

Éléments de bibliographie de William F. Hanks

Indexicalité et déixis

- 2009 Fieldwork on Deixis. In *Journal of Pragmatics* 41, special issue *Emancipatory Pragmatics*, edited by William Hanks, Sachiko Ide, Yasuhiro Katagiri. 10-24.
- 2008 William F. Hanks. *LÍNGUA COMO PRÁTICA SOCIAL: DAS RELAÇÕES ENTRE LÍNGUA, CULTURA E SOCIEDADE A PARTIR DE BOURDIEU E BAKHTIN*. Cortez Editora: São Paulo, Brasil.
- 2007 The evidential core of deixis in Yucatec Maya. In Guerncheva, Zlatka ed. *L'ÉNONCIATION MÉDIATISÉE* tome II. Paris-Louvain: Peeters.
- 2007 Construal of persons in Maya conversation. In Tanya Stivers and Nicholas Enfield eds., *PERSON REFERENCE IN INTERACTION: LINGUISTIC, CULTURAL AND SOCIAL PERSPECTIVES*. Cambridge: CUP.
- 2006 Deixis. In *Encyclopedia of Literature*. Routledge.
- 2006 Context. In *Encyclopedia of Language and Linguistics*, second edition, Brown, Keith ed., section ed. Jacob Mey. Elsevier.
- 2006 Review article of Levinson, Space in Language and Cognition. *Language in Society*, vol 35 no 2.
- 2005 Explorations in the deictic field. *Current Anthropology*, vol 46, no. 2. 191-220.
- 2000b Indexicality. In Alensandro Duranti ed., *A LEXICON OF LINGUSITIC ANTHROPOLOGY*. 124-126.
- 1999 William F. Hanks. *INTERTEXTS, WRITINGS ON LANGUAGE, UTTERANCE AND CONTEXT*. Denver: Rowman and Littlefield.
- 1996 Language form and communicative practices. In J. Gumperz and S. Levinson eds., *RETHINKING LINGUISTIC RELATIVITY*. Cambridge; Cambridge University Press. .232-270.
- 1993 Notes on semantics in linguistic practice. In *TOWARDS A REFLEXIVE SOCIOLOGY: THE SOCIAL THEORY OF PIERRE BOURDIEU*, edited by Craig Calhoun and Moise Postone. Oxford: Basil Blackwell. 139-155. [Reprinted in *MASTERS OF SOCIAL THOUGHT: PIERRE BOURDIEU*, LONDON: SAGE PUBLICATIONS, 2005]
- 1993 Metalanguage and pragmatics of deixis. In *REFLEXIVE LANGUAGE: REPORTED SPEECH AND METAPRAGMATICS*, ed. by John Lucy. Cambridge: Cambridge University Press.

- 1992 The indexical ground of deictic reference. In A. Duranti and C. Goodwin eds., *RETHINKING CONTEXT, LANGUAGE AS AN INTERACTIVE PHENOMENON*. Cambridge University Press. 43-77. [Reprinted from Papers from the Parasession on Language in Context. Chicago Linguistic Society, 1989]. [Reprinted in Italian translation as *La base indessicale del riferimento deittico*, in *Introduzione alla linguistica antropologica* (a cura di Barbara Turchette). Milano: Mursia Editore SpA. 209-246.]
- 1990 William F. Hanks. *REFERENTIAL PRACTICE, LANGUAGE AND LIVED SPACE AMONG THE MAYA*. Chicago: University of Chicago Press.

Histoire Coloniale de Yucatan, Mexique

- In Press William F. Hanks. *CONVERTING WORDS, MAYA IN THE AGE OF THE CROSS*. Berkeley: University of California Press.
- In Press Pour Qui Parle la Croix, colonisation du langage. Conférence Eugene Fleischmann, 2007. Société d’Ethnologie Française. Paris.
- 2003 *Reducción* and the remaking of social landscape in Colonial Yucatan. In *ESPACIOS MAYAS: REPRESENTACIONES, USOS Y CREENCIAS*, ed. By Alain Breton, Aurore Monod-Becquelin and Mario Humberto Ruz. Mexico: UNAM. 161-180.
- 2000a Dialogic conversions and the field of missionary discourse in Colonial Yucatan. In *LES RITUELS DU DIALOGUE*, ed. By A. Monod Becquelin and Philippe Erikson. Nanterre: Société d’Ethnologie.235-254.
- 1996 Language and discourse in colonial Yucatan. In *Le Nouveau Monde, Mondes Nouveaux: L’Expérience Americaine*. Editions Recherches sur les Civilizations, EHESS. Paris. 238-271.
- 1995 William F. Hanks. *LANGUAGE AND COMMUNICATIVE PRACTICES*. Series Critical Essays in Anthropology (eds. M. Bloch, P. Bourdieu and JL Comaroff). Boulder: Westview Press. Chapter 10.
- 1992 L’Intertextualité de l’espace au Yucatan. 1992. *L’Homme* (Paris). no. 122-124. 53-74.
- 1990 Elements of Maya style. In William F. Hanks and Don S. Rice eds., *WORD AND IMAGE IN MAYAN CULTURE*, explorations in language, writing and representation. Salt Lake City: University of Utah Press. 92-111.
- 1988 Grammar style and meaning in a Maya manuscript. *International Journal of American Linguistics*. Vol 54.3 (July). 331-364.
- 1987 Discourse genres in a theory of practice. *American Ethnologist*, vol 14. 4 (November). 64-88. [Reprinted *MASTERS OF SOCIAL THOUGHT: PIERRE BOURDIEU*, LONDON: SAGE PUBLICATIONS, In Press]

- 1986 Authenticity and ambivalence in the text: a colonial Maya case.
 American Ethnologist vol 13. 4 (November). 722-744.

Pratiques rituelles mayas

William F. Hanks. 2006. Conviction and common ground in a ritual event. In Enfield, Nicholas J. and Stephen C. Levinson eds. ROOTS OF HUMAN SOCIALITY: COGNITION, CULTURE AND INTERACTION. Oxford: Berg Publishers. 299-328.

William F. Hanks. 1990. REFERENTIAL PRACTICE, LANGUAGE AND LIVED SPACE AMONG THE MAYA. Chicago: University of Chicago Press.

William F. Hanks. 1996. Exorcism and the description of participant roles. In NATURAL HISTORIES OF DISCOURSE, edited by M. Silverstein and G. Urban. University of Chicago Press.

William F. Hanks. 1993. Copresencia y alteridad en la practica ritual Maya. Copresence and Alterity in Maya ritual practice. In DE PALABRA Y OBRA EN LE NUEVO MUNDO, volume 3, ed. Miguel Léon Portilla, Manuel Gutierrez Estevez, Gary Gossen, and J. Jorge Klor de Alva. Madrid: Siglo XXI de España Editores, S.A. 75-117.

William F. Hanks. 1993. The five gourds of memory. In MÉMOIRE DE LA TRADITION, ed. by Aurore Becquelin Monod and Antoinette Molinié Fioravanti, avec le concours de Danielle Dehouve. Recherches Thématisques Numero 5. Société d'Ethnologie: Nanterre.

William F. Hanks. 1984. Sanctification, structure and experience in a Yucatec Maya ritual event. Journal of American Folklore, vol. 97, no. 384. 131-166.