

Differentia: Review of Italian Thought

Number 2 *Spring*

Article 41

1988

Contributors

Follow this and additional works at: <https://commons.library.stonybrook.edu/differentia>

Recommended Citation

(1988) "Contributors," *Differentia: Review of Italian Thought*. Vol. 2 , Article 41.
Available at: <https://commons.library.stonybrook.edu/differentia/vol2/iss1/41>

This document is brought to you for free and open access by Academic Commons. It has been accepted for inclusion in *Differentia: Review of Italian Thought* by an authorized editor of Academic Commons. For more information, please contact mona.ramonetti@stonybrook.edu, hu.wang.2@stonybrook.edu.

Contributors

GIORGIO AGAMBEN, philosopher and essayist, lives in Rome and Paris. He has written *L'uomo senza contenuto* (1970), *Stanze* (1984), *Infanzia e storia* (1978), *Il linguaggio e la morte* (1983), and is presently editing the Italian edition of the works of Walter Benjamin for the publisher Einaudi of Turin.

PIERO BIGONGIARI is Professor of Italian Literature at the University of Florence. He has published numerous books of poetry and criticism and is widely regarded today as one of Italy's most important poets after Montale.

DANIELA BINI is Assistant Professor of Italian at the University of Texas at Austin. She has written *Fragrance from the Desert: Poetry and Philosophy in Giacomo Leopardi* (1983), and co-edited *Vivere all'Italiana. An Italian Reader* (1985), besides articles on Nievo, Svevo and Pirandello. She is presently working on an Italian first-year textbook and a monograph on Michelstaedter.

ALBERTO BOATTO is Professor of Art History at the Accademia delle Belle Arti in Rome. Among his publications are *Cerimoniale di messa a morte interrotta* (1977), *Lo sguardo dal di fuori* (1981), *Pop Art* (1983) and most recently *Della ghigliottina considerata una macchina celibe* (1988).

REMO BODEI is Professor of Philosophy at the University of Pisa and co-director of the Istituto Gramsci in Rome. He has written on a wide variety of topics in modern European aesthetics, sociology, history of ideas and political thought. He has edited and written introductions to works by Holderlin, *Sul tragico* (1980), and Rosenkrantz, *Estetica del brutto* (1984), and written the books *Multiversum* (1976) and *Scomposizioni* (1987).

PETER CARRAVETTA teaches Italian at Queens College/CUNY, and is the Founding Editor of *Differentia*. He has written on American, French and Italian interpretation theory, as well as other topics. He has just finished a book, *The Elusive Hermes: Critical Method and the Philosophy of Interpretation*, and is presently working on a study of contemporary Italian criticism and hermeneutics.

LUISELLA CARRETTA is an artist who lives in Genoa.

JAMES CASCAITO is an American poet and video artist who lives in New York City. He is also a translator and an independent scholar whose critical writing has focused on the poetry of Sandro Penna.

ROBERT CASILLO is Professor of English at the University of Miami. He has written on a wide variety of topics in British and European modernism, and has recently finished a book on Ezra Pound and fascism.

FRANCO CAVALLO is a poet, novelist, critic and founder of the journals *Colibri* and *Altri Termini*. Among his books of poetry are *I nove sensi* (1971), *Rien ne va plus* (1974), *Frammentazioni* (1979), *L'alfabeto dei numeri* (1981), *La forma buia del vento* (1983). He has also recently finished a novel, *Le memorie del professor Zarathustra*.

ALESSANDRA CENNI is a Reader in Italian at the University of Genoa. She has worked on a number of cultural projects and theatre pieces and has edited and written introductions to Sibilla Aleramo, *Lettere a Lina* (Rome, 1981) and Antonia Pozzi, *La vita sognata e altre poesie* (Milano, 1986).

TRICIA COLLINS and RICHARD MILAZZO are art critics, consultants and curators, and American editors of *Kunstforum* in Cologne. They have curated shows at Nature Morte, International with Monument, and Cash/Newhouse in the East Village, as well as a Tibor De Nagy on 57th St. They have also curated exhibits in Los Angeles, Cologne and Naples. Their writings have appeared in several international art publications.

GIAMPIERO COMOLLI, philosopher and novelist, has published *La foresta intelligente* (1984), *Storie di un giardiniere e dei cercatori di colore* (1985) and *Alle porte del vuoto; viaggio verso il deserto marocchino* (1987). He is on the advisory board of *Alfabeta*, *Aut-Aut* and *La Gola*.

ALESSANDRO DAL LAGO teaches sociology at the University of Milan. Among his works are *L'ordine infranto: Max Weber e i limiti del razionalismo* (1983) and *La produzione della devianza* (1985). He is presently writing a monograph on G. Simmel and a book on the idea of modernity.

VINCENT DELLA SALA has studied at McGill, Indiana and most recently at Oxford University, where he defended his doctoral dissertation on Italian parliamentary politics. He is presently an intern and attache to the Chamber of Deputies of the Canadian Parliament in Ottawa.

UMBERTO ECO is Professor of Semiotics at the University of Bologna and author of over fifteen books in semiotics, interpretation and cultural criticism as well as of the novel *The Name of the Rose*. Among his recent publications in English are *Semiotics and the Philosophy of Language* (1984) and *Medieval Aesthetics* (1988).

MAURIZIO FERRARIS teaches Contemporary Philosophy at the University of Trieste. He is the author of *Differenze* (1981), *Tracce; nichilismo, moderno, postmoderno* (1983) and *La svolta testuale* (1984). He is presently completing a history and anthology of hermeneutics for the publisher Bompiani of Milan.

MARIO FRATTI is Professor of Italian at Hunter College/CUNY and a world-renowned drama expert and playwright, author of *The Cage*, *Nine* and other plays.

LUCETTA FRISA is a visual artist living in Genoa and author of several collections of poems.

GARY HENTZI teaches English at Baruch College/CUNY and has published articles in literary theory. He is associate editor of the journal *Critical Texts: A Review of Theory and Criticism*.

RENATE HOLUB teaches Italian at Skyline College, California. She has published articles on Marx, Nietzsche, Lacan, Vico, Italian feminism and legal theory. Her book, *Gramsci's Critical Theory*, is forthcoming with Croom Helm in England.

EDMUND JACOBITTI is Professor of History at the University of Illinois at Edwardsville. He has written *Revolutionary Humanism and Historicism in Modern Italy* (1982) and is presently working on Machiavelli and Vico.

ANGE LECCIA is an artist living and working in Paris.

FRANCESCO LEONETTI is a writer, art critic and social theorist and teaches at the Accademia di Brera. He is a regular contributor to *Alfabeta* and *Aut-Aut* and co-edited the journal *Officina* with Pasolini. Among his publications are *Tempo di battaglia* (1982) and *Palla di silo* (1986).

MARILYN MIGIEL, a Dante scholar, is Professor of Italian at Cornell University and has written on various topics in Italian literature and criticism.

GIUSEPPE MININNI is Professor of Psycholinguistics at the University of Bari. Among his publications are *Fondamenti della significazione* (1977), *Psicolinguistica* (1982), *Dialogo e argomentazione* (1983) and *Il linguaggio trasfigurato* (1986). He is the co-founder of the International Society of Applied Psycholinguistics.

MARTINO OBERTO is a restorer with studios in New York City and Genoa, and has worked on some of the great masters of the Trecento as well as Renaissance and Seventeenth-century painters. He also founded the experimental research group in philosophy and poetics, *Ana Etcetera*, and published *Anaphilosophia* (Genoa, 1975), of which an English translation is forthcoming.

RAFFAELE PERROTTA, poet and philosopher, teaches Aesthetics at the University of Venice. Among his publications are *Per Organo* (1979), *La discesa agl'inferi* (1981), *In vista del logos* (1984) and *La dinastia della parola* (1984).

SUSAN PETRILLI is Reader in English at the University of Bari. She has edited and written the introduction to *Dialogue, Iconicity and Meaning*, "Theuth" 1 (Bari, 1984), and the Italian edition of T. A. Sebeok, *The Sign and Its Masters* (Bari, 1985).

KAREN PINKUS is completing her doctoral dissertation on Renaissance emblems at the Graduate Center/CUNY.

ROSARIA PIPIA is a teacher in a New York City High School and is presently finishing her Master's Degree in Italian at Queens College/CUNY.

LUCIO POZZI is an artist living in New York.

PAOLO PRATO has a Doctorate in the Sociology of Music from the University of Turin and is presently working for the Italian national radio network RAI. He has published articles on music, ethnomethodology and sociological theory, and is presently completing a book on contemporary Italian musical genres.

MICHAEL ROCKE is completing his Ph.D. dissertation in history at SUNY/Binghamton, and is presently living in Florence.

PIER ALDO ROVATTI teaches at the University of Milan and has written extensively on political thought, psychoanalysis, phenomenology and cultural criticism. Editor of the journal *Aut-Aut*, he has recently published *La posta in gioco: Heidegger, Husserl, il soggetto* (1987), and *Il declino della luce* (1988).

FIORENTINA RUSSO is presently finishing her Master's Degree in Italian at Queens College/CUNY.

JOHN PAUL RUSSO is Professor and Chair of the Department of English at the University of Miami. He is the editor of I. A. Richards's *Complementaries: Uncollected Essays* and author of *Alexander Pope: Tradition and Identity*. His intellectual biography of Richards is forthcoming from Routledge and Kegan Paul.

SALVATORE SCARPITTA is an artist living in New York.

GRAZIELLA SIDOLI teaches Spanish in a New York City High School. Founding editor of the journal *Polytext*, she has published translations and is presently working on an anthology of contemporary Italian poets.

FULVIO TESSITORE is Professor of History of Philosophy and Chairperson of the Facolta' di Lettere e Filosofia of the University of Naples. Among his works are *Lo storicismo di V. Cuoco* (1961), *Crisi e trasformazioni dello stato* (1963), *I fondamenti della filosofia politica di Humboldt* (1965), *F. Meinecke storico delle idee* (1969), *Storicismo e pensiero politico* (1974), *Comprensione storica e cultura* (1979), *Filosofia e storiografia* (1985) and the recent *Il senso della storia universale* (1987).

PASQUALE VERDICCHIO is a poet, translator and teacher of Italian literature at the University of California at San Diego. Among his books of poetry are *Moving Landscape* (Montreal, 1985), *Ipsissima Verba* (Los Angeles, 1986) and *Winter Insect, Summer Grass* (Montreal, 1988)

ROBERT VISCUSI is Director of the Humanities Institute and Professor of English at Brooklyn College/CUNY. He is the author of *Max Beerbohm, Or the Dandy Dante: Rereading with Mirrors* (Baltimore, 1986). He has written widely on literary theory, nineteenth- and twentieth-century British literature, Italian American writing, and is presently working on a study of English literature in Italy.
