

PASOLINI NEGLI STATI UNITI: UNA BIBLIOGRAFIA

Simone Francescato*

Con la presente ricerca bibliografica si intende offrire un aggiornamento sugli studi condotti negli Stati Uniti riguardanti Pier Paolo Pasolini e la sua opera. Il materiale primario presenta principalmente le traduzioni apparse in volume e in periodico, interviste, cataloghi di mostre, e una filmografia dello scrittore e regista friulano, quest'ultima limitata alle uscite in DVD degli ultimi quindici anni¹. Il materiale secondario include biografie, repertori bibliografici e studi critici a carattere monografico, capitoli di libro, articoli in formato cartaceo e online, tesi/dissertazioni e materiale filmico ispirato a Pasolini. In considerazione della vastità della letteratura secondaria ispirata, soprattutto in passato, dall'interesse per la personalità eclettica e controversa e la produzione cinematografica di Pasolini, si è qui scelto di riportare, nelle voci capitoli di libro, articoli e tesi, solo quelli apparsi in lingua inglese dall'inizio del nuovo millennio. Essi sono testimonianza del crescente rigore scientifico e del maggior distacco dall'immagine stereotipata dell'artista che caratterizza la critica contemporanea. Per approfondimenti sulla letteratura critica precedente, si rimanda ai repertori bibliografici di Greene (1997) e Pacchioni (2008).

Le opere verranno presentate in ordine cronologico crescente e all'interno dello stesso anno si seguirà l'ordine alfabetico. Per indicare la pagina non riportata dalle banche dati digitali verrà usata la seguente sigla: p.n.r. Qualora invece non siano contemplate le pagine si utilizzerà la sigla: s.p.

* Università Ca' Foscari Venezia.

¹ Per ulteriori informazioni si consulti, per esempio, il catalogo online [worldcat.org](http://www.worldcat.org).

Materiale primario

Traduzioni in volume

- Pasolini, Pier Paolo. *The Ragazzi*. Trad. Emile Capouya. New York: Grove Press. 1968.
- _____. *Oedipus Rex: A Film*. Trad. John Mathews. New York: Simon and Schuster. 1971.
- _____. *The Divine Mimesis*. Trad. Thomas Erling Peterson. Berkeley: Double Dance Press. 1980.
- _____. *Poems*. Trad. Norman MacAfee e Luciano Martinengo. Pref. Enzo Siciliano. New York: Random House. 1982.
- _____. *Pier Paolo Pasolini: Drawings and Paintings*. Ed. Johannes Reiter e Giuseppe Zigaina. Berkeley: University Art Museum, University of California. 1984.
- _____. *Roman Nights and Other Stories*. Trad. John Shepley. Marlboro, Vt: Marlboro Press. 1986.
- _____. *Roman Poems*. Trad. Lawrence Ferlinghetti e Francesca Valente. Pref. Alberto Moravia. San Francisco: City Lights Books. 1986.
- _____. *Heretical Empiricism*. Trad. Ben Lawton e Louise K. Barnett. Bloomington: Indiana University Press. 1988.
- _____. "E l'Africa?". Trad. Sam Rohdie. *The Passion of Pier Paolo Pasolini*. Bloomington: Indiana University Press. 1995: 100-102.
- _____. *Heretical Empiricism*. Trad. Louise Barnett e Ben Lawton. Bloomington. Indiana: University Press. 1995.
- _____. "Marilyn". Trad. Sam Rohdie. *The Passion of Pier Paolo Pasolini*. Bloomington, Indiana: University Press. 1995: 199-200.
- _____. *A Desperate Vitality*. Trad. Pasquale Verdicchio. La Jolla, CA: Parentheses Writing Series. 1996.
- _____. *Petrolio*. Trad. Ann Goldstein. New York: Pantheon Books. 1997.
- _____. *The Book of Crosses*. Trad. Jack Hirschman e Philip Lamantia. San Francisco: Deliriodendron Press. 2001.
- _____. "La meglio gioventù and other Friulian poems". Trad. Adeodato Piazza Nicolai. Luigi Bonaffini e Achille Serrao (eds.). *Dialect Poetry of Northern & Central Italy: Texts and Criticism (A Trilingual Anthology)*. New York: Legas. 2001: 403-413.
- _____. *Stories from the City of God: Sketches and Chronicles of Rome*. Trad. Walter Siti e Marina Harss. New York: Handsel. 2003.
- _____. *The New Youth*. Trad. Lucia Gazzino. Berkeley: Marimbo. 2005.
- _____. *Andy Warhol: Ladies and Gentlemen*. New York: Skarstedt Gallery. 2009 [con un saggio di P.P. Pasolini datato ottobre 1975].
- _____. *In Danger: A Pasolini Anthology*. Trad. Jack Hirschman. San Francisco: City Lights Books. 2010.
- _____. "Release". Trad. Hugh Shankland. Helen Constantine (ed.). *Rome Tales: Stories*. Oxford e New York: Oxford University Press. 2011: 21-34.
- _____. *Saint Paul: A Screenplay*. Trad. Elizabeth A. Castelli. London & New York: Verso. 2014.
- _____. *The Selected Poetry of Pier Paolo Pasolini*. Trad. Stephen Sartarelli. Pref. James Ivory. Chicago e London: University of Chicago. 2014.

Traduzioni in periodico

- Pasolini, Pier Paolo. "Observations on the Long Take". Trad. Norman MacAfee e Craig Owens. *October*, 13 (1980): 3-6.
- _____. "What Is Neo-Zhdanovism and What Is Not". Trad. Norman MacAfee e Craig Owens. *October*, 13 (1980): 7-10.
- _____. "Rital" and "Raton"". Trad. John Shepley. *October*, 31 (1984): 33-48.
- _____. "Flesh and Sky". Trad. David Stivender e J D. McClatchy. *Poetry*, 155 (1989): 51.

- _____. "The Lament of the Excavator" (da "il Pianto Della Scavatrice"). Trad. David Stivender and J D. McClatchy. *Poetry*, 155 (1989): 48-49.
_____. *Affabulazione* (selections). Trad. Thomas Simpson. *Journal of Performance and Art*, (2007).
_____. *Manifesto for a New Theatre*. Trad. Thomas Simpson. *Journal of Performance and Art*, (2007).

Interviste

Stack, Oswald e Pasolini, Pier Paolo. *Pasolini on Pasolini: Interviews with Oswald Stack*. Bloomington: Indiana University Press. 1969.

Disegni/Arte

Reiter, Johannes e Zigaina, Giuseppe (eds.). *Pier Paolo Pasolini: Drawings and Paintings*. Berkeley: University Art Museum, University of California. 1984.

Filmografia

- Pasolini, Pier Paolo. "The Decameron". Santa Monica, CA: MGM Home Entertainment. 2002.
_____. "Accattone". New York: Waterbearer Films. 2003.
_____. "Pier Paolo Pasolini Collection: II". New York: Waterbearer Films. 2003.
_____. "The Gospel According to Saint Matthew". New York, NY: Waterbearer Films. 2003.
_____. "Teorema". Port Washington, NY: Koch Lorber Films. 2005.
_____. "Salò, the 120 Days of Sodom". Irvington, NY: Criterion Collection. 2008.
_____. "Medea". Port Washington, NY: Entertainment One. 2011.
_____. "The Anger". Los Angeles, CA: Raro Video. 2011.
_____. "Arabian Nights". New York, N.Y.: The Criterion Collection. 2012.
_____. "Pier Paolo Pasolini's Trilogy of Life". New York: Criterion Collection. 2012.
_____. "The Canterbury Tales". New York: Criterion Collection. 2012.
_____. "The Decameron". New York: Criterion Collection. 2012.

Materiale secondario

Biografie

Siciliano, Enzo. *Pasolini: A Biography*. Trad. John Shepley. New York: Random House. 1982.

Saggi e repertori bibliografici

- Gordon, Robert S.C. "Recent Work on Pasolini in English". *Italian Studies*, 62 (1997): 180-188.
Pacchioni, Federico. "Pasolini in North America: A Bibliographical Essay on Scholarship Between 1989 and 2007". *Studi Pasoliniani*, 2 (2008): 139-154.
Handman, Gary. *Pier Paolo Pasolini: A Bibliography of Materials in the Uc Berkeley Library*. 2009. Internet resource.
Mamula, Tijana. *Pier Paolo Pasolini*. Oxford Bibliographies Online. 2013. Internet resource.

Studi monografici

- Anderson, Laurie J. *Challenging the Norm: The Dialect Question in the Works of Gadda and Pasolini*. Stanford, Calif: Humanities Honors Program, Stanford University. 1977.
Snyder, Stephen. *Pier Paolo Pasolini*. Boston: Twayne. 1977.
Allen, Beverly. *Pier Paolo Pasolini: the Poetics of Heresy: The Poetics of Heresy*. Saratoga, CA: Anma Libri. 1982.
Friedrich, Pia. *Pier Paolo Pasolini*. Boston: Twayne. 1982.

- Mueller, Lauren E. *Semiotics in Italy: Cesare Segre, Gianfranco Bettetini, Pier Paolo Pasolini, Emilio Garroni*. West Lafayette, IN: Purdue University. 1984.
- Spiegel, Robert A. *The Rape of Innocence: History and Myth in the Work of Pier Paolo Pasolini, 1958-1966*. Ann Arbor: UMI. 1985.
- Watson, William V. *Pier Paolo Pasolini and the Theatre of the Word*. Ann Arbor: UMI. 1989.
- Greene, Naomi. *Pier Paolo Pasolini: Cinema As Heresy*. Princeton, NJ: Princeton University. 1990.
- Barth David Schwartz. *Pasolini Requiem*. New York: Pantheon Books. 1992.
- Jewell, Keala J. *The Poiesis of History: Experimenting with Genre in Postwar Italy*. Ithaca: Cornell University Press. 1992.
- Viano, Maurizio. *A Certain Realism: Making Use of Pasolini's Film Theory and Practice*. Berkeley: University of California. 1993.
- Peterson, Thomas E. *The Paraphrase of an Imaginary Dialogue: The Poetics and Poetry of Pier Paolo Pasolini*. New York: P. Lang. 1994.
- Rohdie, Sam. *The Passion of Pier Paolo Pasolini*. Bloomington: Indiana University. 1995.
- Ward, David. *A Poetics of Resistance: Narrative and the Writings of Pier Paolo Pasolini*. Madison N.J.: Fairleigh Dickinson University. 1995.
- Restivo, Angelo. *The Cinema of Economic Miracles: Visuality and Modernization in the Italian Art Film*. Durham, NC: Duke University. 2002.
- Deapo, Matthew; Jackson, M.W.; Gannon, Charles e Simpson, Richard H. *Dissecting the Existential Mind in Literature and Film*. Saint Bonaventure, N.Y: St. Bonaventure University. 2005.
- Blandau, Agnès. *Pasolini, Chaucer and Boccaccio: Two Medieval Texts and Their Translation to Film*. Jefferson, N.C: McFarland. 2006.
- Rhodes, John D. *Stupendous, Miserable City: Pasolini's Rome*. Minneapolis: University of Minnesota. 2007.
- Lawton, Ben e Bergonzoni, Maura. *Pier Paolo Pasolini: In Living Memory*. Washington, DC: New Academia Pub. 2009.
- Maggi, Armando. *The Resurrection Of The Body: Pier Paolo Pasolini From Saint Paul to Sade*. Chicago: University Of Chicago. 2009.
- Brisolin, Viola. *Power and Subjectivity in the Late Work of Roland Barthes and Pier Paolo Pasolini*. Oxford e New York: Peter Lang. 2011.
- Righi, Andrea. *Biopolitics and Social Change in Italy: From Gramsci to Pasolini to Negri*. New York: Palgrave Macmillan. 2011.

Capitoli di libro

- Harty, Kevin J. e McGregor, James H. "The Decameron on Film". James H. McGregor (ed.). *Approaches to Teaching Boccaccio's Decameron*. New York: Modern Language Association of America. 2000: 164-171.
- Ravetto, Kristine S. "Salò: A Fatal Strategy". *The Unmaking of Fascist Aesthetics*. Minneapolis MN: University of Minnesota. 2001: 97-147.
- Orsitto, Fulvio S. "Rome: Images and Metaphors of the Eternal City in Italian Film after WWII". Will Wright e Steven Kaplan (eds.). *The Image of the City in Literature, Media, and Society*. Pueblo, CO: Society for the Interdisciplinary Study of Social Imagery, University of Southern Colorado. 2003: 11-14.
- Steimatsky, Noa. "Pasolini on Terra Sancta: Towards a Theology of Film". Ivone Margulies (ed.). *Rites of Realism: Essays on Corporeal Cinema*. Durham: Duke University. 2003: 245-269.
- Orsitto, Fulvio S. "The Iconic Violence of Pasolini's Prostitutes, in The Image of the Hero in Literature, Media, and Society". Will Wright e Steven Kaplan (eds.). *The Image of the Hero in Literature, Media, and Society*. Pueblo, CO: Colorado State University. 2004: 3-7.

- Fuller, Christopher. "Two thousand years of storytelling about Jesus: how faithful is Pasolini's Gospel to Matthew's Gospel?". Marcia Kupfer (ed.). *The Passion Story: From Visual Representation to Social Drama*. University Park: Pennsylvania State University. 2008: s.p.
- Guneratne, Anthony R. "Six authors in search of a text: the Shakespeares of Van Sant, Branagh, Godard, Pasolini, Greenaway, and Luhrmann". *Film Studies, and the Visual Cultures of Modernity*. New York: Palgrave MacMillan. 2008: p.n.r.
- Torlasco, Domietta. *The Time of Crime: Phenomenology, Psychoanalysis, Italian Film*. Stanford: Stanford University. 2008.
- Casarino, Cesare. "Can the subaltern confess? Pasolini, Gramsci, Foucault, and the deployment of sexuality". Ernst Alphen, Mieke Bal e C E. Smith (eds.). *The Rhetoric of Sincerity*. Stanford, CA: Stanford University Press. 2009: p.n.r.
- Fuller, Christopher. "The Magi story through the eyes of Pasolini: a Bakhtinian reading". Jeremy Corley (ed.). *New Perspectives on the Nativity*. London & New York: T&T Clark International. 2009: 132-147.
- Pinar, William F. "Pier Paolo Pasolini: a most 'excellent' pedagogist". *The Worldliness of a Cosmopolitan Education: Passionate Lives in Public Service*. New York: Routledge. 2009: 99-142.
- Vighi, Fabio. "Ethics of drive: beauty and its enjoyment from Rohmer to Pasolini". *Sexual Difference in European Cinema: The Curse of Enjoyment*. Basingstoke & New York: Palgrave MacMillan. 2009: p.n.r.
- Barber, Stephen. "The last film, the last book: Pasolini and Sade / Stephen Barber". John Cline e Robert G. Weiner (eds.). *From the Arthouse to the Grindhouse: Highbrow and Lowbrow Transgression in Cinema's First Century*. Lanham: Scarecrow Press. 2010: s.p. (fonte internet).
- Landis, Bill. "Realism(s). The neorealist transgressions of Pier Paolo Pasolini". Robert G. Weiner e John Cline (eds.). *Cinema Inferno: Celluloid Explosions from the Cultural Margins*. Lanham: Scarecrow Press. 2010: 3-8.
- Benci, Jacopo. "'An Extraordinary Proliferation of Layers': Pasolini's Rome(s)". Dorigen Caldwell e Lesley Caldwell (eds.). *Rome: Continuing Encounters between Past and Present*. Farnham & Burlington: Ashgate. 2011: 153-188.
- Wilson, Kristi M. "Hero trouble: blood, politics, and kinship in Pasolini's *Medea*". Michael G. Cornelius (ed.). *Of Muscles and Men: Essays on the Sword and Sandal Film*. Jefferson, N.C.: McFarland & Company. 2011: 28-39.
- Cassano, Franco-Bouchard, Norma-Ferme Valerio. "Pier Paolo Pasolini: Life as Oxymoron". *Southern Thought and Other Essays on the Mediterranean*. New York: Fordham University Press. 2012: 85-106.
- Greene, Shelleen. "Zumurrud in her camera: Pier Paolo Pasolini and the global south in contemporary Italian film". *Equivocal Subjects: Between Italy and Africa Constructions of Racial and National Identity in the Italian Cinema*. New York: Continuum. 2012: 210-252.
- Trento, Giovanna. "Pier Paolo Pasolini in Eritrea: subalternity, grace, nostalgia, and the 'rediscovery' of Italian colonialism in the Horn of Africa". Cristina Lombardi-Diop e Caterina Romeo (eds.). *Postcolonial Italy: Challenging National Homogeneity*. New York: Palgrave MacMillan. 2012: 139-156.
- Cavallini, Roberto. "'Qualcosa di concreto': Mimetic Fiction and Spectrality in Pier Paolo Pasolini's Cinema of Poetry". Marlisa Santos (ed.). *Verse, Voice, and Vision: Poetry and the Cinema*. Lanham MD: The Scarecrow Press. 2013: p.n.r.
- Smith, Gregory. "Narrating Place: Perspectives on Pier Paolo Pasolini's Rome". Gregory Smith e Jan Gadeyne (eds.). *Perspectives on Public Space in Rome, from Antiquity to the Present Day*. Farnham & Burlington: Ashgate. 2013: 277-299.
- Luzzi, Joseph. "Poesis in Pasolini: theory and practice". *A Cinema of Poetry: Aesthetics of the Italian Art Film*. Baltimore: Johns Hopkins University. 2014: s.p. (fonte internet).

- Merjian, Ara H. "The Shroud of Bologna: Lighting Up Pier Paolo Pasolini's Sensational Corpus". Sally M. Promey (ed.). *Sensational Religion*. 2014: 447-455.
- Mirabile, Andrea e Lynn Ramey. "‘Real’ Bodies?: Race, Corporality, and Contradiction in The Arabian Nights and Pier Paolo Pasolini’s *Il fiore delle mille e una notte* (1974)". Karina F. Attar e Lynn Shutters (eds.). *Teaching Medieval and Early Modern Cross-Cultural Encounters*. New York: Palgrave MacMillan. 2014: 141-158.
- Nowell-Smith, Geoffrey. "Pasolini: Religion and Sacrifice". Camil Ungureanu e Costică Brădățan (eds.). *Religion in Contemporary European Cinema: The Postsecular Constellation*. New York - London: Routledge. 2014: p.n.r.
- Sisto, Antonella C. "Pier Paolo Pasolini’s thousand notes of contestation". *Film Sound in Italy: Listening to the Screen*. New York: Palgrave MacMillan. 2014: 157-186.
- Belau, Linda. "Sublimation, Myth and the Work of Dreams: Radical Nostalgia and Melancholic Attachment in Pier Paolo Pasolini’s *Edipo re*". Francesco Pascuzzi e Bryan Cracchiolo (eds.). *Dreamscapes in Italian Cinema*. Madison, Teaneck: Fairleigh Dickinson University. 2015: p.n.r.
- Cristiano, Anthony. "The Cinedream in Pasolini and Cassavetes". Francesco Pascuzzi e Bryan Cracchiolo (eds.). *Dreamscapes in Italian Cinema*. Madison, Teaneck: Fairleigh Dickinson University. 2015: p.n.r.
- McCrea, Barry. "The queer linguistic utopia of Pier Paolo Pasolini". *Languages of the Night: Minor Languages and the Literary Imagination in Twentieth-Century Ireland and Europe*. New Haven - London: Yale. 2015: 47-73.
- Sitney, P. Adams. "Pier Paolo Pasolini and ‘the cinema of poetry’". *The Cinema of Poetry*. New York: Oxford. 2015: 15-34.

Articoli

- Barbaro, Salvatore. "Word Length Distribution in Italian Letters by Pier Paolo Pasolini". *Journal of Quantitative Linguistics*, 7 (2000), 2: 115-120.
- Catania, Saviour. "Cinematizing the Euripidean and Sophoclean Spatial Dialectics: On the *Skene-Self* in Pasolini’s *Medea* and *Edipo Re*". *Literature Film Quarterly*, 28 (2000), 3:170-179.
- Mousoulis, Bill. "In the Extreme: Pasolini’s *Salò*". *Senses of Cinema*, 4 (2000): s.p.
- Pezzotta, Alberto. "*Salò*: 15 Years of Vision". *Senses of Cinema*, 11 (2000): s.p. (fonte internet).
- Rappaport, Mark. "The Autobiography of Pier Paolo Pasolini". *Film Quarterly*, 56 (2000), 1: 2-8.
- Ryan-Scheutz, Colleen Marie. "The Unending Process of Subjectivity: Gendering Otherness as Openness in Pasolini’s *Decameron*". *Annali d’Italianistica*, 18 (2000): 501-517.
- Caminati, Luca. "Interrogating Reality: Pasolini’s Experimental Ethnography of *Appunti per un film sull’India*". *Romance Languages Annual*, 12 (2001): 145-149.
- Keating, Patrick. "Pasolini, Croce and the Cinema of Poetry". *Scope: An Online Journal of Film Studies* (2001): s.p. (fonte internet).
- Aichele, George. "Translation as De-Canonization: *Matthew’s Gospel* According to Pasolini". *Cross Currents*, 5 (2002), 4: 524-534.
- Forni, Kathleen. "A ‘Cinema of Poetry’: What Pasolini Did to Chaucer’s *Canterbury Tales*". *Literature Film Quarterly*, 30 (2002), 4: 256-263.
- Khalip, Jacques. "Love’s Maturity: Pasolini’s ‘La scoperta di Marx’". *Forum Italicum*, 2 (2002): 360-392.
- Lauer, Robert A. "A Revaluation of Pasolini’s *Salò*". *Comparative Literature and Culture*, 4 (2002), 1: s.p. (fonte internet).
- Moliterno, Gino. "The *Canterbury Tales*". *Senses of Cinema: An Online Film Journal Devoted to the Serious and Eclectic Discussion of Cinema*, 19 (2002): s.p. (fonte internet).

- Chasseguet-Smirgel, Janine. "Body and Cosmos: Pasolini, Mishima, Foucault". *American Imago: Studies in Psychoanalysis and Culture*, 61 (2004), 1: 201-221.
- Eloit, Audrène. "Oedipus Rex by Pier Paolo Pasolini: The Palimpsest: Rewriting and the Creation of Pasolini's Cinematic Language". *Literature Film Quarterly*, 4 (2004): 288-299.
- Pugh, Tison. "Chaucerian Fabliaux, Cinematic Fabliau: Pier Paolo Pasolini's *I racconti di Canterbury*". *Literature Film Quarterly*, 32 (2004), 3: 199-206.
- Wood, Sarah. "Hotel Psychoanalysis: Pasolini, Libido, Sacher-Masoch, Humour, Freud, Women, Deleuze, Free Association, Adorno, Blindness, Cixous, Touch... And Other Distinguished Guests". *Angelaki*, 9 (2004), 1: 1-221.
- Leone, Massimo. "A Semiotic Comparison Between Mel Gibson's *The Passion of the Christ* and Pier Paolo Pasolini's *The Gospel According to Saint Matthew*". *Pastoral Psychology*, 53 (2005), 4: 351-360.
- Ricketts, Jill. "Regarding Lorenzo: Pasolini's Vision of Boccaccio's Lisabetta". *Film Quarterly*, 22 (2005), 4: 379-386.
- Bondavalli, Simona. "Charming the Cobra with a Ballpoint Pen: Liminality and Spectacular Authorship in Pier Paolo Pasolini's Interviews". *Modern Language Notes*, 122 (2007), 1: 24-45.
- Jacobsen, K. "Pasolini's Films". *New Politics*, 11 (2008), 5: 55-58.
- Hardt, M. "Pasolini Discovers Love Outside". *Diacritics*, 39 (2009), 4: 113-129.
- Casarino, C. "The Southern Answer: Pasolini, Universalism, Decolonization". *Critical Inquiry*, 36 (2010), 4: 673-696.
- Matteucci, P. e K Pinkus. "The Rome of Pasolini's *Petrolio*". *Annali D'italianistica*, 28 (2010): 295-316.
- Ours, K.S. "The Time-Image from Pasolini to Cipri and Maresco". *Romance Notes*, 51 (2011), 2: 199-208.
- Braun, Emily. "Italia Barbara: Italian Primitives from Piero to Pasolini". *Journal of Modern Italian Studies*, 17 (2012), 3: 259-392.
- Rumble, P. "A Cinema of Poetry: The Films of Pier Paolo Pasolini". *Artforum*, 51 (2013), 5: 170-179.
- Stefano, John D. "Picturing Pasolini". *Art Journal*, 56 (2014), 2:18-23.

Tesi/Dissertazioni

- Wilson, Kristi Michelle. *Euripideanism: Euripides, Orientalism and the Dislocation of the Western Self*. University of California, San Diego. 2000.
- Caminati, Luca. *Representations of India in Post-War Italian Literature and Cinema: Pasolini, Rossellini and Antonioni*. University of Wisconsin, Madison. 2001.
- Feightner, Sarah E. *Pier Paolo Pasolini: Language of Cinema, Language of Reality, Language of Resistance*. Honors College of William and Mary. 2002.
- Thibideau, Concetta P. *The Myth of Christ and the Sacred in Pasolini's Writings and Films*. University of Maryland, College Park. 2002.
- Bondavalli, Simona. *The Buffoon and the Magician: Poetry, Spectacle and Critical Discourse in the Works of Pier Paolo Pasolini*. University of Washington. 2003.
- Masoni, Gabriella L. *Renaissance, Mannerist and Baroque Painting in the Films of Pier Paolo Pasolini*. California State University. 2003.
- Torlasco, Domietta. *Undoing the Scene of the Crime: Time and Vision in Italian Cinema*. University of California, Berkeley. 2003.
- Grace, Pamela, e Robert Stam. *Blockbuster Jesus: the Hagiopic, Fundamentalism, and Religious Violence*. New York University. 2004.
- Amberson, Deborah. *Stretching the Standard: Philosophies of Style in the Work of Italo Svevo, Carlo Emilio Gadda, and Pier Paolo Pasolini*. University of Pennsylvania. 2005.

- Deapo, Matthew; Jackson, M.W.; Gannon, Charles e Simpson, Richard H. *Dissecting the Existential Mind in Literature and Film*. Saint Bonaventure University. 2005.
- Wahbeh, Farris. *Forget Godard: The Cinematic Abductions of Pier Paolo Pasolini and Guy Debord*. M.A. School of the Art Institute of Chicago. 2005.
- Benini, Stefania. *A Force from the Past: The Medieval Imagination of Pier Paolo Pasolini*. Stanford University. 2006.
- Carlorosi, Silvia. *Cinepoiesis: The Visual Poetics of Pier Paolo Pasolini, Michelangelo Antonioni and Franco Piavoli*. University of Pennsylvania. 2006.
- Mistretta, Vincenzo. *Using the Real As a Poetic Element in Cinema: A Free Form Writing Experiment Based on the Work of Pier Paolo Pasolini*. State University of New York at Buffalo. 2006.
- Pendleton, David W. "The Eye of Desire": Exoticism, Homoeroticism, Cinema. University of California, Los Angeles. 2006.
- Lewis, Eleanore F. *Murder in Pier Paolo Pasolini's Il Decameron*. Georgetown University. 2007.
- Lewis, Kimberly. *Versions of Engagement: A Journal, the Novel, and Postwar Italy and France*. University of Chicago. 2007.
- Cardillo, Giulia. *La Divina Mimesis: Fragments of a Modern Hell*. University of Notre Dame. 2008.
- Otey, Jessica L. *Tragedy As Encounter: Politics, Intertextuality and Modern Italian Drama*. University of California, Berkeley. 2008.
- Paparcone, Anna. *Echoes of Pier Paolo Pasolini in Contemporary Italian Cinema: The Cases of Marco Tullio Giordana and Aurelio Grimaldi*. Cornell University. 2009.
- Seger, Monica. *Mislaid Landscapes: Environmental Change and Interstitial Terrain in Calvino, Pasolini, Celati, Vinci and Cipri and Maresco*. Ann Arbor, MI. 2010.
- Annovi, Gian-Maria. *In the Theater of My Mind: Authorship, Personae, and the Making of Pier Paolo Pasolini's Work*. Columbia University. 2011.
- Bridge, Matthew. *A Monster for Our Times: Reading Sade Across the Centuries*. Columbia University. 2011.
- Garber, Michelle M. *A Theory of Contamination: Contamination in Pier Paolo Pasolini's Decameron*. University of Virginia. 2011.
- Mabrey, Beatrice G. *So This Is a Man: Renegotiating Italian Masculinity Through Liminality*. Austin: University of Texas. 2011.
- Woodfin, Fabiana. *Spaesati d'Italia: Emigration in Italian National Identity Construction from Postwar to Economic Miracle*. University of California, Berkeley. 2011.
- Agostinelli, Virginia e Sbragia, Albert. *Mass Media, Mass Culture and Contemporary Italian Fiction*. University of Washington. 2012.
- Saleem, Sobia. "Never Trust the Teller", He Said. "trust the Tale": Narrative Technique from the Arabian Nights to Postmodern Adaptations by Rabih Alameddine and Pier Pasolini. University of California, Santa Cruz. 2012.
- Castagnino, Angelo e Luisetti, Federico. *The Intellectual As a Detective: From Leonardo Scia-scia to Roberto Saviano*. Chapel Hill, N.C: University of North Carolina at Chapel Hill. 2013.
- Mugnai, Metello e Luisetti, Federico. *Religion Reconsidered: The Gospel According to the Italian 20^b Century*. Chapel Hill, N.C: University of North Carolina at Chapel Hill. 2013.
- Spampinato, Denise. *From the City to the Cine-City: Re-imagining Naples Through Goethe, Benjamin, Sohn-Rethel and Pasolini*. Irvine, CA: University of California, Irvine. 2013.
- Materiale filmografico ispirato a Pasolini*
- Kellerman, Alan (dir.). "The Bible According to Hollywood". Westlake Village, CA: Passport International Productions. 2004.
- Ferrara, Abel (dir.). "Pasolini". Europictures. 2014.