
122. “Il gusto della patria, la patria del gusto”, session of the Congress of the Italian Association for Semiotic Studies, Sorrento, 16 October 2011 [SC; SER]
121. “Giansenismo e cioccolato: note semio-teologiche sul gusto italico”, XXIX Congress of the Italian Association for Semiotic Studies, Sorrento, 14-16 October 2011 [SC, SR; PR]
120. “Götter, Tore, und Ghettos: die Semiotik der ethnoreligiösen Grenzen in multikulturellen Städte”, Congress of the German Association for Semiotic Studies, Potsdam University, 13-15 October 2011 [SC, SR; LR]
119. “Religion between humanities and natural sciences: looking for a bridge”, University of Riga, 29 September 2011 [SR; S]
118. “Boundaries, Frontiers, and Thresholds in Contemporary Cinema: a Semiotic Approach”, seminar, Latvian Academy of Culture, 28-29 September 2011 [SR; VS]
117. “The Contemporary Italian Semiosphere: some General Remarks” - “La semiosfera italiana contemporanea - Alcune osservazioni generali”, seminar, Latvian Academy of Culture, 28 September 2011 [SR; SC]

116. “The Efficacy of Rituals - On the semiotics of worship in religion and beyond”, session of the 17th Early Fall School in Socio-Semiotics, Sozopol, Bulgaria, 2-11 September 2011 [SC, SR; SE]
115. “Toward a Cultural Semiotics of Worship, 2: On the Rosary”, in “The Efficacy of Rituals - On the semiotics of worship in religion and beyond”, session of the 17th Early Fall School in Socio-Semiotics, Sozopol, Bulgaria, 2-11 September 2011 [SC, SR; PR]
114. “Toward a Cultural Semiotics of Worship, 1: Philosophical Preamble for a Semiotic Study of the Rosary”, in “The Efficacy of Rituals - On the semiotics of worship in religion and beyond”, session of the 17th Early Fall School in Socio-Semiotics, Sozopol, Bulgaria, 2-11 September 2011 [SC, SR; PR]
113. “The (Un)Imaginable — Aposiopesis in Words and Images / L’(in)imaginable — L’aposiopèse dans les mots et dans les images”, session of the congress IAWIS 2011, University of Quebec in Montreal, 22-26 August 2010 [SC, SV; SER]
112. “The veil of Timanthes: aposiopesis between ethics and aesthetics”, congress IAWIS 2011, University of Quebec in Montreal, 22-26 August 2010 [SC, SV; SR, VS]
111. “Motilità, potenzialità, e infinito: un’ipotesi su natura e religione”, “Internaturalità”, symposium “Internaturalità e significazione”, organized by Gianfranco Marrone and Paolo Fabbri, Centro Internazionale di Studi Interculturali di Semiotica e Morfologia, Urbino, 18-19 July 2011 [SR; PR]
110. “God’s Graffiti”, ESSWE3 conference *Lux in Tenebris: The Visual and the Symbolic in Western Esotericism*, University of Szeged, Hungary, 6-9 July 2011 [SC, SR, VS; PR]
109. “Authenticity and belonging”, Summer School for Semiotic and Structural Studies, Imatra, Finland, 5-8 June 2011 [SC; SR]
108. “How one does not become a semiotician”, Summer School for Semiotic and Structural Studies, Imatra, Finland, 5-8 June 2011 [SC; SR]
107. “Il graffito divino”, Finissage of the exhibition “Alter-Ego”, Saluzzo, 22 May 2011 [P; SR, VS]
106. “Semiotica dell’attraversamento”, Seminario di studi “Jurij Lotman e la semiotica della cultura”, Cattedre di Scienze Semiotiche, Dipartimento CORIS, Sapienza Università di Roma (a cura di Isabella Pezzini e Laura Gherlone), 16 May 2011 [SC; S]
105. “Semiotica dell’attraversamento”, in “Jurij Lotman e la semiotica della cultura”, series of seminars, Rome, University “La Sapienza”, 16 May 2011 [SR; SC]
104. “The cognitive enunciation of religious believing”, 7th Conference of the Nordic Semiotic Association, University of Lund, 6-8 May 2011 [SR; PR]

103. “The semiotics of religious believing”, session in the 7th Conference of the Nordic Semiotic Association, University of Lund, 6-8 May 2011 [SR; SER]
102. “Lo spazio d’esperienza delle processioni religiose”, “Incontri sul senso 2010/2011”, CIRCE, University of Torino, 7 April 2011 [SC, SR, SV; S]
101. “Négation et englobement”, Séminaire intersémiotique de Paris, 9 March 2011 [SC, SV; SR]
100. “Le tempo de la spiritualité jésuite : vicissitudes narratives” - Presentation of the book *Saints and Signs – A Semiotic Reading of Conversion in Early Modern Catholicism* (Berlin and New York: Walter de Gruyter, 2010), EHESS, Paris, 28 February 2011 [BP]
99. “The semiotics of religious conversion”, University of Riga, 10-11 February 2011 [SR; LR]
98. “Graffiti virtuali”, *Scrivere la città: Dal segno metropolitano al muralismo artistico*, CIRCE, University of Torino, 25-6 January 2011 [VS; PR]
97. “L’immaginabile”, symposium on “L’immaginario”, 14-15 dicembre 2010, Department of Philosophy, University of Torino [SC, SR, SV; PR]
96. “Le repentir: une énonciation visuelle fragmentaire”, Congress of the French Association for Semiotics, University of Lyon II, 2-4 December 2010 [SC, SV; PR]
95. “*Gated communities* e comunità-ghetto – Un’esplorazione semiotica fra cinema, letteratura, e realtà sociale”, Associazione Biblioteca Archivio “Germinal”, Massa Carrara, Italy, 27 November 2010 [C; SC, SV]
94. “Semiótica de lo bárbaro – Para una tipología de las inculturas”, University “Complutense” of Madrid, 17-19 November 2010 [SC, SV; PR]
93. “Les Voix de Marrakech: à l’écoute sémiotique”, II Congress of the Moroccan Association for Semiotics, University of Meknès, 2-4 November 2010 [SC; PR]
92. “Fotografare veli: glosse semiotiche all’opera di Gaëtan Gatian de Clérambault”, 38th Congress of the Italian Association for Semiotic Studies, University “La Sapienza”, Rome, 8-10 October 2010 [SC, VS; PR]
91. “Imagining the absolute: the “veil of Maya” as a semiotic device”, Metamind 2010, Latvian Academy of Culture, Riga, 7 – 10 October 2010 [VS, SR, SC; PR]
90. “Veils and meaning”, Erasmus seminar for the Latvian Academy of Culture, 6 October 2010 [SC, SR, SV; S]
89. “Quanta e qualia dell’immaginario”, University of Torino, 20 September 2010 [SC; S]
88. “Dall’ideologia linguistica all’ideologia semiotica”, 17th Congress of the Italian Society for the Philosophy of Language, University of Trieste, Italy, 16-18 September 2010 [LA, SC;

PR]

87. “Qualitative Methods for the Analysis of the Imaginaire: an Introduction to Post-Semiotics”, Early-Fall School in Semiotics, New Bulgarian University, Sozopol, 10 September 2010 [SC, SR; S]
86. “Praying and Planning - Advances in the Semio-Geography of the Religious Imaginaire”, Early-Fall School in Semiotics, New Bulgarian University, Sozopol, 10 September 2010 [SC, SR; S]
85. “Citizens of a Lesser God - Religious Minorities and the Legal Discourse of Multi-Cultural Democracies: the Case of Canada”, 9th International Roundtable for the Semiotics of Law, “Legal Rules, Moral Norms, and Democratic Principles”, Department of Philosophy, Adam Mickiewicz University & PTPN, Poznań, Poland [SL; PR]
84. “The Veil of Tamar”, First Swiss congress of art history, Institute for art history, University of Bern, September 2-4, 2010 [SR, VS; PR]
83. “From Globalization to Localization - Proposals for a non-Euclidean topology of cultures”, 5th International conference on Interdisciplinary Social Sciences, August 2-5, 2010, Cambridge University (UK) [SC; LR]
82. “Il velo di Timante – Opacità e trasparenza fra etica ed estetica”, “Il diafano”, IUAV, Italy, 17-19 June 2010 [SC, SV; PR]
81. “Semiotics of pretext, semiotics of pre-text”, “De l’observation au texte. Du texte à la culture Deux parcours de la sémiotique?”, University of Tallinn, Estonia, 7-8 May 2010 [SC; PR]
80. “Signs of belonging in multicultural societies”, School of English, Communications, and Performance Studies, Monash University, 19 March 2010 [SC; C]
79. “Hearing and Belonging: On Sounds, Faiths, and Laws”, Legal Intersection Research Centre, Wollongong University (AUS), March 17, 2010 [SL; S]
78. “Afterlife and Second Life – The Virtual Varieties of Religious Experience”, Monash University, Melbourne, Australia, December 2009 [SC, SR, VS; LR]
77. “Architectures of Transcendence – A Trans-Cultural Analysis of Legal Processes for the Construction, Modification, and Restoration of Places of Worship”, Griffith University at Brisbane, 2-5 December 2009 [SR, SC; PR]
76. “Post-modern iconoclasm: agency and conflict in art and religion”, 2009 Conference of the Australasian Society for Continental Philosophy, Melbourne, Monash University, December 2009 [SR, VS; PR]

75. “Communication and revelation”, Monash University, Melbourne, Australia, November 2009; recording available at <http://arts.monash.edu.au/ecps/conferences/religious-communication/> [SC, SR; LR]
74. “Religions, (in)visibility, and communication: toward a multi-aesthetical society”, Monash University, Melbourne, Australia, October 2009 [SC, SR, VS; SR]
73. “La sfera e il linguaggio – Topologie della cultura”, University of Cagliari, Italy, September 2009 [SC; PR]
72. “Analysis of Cultures, Cultures of Analysis”, Early Fall School of Semiotics 2009, Sozopol, Bulgaria, September 2009 [SC; LR]
71. “Invisible Urban Frontiers – An Ethno-Semiotic Approach”, Social Sciences Conference, University of Athens, Greece, July 2009 [SC, US; LR]
70. “Il consumo mistico dello spazio urbano – Un parkour sémiotique”, University of Rome “La Sapienza”, Italy, June 2009 [SC, US, VS; LR]
69. “Maimed cities and miming forms – The (an) iconicity of urban destruction”, University of Toronto, Canada, June 2009 [SC, VS; PR]
68. “The limits of the urban text: from reality to virtuality (and viceversa)”, International Semiotic Institute, Imatra, Finland, June 2009 [SC, VS; S]
67. Presentation of the book “La città come testo – Scritture e riscritture urbane”, Bergamo University, Italy, May 2009 [SC, US; LR]
66. “La dimensione religiosa in Second Life”, University of Torino, Italy, April 2009 [SC, SR, VS; PR]
65. “Rituals and routines”, University of Vilnius, Lithuania, April 2009 [SC, SR; PR]
64. “Voilement et révélation: la conversion de Saint Paul comme pathosformel théologique”, French Academy in Rome, Italy, 28 March 2009 [SR, VS; C]
63. “Torino printanière – Méditations pour une sémiotique culturelle des images”, Tehran Academy of Arts, Iran, 4 March 2009 [SC, VS; LR]
62. “Signes éternels – L’image métaphysique selon De Chirico et Kiarostami”, Tehran Academy of Arts, Iran, 4 March 2009 [SC, VS; LR]
61. “Sustainable religious diversity in contemporary cities – A semiotic approach”, Technical University of Mauritius, Port Louis, Mauritius, 5 January 2009 [SC, SR; PR]
60. “Performance e sacrificio: il sincretismo fra musica e altri linguaggi nel *ta’zieh*”, University of San Marino, San Marino, November 2008 [SC, SR, SV; PR]

59. “Moral portability – Some insights from cultural semiotics”, Nanjing Normal School, Nanjing, China, November 2008 [SC, SR; PR]
58. “Cultures of invisibility: the semiotics of the veil in ancient Judaism”, University of Bacau, Bacau, Romania, October 2008 [SC, SV, SV; PR]
57. “From language ideology to semiotic ideology: meta-perceptions of meaning across cultures”, Latvian Academy of Culture, Riga, Latvia, October 2008 [LA, SC; PR]
56. “Linguaggio e transustanziazione: intorno all’opera di Juan Caramuel y Lobkowitz”, University of Calabria, Arcavacata di Rende, Italy, September 2008 [SC, SR; PR]
55. “Utopian signs: the role of YouTube in the 2008 US Presidential Campaign”, Early Fall School of Semiotics 2008, Sozopol, Bulgaria, September 2008 [SC, VS, S]
54. “Distopian signs: global advertising and its discontents”, Early Fall School of Semiotics 2008, Sozopol, Bulgaria, September 2008 [SC, VS, S]
53. “The invention of PowerPoint: (In)efficacy of words and images in 16th-century Franciscan missions in New Spain”, Institut National d’Histoire de l’Art, Paris, France, July 2008 [SC, SR, SV; PR]
52. “Words and Images in Religious Missions: Efficacy/Inefficacy”, session of the 2008 Congress of IAWIS/IAERTI (International Association World and Image Studies), Institut National d’Histoire de l’Art, Paris, France, July 2008 [SC, SR, SV; SER]
51. “Religious Cultures and the Semiotics of Law: Methods, Perspectives, Challenges”, University of Littoral-Côte d’Opale, Boulogne-sur-Mer, France, July 2008 [SC, SR, SV; PR]
50. “La zampa sinistra del camaleonte – Invisibilità e camouflage nelle culture antiche”, IUAV, Venice, Italy, June 2008 [SC, SR, SV; PR]
49. “En-visaging beauty”, Graduate Theological Union, Berkeley, USA, May 2008 [SR; C]
48. “Cultures of invisibility: the semiotics of the veil in early Christianity”, American University at Girne, North Cyprus, April 2008 [SC, SR, SV; PR]
47. “Le teorie del segno nella casuistica: la diatriba intorno all’uso materiale delle parole”, University of Siena, Italy, February 2008 [SC, SR; S]
46. “As imagens como textos”, Universidade Nova de Lisboa, Lisbon, Portugal, January 2008 [SV; S]
45. “Volti e risvolti del sacro”, University of Modena and Reggio Emilia, Italy, November 2007. Web-video available at the address:

http://www.archivesaudiovisuelles.fr/FR/_video.asp?id=1155&ress=3663&video=4582&format=22 [SR, SV; C]

44. “Langage, énonciation et subjectivité: la glossolalie entre sémiotique, sciences religieuses et sémanalyse”, University “René Descartes” (Paris V), November 2007 [LA, SC, SR; PR]
43. “Le jeûne et le chocolat: le rigorisme janséniste en Italie”, University of Luxembourg, Luxembourg, November 2007 [SR; C]
42. “Glossolalia: linguaggio, lingua o rumore?”, University for foreign students at Siena, Siena, September 2007 [LA, SC, SR; PR]
41. “The semiotics of colors”; “The semiotics of the screen”; “The semiotics of religious fundamentalism”, Southeast European Center for Semiotic Studies, Sozopol, Bulgaria, September 2007 [SV; S]
40. “Make yourself at home: on the semiotics of hospitality”, Imatra, Finland, June 2007 [LA, SC; PR]
39. “Cultures of invisibility: the semiotics of the veil in the religious culture of ancient Rome”, Istanbul Kültür Üniversitesi, Istanbul, Turkey, June 2007 [SC, SR, SV; PR]
38. “Métabolique: une science des métamorphoses?”, University of Luxembourg, Luxembourg, May 2007 [SC; C]
37. “Le corps de Saint Ignace de Loyola comme laboratoire théologique”, Université de Fribourg, Suisse, January 2007 [SR, SV; C]
36. “Le mutazioni del cuore”, University of Calabria, Arcavacata di Rende, Italy, November 2006. Web-video available at the address: http://www.archivesaudiovisuelles.fr/FR/_video.asp?id=893&ress=2863&video=93488&format=68 [SC, SR; PR]
35. “Love in Choleric Times: cinema, religion and unconventional liaisons”, Southeast European Center for Semiotic Studies, Sozopol, Bulgaria, September 2006 [SC, SR, SV; S]
34. “Representing multitudes”, Centro Internazionale di Semiotica e Linguistica, Urbino, Italy, July 2006 [SC, SV; C]
33. “The theology of bells”, Denver, USA, May 2006 [SC, SR; C]
32. “Sémiotique de la frontière, de Lotman à Percec”, Luxembourg University, Luxembourg, April 2006, available on-line at the address http://www.uni.lu/recherche/flshase/laboratoire_en_litterature_et_linguistique_francaises/les_conferences_francaises/textes_des_conferences [SC; C]
31. “Strumenti semiotici per lo studio del colore”, Siena, Italy, March 2006 [SV; C]

30. “Il progetto ‘yesmen’: sui limiti della correzione satirica dell’identità”, Siena, Italy, March 2006 [SC; C]
29. “Semiotica e antropologia”, University of Turin, Italy, January 2006 [LA, SC; C]
28. “The Converting Limbs”, Harvard University, USA, October 2005 [SR, SV; C]
27. “Temps et temporalité dans le discours sapiential”, Metz, France, September 2005 [SR; C]
26. “Ospitalità permanente”, San Gimignano, Italy, August 2005 [SC, SR; C]
25. “Permanent Hospitality”, Graduate Theological Union, Berkeley, USA, December 2004 [SC, SR; C]
24. “On Jesusland”, US State Department Conference at Asilomar, CA, USA, November 2004 [SC, SR; C]
23. “The Grace of Images”, Graduate Theological Union, Berkeley, USA, October 2004 [SC, SR, SV; C]
22. “The Self-Portrait of Jesus”, San Francisco Theological Seminary, San Francisco, USA, September 2004 [SR, SV; C]
21. “Is God a warrior?”, Berkeley International House, Berkeley, USA, September 2004 [SR; C]
20. “Images and philosophy”, University of Lecce, Italy, January 2004 [SC, SV; S]
19. “‘...y parecian tambien a la vista quanto deleytauau los oydos [sic]’: la polysensorialité des processions religieuses”, *La polysensorialité*, University of Limoges, France, June 2003 [SC, SR, SV; C]
18. “La conversion après le Concile de Trente”, EPHE-Sorbonne, Paris, France, March 2003 [SR; PR]
17. “Sémiotique de la religion”, EPHE-Sorbonne, Paris, France, March 2003 [SR; PR]
16. “Sémiotique des merveilles et des émotions de l’intellect: objets naturels et bricolage théorique”, *Séminaire de recherche sur le visuel*, Institut Universitaire de France, Paris, France, February 2003. [SC, SR, SV; C]
15. “Travel, Literature and Vertigo”, Royal Irish Academy, University of Galway, Ireland, November 2002 [SC, SV; PR]
14. “La conversión en la agiografía española: el cuerpo de San Ignacio de Loyola”, University of Toulouse, October 2002 [SR; C]
13. “La conversion de Thaïs”, University of Paris XII, France, September 2002 [SR; C]
12. “On the Quincunx”, University of Hamburg, Germany, July 2002 [SV; PR]

11. “Travels, Monsters and Taxidermy”, University of Versailles, France, July 2002 [SC, SV; PR]
10. “La ville illisible”, University of Toulouse, France, July 2002 [SC, SR; PR]
09. “Some Semiotic Notes on Seashells”, University of Cork, Ireland, May 2002 [SC, SV; PR]
08. “Conversion and Treason”, University College Dublin, Ireland, March 2002 [SC; PR]
07. “Boundaries and Identities in Religious Conversion” University of Tartu, Estonia, February-March 2002 [SC, SR, SV; PR]
06. “Pentimento e conversione nella filosofia e nell’arte moderna”, University of Rome “La Sapienza”, Italy, February 2002. [SR, SV; S]
05. “Sources of Holiness – The Semiotics of Wells”, Trinity College Dublin, Ireland, February 2002 [SR; PR]
04. “Denaro e reliquie”, University of Siena, Italy, September 2001 [SC, SR; PR]
03. “La dictée divine”, *L’oralité*, University of Toulouse, France, July 2001 [SR; PR]
02. “Knots, Images and Words”, Trinity College Dublin, Ireland, May 2001 [SC, SV; PR]
01. “The Reformation, Conversion and Hagiography”, Royal Irish Academy, University College Dublin, Ireland, November 2000 [SC, SR; PR]

X. ACADEMIC CHARGES

- Since 2005 Scientific Manager of CIRCE, Interdisciplinary Research Center on Communication, University of Turin
- Since 2009 Editor-in-chief of *Lexia*, International Journal of Semiotics (SCOPUS)
- Since 2011 Member of the Council of the Doctoral Program in Humanities, University of Turin
- Since 2012 Member of the Council of the Department of Philosophy, University of Turin
- Since 2015 Director of the MA Program in Communication Studies, University of Turin
- Since 2016 Member of the Council of the School of Humanities, University of Turin
- Since 2018 Director of International Relations, Department of Philosophy, University of Turin

XI. MEMBERSHIPS AND OTHER ACADEMIC ACTIVITIES

Italian Association for Semiotic Studies; Italian Society for the Philosophy of Language; French Association for Semiotics; Romanian Association for Semiotic Studies; International Association for Semiotic Studies; International Association for Visual Semiotics; International Association for Word and Image Studies (member of the executive board); International Society for Theological Aesthetics; Fulbright Fellows Association; Endeavour Fellows Association; International Roundtables for the Semiotics of Law; Editor-in-chief of *Lexia* (new series), international journal of semiotics (Rome: Aracne); board Member of the *International Journal for the Semiotics of Law* (Springer); board member of *Topoi* (Springer); board member of the *International Journal of Interdisciplinary Social Sciences* (Cgpublisher); board member of *Law Text Culture* (Legal Intersections Research Centre, University of Wollongong, AUS); board member of *Religious-Philosophical Articles*, Institute of Philosophy and Sociology, University of Riga; board member of *Semiotics* (Journal of the Iranian Association of Semiotic Studies); member of the council of the doctoral program in Language and Communication Studies (University of Torino); research project external evaluator of the Fond National pour la Recherche Scientifique, Belgium; external evaluator of the Lithuanian Agency for the Quality of teaching programs; advisory board of *Cultura: International Journal of Philosophy of Culture and Axiology*; editorial board member of *Signs and Society* (Chicago University Press); member of SELEPROT (Grupo de Pesquisa “Semiótica, leitura e produção de textos”, Universidade do Estado do Rio de Janeiro); member of the Groupe Marocain de Sémiotique [Moroccan Group of Semiotics], University of Meknès; member of the Collaborative Research Network in Legal Semiotics (Univeristy of Hawai’I at Hilo); member of the jury that determines the Mouton d’Or Prize given to the best article published in the internationa journal *Semiotica* (de Gruyter) in a year (2012, 2013, 2014, chair of the jury in 2014); external referee for the journal *Anàlisi: Quaderns de comunicació i cultura*; external evaluator for the Italian Fulbright Commission (Religion); scientific board member of *Carte Semiotiche*, member of the Scientific Council of Dialogarts – Projeto Editorial de Extensão Universitária da Universidade do Estado de Rio de Janeiro; Italian representative in the board of the International Association for Semiotic Studies; member of the Council of the Department of Philosophy, University of Turin (2012-2017); reviewer of *Studii si cercetari filologice. Seria limbi romanice / Etudes et recherches en philologie. Serie langues romanes*, Faculty of Letters of the University of Pitesti; scientific board member of the *Nouveaux Actes Sémiotiques* (University of Limoges Press); external evaluator of the Lithuanian Research Council; editorial board member of *Punctum* (Greek online journal

of semiotics); editorial board member of *The Southern Semiotic Review* (Australia); scientific board member of Versejunkies.com (International Journal on Intersemiotic Translation); foreign correspondent of ICHNOSANTHROPOS (laboratoire de recherche international sur la trace); member of the scientific committee of the International Semiotic Institute (Kaunas, Lithuania); external evaluator of the Greek Ministry of Education for the Appointment of New Professors; director of the series “Semiotics of Religion”, Berlin and New York, Walter de Gruyter (with Robert Yelle and Fabio Rambelli); external evaluator of the Belgian FNRS (National Fund for Scientific Research); member of the scientific board of the journals *Episteme*, ISSN 1976-9660, revue internationale de sciences humaines et sociales appliquees, publication biannuelle (juin – décembre), CACS (Center for applied cultural sciences) at Korea University, Seoul; *Visual Culture*, ISSN 1598 1088 00, publication biannuelle, (juin – décembre), Korean Association for Visual Culture, Seul (editeur Durimunwha); *Semiotic Inquiry*, ISSN 1229-3172, 4 fois par an, Korean Association for Semiotic Studies; member of the scientific board of *De Signis* (journal of the Federación Latinoamericana de Semiótica); member of the scientific committee of *Digital Age in Semiotics & Communications* (Sofia, Bulgaria, New Bulgarian University); member of the editorial board of *CASA: Cadernos de Semiótica Aplicada* (ISSN 1679-3404); member of the Council of the School of Humanities, University of Turin; evaluator of the DAAD (German Institution for Academic Exchanges); member of the Doctorado en Ciencias de la Comunicación en Contextos Interculturales, Universidad de La Frontera y Universidad Austral, Chile; member of the International Scientific Board of the Academy OF CULTURAL HERITAGES / ACADÉMIE DES HERITAGES CULTURELS / Ακαδημία της Πολιτισμικής Κληρονομιάς/ KULTTUURIPERINTÖJEN AKATEMIA; member of the editorial board of *Kultūras studijas*/Cultural studies (Latvia); member of the board of foreign scholars, *Critical Theory*, University of Shanghai; member of the Scientific Committee of the Book Series “Cultural and Social Trends”, CORISCO (Rome and Messina); Member of the Editorial Advisory Board of the Routledge Series on Conspiracy Theories; board member of the book series “Law and Visual Jurisprudence”, Springer; member of the scientific committee of the book series “Vestire l’indicibile. Moda & Religioni” (Milan: Mimesis).

XII. RESEARCH COORDINATION

Massimo Leone is, since 2005, the research coordinator of CIRCE, the Center for Interdisciplinary Research on Communication of the University of Turin. Decree n. 237 of the Dean of the University of Turin established CIRCE on May 13, 2002. The decree defines CIRCE as an inter-departmental research centre composed of and financed by the Departments of Social Sciences, Political Sciences, Psychology, History, Informatics, Economics, and Philosophy. In 2009, the Department of Law also entered CIRCE. The main objective of CIRCE is to foster and support interdisciplinary research in humanities and social sciences in order to build a bridge between disciplinary groups, as well as between the academia and the citizenry (including public policy makers and private companies). At the moment, CIRCE focuses primarily on cultural semiotics, sociology of communication, history of communication, and interdisciplinary legal studies. Graduate students, PhD candidates, postdoctoral researchers, research assistants, and senior researchers from all the Departments listed above participate in the activities of CIRCE. CIRCE has its office space in the historic building of the Institute of Philosophy at the University of Torino (Via Po 18). The office space consists of two wide rooms on two levels that currently offer working space and equipment (computers, cable and wireless Internet, printers, two digital phone- and fax- lines, desks, bookshelves, meeting table, equipment for projection) to up to eight researchers at the time. A library on semiotics and cultural studies is available to researchers, as well as the library of the Institute of Philosophy (“Guzzo” Foundation), which also provides study and research space to PhD students and postdoctoral researchers. CIRCE can also rely on the conference hall of the Institute of Philosophy at the University of Torino for the organization of events involving up to sixty people. These have been, hitherto, the main activities of CIRCE:

- 1) A series of symposia called “Incontri sul senso” (“Meetings on Meaning”): prestigious scholars in humanities and social sciences from Italy, Europe, and around the world are invited to deliver conferences on their on-going research projects, present their latest books, or propose new interpretations of different semiotic traditions to an audience of senior staff and postdoctoral researchers, PhD students, and advanced undergraduate students;
- 2) A monthly seminar for postdoctoral researchers, PhD students, and advanced undergraduate students in interdisciplinary social sciences and humanities, cultural studies, and semiotics; the topic of the seminar changes every year, but often consists in a thorough collective reading and interpretation of the complete works of a famous scholar;
- 3) A monthly seminar where PhD students present their on-going research projects both to their peers and to the senior research staff of CIRCE;

- 4) An annual roundtable, usually on a theoretical issue and involving both semioticians and non-semioticians;
- 5) The publication of *Lexia*, a semi-annual international, blind peer-reviewed journal devoted to research in cultural semiotics, published by Aracne (Rome) and available also on-line (SCOPUS, ranked as “A” journal in the relevant disciplinary sector by the Italian Ministry of University and Research);
- 6) Local, national, and international research projects;
- 7) A Summer School on cultural semiotics, organized every early September in cooperation with various foreign universities and financed by both the European Union and the Italian Ministry for University and Research (Cooperlink Project);
- 8) A series of lectures proposed by European colleagues through the many SOCRATES/ERASMUS learning agreements that the University of Torino has signed with other major centers of semiotic research in Europe (Helsinki, Riga, Sofia, Tartu, Vilnius, etc.);
- 9) An European doctorate in semiotics (SEMKNOW), sponsored by the European Union;
- 10) Cooperation in the setting up of research projects, events, and courses with international partners.

CIRCE offers a lively research environment that encourages innovative, merit-based cooperation among researchers at different stages of their career. At the moment, CIRCE is seeking to expand its international cooperation with major research centres around the world as well as with public and private research think tanks. The activities of CIRCE can be followed through its dedicated website (www.lexia.to.it) and social networks (<https://www.facebook.com/lexiasemiotica>; <https://twitter.com/lexiasemiotica>; <http://www.youtube.com/user/lexiasemiotica>)

Italian, English, French, Spanish, German: excellent

Portuguese: good

Latin, Ancient Greek, other Romance languages: able to read

Farsi, Japanese, Chinese: beginner

XIII. CONTACTS

Massimo Leone

Università di Torino

Dipartimento di Filosofia

Via Sant'Ottavio 20

10124 Torino

Italy

Office 1: +39 011 670 2750

Office 2: +39 011 670 3289

Fax: +39 011 19835613

E-mail: massimo.leone@unito.it

Skype: massimoleone

Web: <https://unito.academia.edu/MassimoLeone>