Proposed New Graduate Course

School of Communication and Multimedia Studies

RHETORIC AND DEMOCRACY IN SOCIETIES IN TRANSITION

SPC 6XXX

When: TBA

Where: TBA

Instructor: Noemi Marin
Office: GCS 246
Phone: 297-2623
E-mail:nmarin@fau.edu
Web page: http:// www.fau.edu/scms/
Course Description:

Following theoretical and cultural perspectives of public intellectuals as speakers and writers of resistance, the course examines contemporary contributions to democratic discourse, focusing in particular on East and Central Europe. The course presents a discursive approach to the role of public intellectuals in emerging democracies from Eastern and Central Europe. Taking as starting point the historical context of 1989 for the dramatic changes in the new Europe, the course examines public discourse by dissidents and exiled writers that has important effects on political, cultural and democratic transformation of societies in transition.

Course Objectives:

· To create awareness on the theoretical and practical perspectives on publics, public voice, oppression and dissidence
· To investigate areas of research that connect perspectives on democratic action, dissidence and historical contexts of oppressive regimes, approaches on national identity, media, globalization, and social movements with concrete public intellectual activities.
· To examine the theoretical powers of rhetoric and its dimensions as part of engaged public discourse pertinent to social, cultural and political transformations in the New Europe.
· To explore historical tradition of public intellectuals in changing the public sphere of several communist and post-communist countries
· To discuss theoretical and discursive approaches to democracy and dissent in relation to several case studies such as Havel, Michnik, Konrad, Drakulic, Sacharov.
· To familiarize students with the relationship between rhetoric and power and its implications in social, cultural and political realms of discourse
· To examine new challenges coming from the discourse of the margins in societies in transition in order to continue promoting democratic discourse in the 21st century.
Required Texts:

Due to the assignments which are set in a compare and contrast format, the required readings cover most of the [a] definitions of public intellectuals, [b] historical and political context; [c] operative distinctions among the public dissidents of 1989 Eastern and Central Europe; and [d] as important, their discourse of democracy. Accordingly, the required readings bring in some of the issues in relation to the voices of public intellectuals in the area, during a time of crucial transformation in the New Europe.

Drakulic, Slavenka: Café Europa: Life After Communism. New York: Penguin, 1996

Havel, Václav. Summer Meditations. Trans. Paul Wilson. New York: Vintage, 1993.

Konrád, George. The Melancholy of the Rebirth: Essays from Post-Communist Central Europe, 1989-1994. Trans. Michael Henry Heim. San Diego: Harcourt Brace, 1995.

Lucaites, John L., Celeste M. Condit and Sally Caudill, Eds. Contemporary Rhetorical Theory: A Reader. New York: The Guilford P, 1999
Marin, Noemi. After the Fall: Rhetoric in the Aftermath of Dissent in Post-Communist Times. New York: Peter Lang, 2007.

Michnik, Adam. Letters from Prison and Other Essays. Trans Maya Latynski. Berkeley: U of California P, 1985.

Said, Edward W. Representations of the Intellectual: the 1993 Reith Lectures. New York: Pantheon, 1994.

Stokes, Gale. Ed. From Stalinism to Pluralism: A Documentary History of Eastern Europe Since 1945, 2nd ed. New York: Oxford UP, 1996.

Tismaneanu, Vladimir. Reinventing Politics: Eastern Europe from Stalin to Havel. New York: Free P, 1992.

Recommended Texts:
Bauman, Zygmunt. “From Pilgrim to Tourist--Or A Short History of Identity.”1996. Questions of Cultural Identity. Eds. Stuart Hall and Paul Du Gay. London: Sage, 1997.

Bitzer, Lloyd F. (The Rhetorical Situation.(Philosohpy and Rhetoric 1 (1968): 1-14.

Hall, Stuart. “Cultural Identity and Diaspora.” Identity: Community, Culture, Difference. Ed. J. Rutherford. London: Lawrence & Wishart, 1990. 222-237.

---.“The Formation of A Diasporic Intellectual.” Start Hall: Critical Dialogues in Cultural Studies. Eds. David Morley and Kuan-Hsing Chen. Routledge: London, 1996. 484-504.
Havel, Vaclav. (The Power of the Powerless,(1979. Rpt. in From Stalinism to Pluralism: A Documentary History of Eastern Europe Since 1945, Ed. Gale Stokes, 2nd ed. New York: Oxford UP, 1996. 168-175.

Kristeva, Julia. “A New Type of Intellectual: The Dissident.” The Kristeva Reader. Trans. Sean Hand. Ed. Toril Moi. New York: Columbia UP, 1986.

--- . Strangers to Ourselves. Trans. Leon S. Roudiez. New York: Columbia UP, 1991.
Lepenies, Wolf. (The Future of Intellectuals.(Partisan Review. 61 (1994): 111-20.

Marin, Noemi, “Eastern European Exile and Its Contemporary Condition,” Migration:A European Journal of International Migration and Ethnic Relations, 33/34/35 (2002): 155-171.

McGee, Michael .“Text, Context, and the Fragmentation of Contemporary Culture.” Western Journal of Speech Communication 54 (1990): 274-90.

McKerrow, Raymie E. “Critical Rhetoric: Theory and Praxis.” Communication Monographs 56 (1989): 91-111.

Robbins, Bruce. Secular Vocations: Intellectuals, Professionalism, Culture. London: Verso, 1993.

Assignments:

Since this course is based heavily on your reading of the materials, on your participation and on your work, the overall grade will be determined based on performance in the following areas:

A. Class Discussion and Participation [20%]
Our class sessions will be mostly discussing the texts, with a few sessions used for lectures by the instructor, exams, and oral presentations by students. Students are expected to have already done the assigned reading in order to participate actively in class discussions. Failure to be prepared for the discussions or lack of participation in class may result ultimately in a lowered course grade. Attendance and class participation will count 20% of the course grade.

B: Online Participation [5%]

Each week, there will be two or three discussion questions and/or positions listed online. Hence the students are requested each week to provide entries for the requested subject matter listed.

Online participation intends to assist students and create additional clarification on the topics discussed as well as provide a public forum for students’ positions on the matters presented during class time.

C: Papers:
Most of the assignments require a compare and contrast format, covering relevant perspectives on issues pertinent to the role of public intellectuals during a time of crucial transformation in the New Europe.

[1] Background Paper: Based on the readings, the background paper features a comparison either between several definitions of intellectuals or between historical contexts pertinent to public intellectuals’ action in the democratic arena of discourse. Hence, the background paper needs to provide a thorough description of the theoretical or historical location for public intellectuals’ discourse in New Europe. This paper should be about 5 pages, bringing in additional readings reflecting either theoretical or historical setting about a specific location or context of discourse. The paper weighs 15% of overall grade.
In addition, prepare a list of bibliographic sources for classmates to understand better the presentation. Such brief papers are to be presented for no longer than 10-15 minutes per student.

[2] Close Textual Analysis of Discourse: This paper will provide a comparison between two pieces of discourse authored by one of the public intellectuals featured in the class. One of the pieces of discourse should be from the readings, the other from additional sources. This close textual analysis should have four parts: [a] a thesis statement on the purpose of discourse; [b] a brief discussion of the overall work provided by the specific public intellectual selected; [c] a detailed description of the two pieces of discourse; [d] and a comparison section in view of the readings provided. Additionally, the paper should offer an annotated bibliography of at least 5 sources additional sources pertinent to the topic. The paper counts for 25 % of the course grade.

[3] Compare and Contrast Paper: The final paper counts for 35% of the course grade. Using the theoretical and discursive perspective presented throughout the term, the paper needs to be a 17-20 page paper (typed, double-spaced) in which students demonstrate the breadth of understanding of contemporary theories and practices on the role of resistance and democratic discourse in historical implications for social and cultural action.
Originality:

All assignments are to be original work of the student presenting the work. Sources used in preparation need to be cited, and direct quotations are to be identified as such. Presenting materials prepared by another person as your own work causes failure in the course.

See the University’s policy on plagiarism for additional information.

Students with Disabilities:

If you have a documented disability that may require assistance, please inform the instructor so that your needs may be properly accommodated. The Office of Student Disability Services can provide additional information you may require on this matter. Once again, please refer to University Policies and Procedures at http://www.fau.edu for more information.

Attendance, Participation and Deadlines: Attendance is expected at each class session.

Grading Criteria:
A (100-93); A- (92-90); B+(89-87); B (86-83);B- (82-80);C+(79-77); C (76-73);C- (72-70); D+ (69-67); D (66-63); D- (62-60); F (59-0)

Grade Distribution:

Participation:

20%

Online Discussion:
 5%

Bck Paper:

15%

Textual Analysis:
25%

Compare/Contr. Ppr:
35 %

Total

100 points

Grading
Tentative Weekly Schedule
Week 1: Overview to Public Intellectuals’ Role in New Europe: Theorists, Definitions
 Said, Reflections
Week 2: Traditions: Past and Present
Said, Reflections; Kristeva

Week 3: Continuing the Role of Public Intellectuals
Lepenies, Hall, Foucault, Tismaneanu

Wk 4: Communist and Post-Communist Critical Intellectuals and their Role in Public Sphere
Tismaneanu, Reinventing; Fantasies of Salvation
Week 5: Public Positions on Democracy and Dissent: A History

Stokes, From Stalinism to Pluralism
Marin, After the Fall
Week 6: Public Discourse and Rhetorical Theory
 Foucault, Michel. "The Discourse on Language." The Archeology of Knowledge and the Discourse on Language. Trans. A. M. Sheridan Smith. New York: Pantheon, 1972. 215-37.

Calhoun, Craig. “Introduction: Habermas and the Public Sphere.” Habermas and the Public Sphere. Ed. Craig Calhoun.1992; Cambridge: MIT Press, 1996. 1-51

Murphy, John M. "Critical Rhetoric as Political Discourse." Argumentation and Advocacy 32 (Summer 1995): 1-15

Bitzer, Lloyd F. (The Rhetorical Situation.(Philosohpy and Rhetoric 1 (1968): 1-14.

Week 7: Legitimacy, Rhetoric, and Otherness

McKerrow: Critical Rhetoric: Theory and Praxis
McGee: Text, Context, and the Fragmentation of Contemporary Culture
*Background Paper Due

Week 8: Public Intellectuals: Who Are They in Eastern and Central Europe?

Vaclav Havel: President or Dissident

Week 9: The Public Intellectual as a Journalist of Resistance

Adam Michnik, Konrád, Drakulic, Brodsky
Week 10: Past and Post: Freedom/Domination Problem for Public Intellectuals

Gyorgy Konrad

Weeks 11: Issues of and for the Author as the Other
Slavenka Drakulic, Danilo Kis

**Close Textual Analysis Paper due

Week 12: Exile and Return: Critical Perspectives on Identity

Norman Manea, Andrei Codrescu

Foucault, Michel. "What is an Author?" Trans. Josuéé V. Harari. Foucault Reader. Ed. Paul Rabinow. New York: Pantheon, 1984. 101-20.

Weeks 13: Revisiting the Past: Role and Legitimacy After the Fall
Antohi, Tismaneanu: Between Past and Future
Bozoki, Intellectuals and Politics in Central Europe
Week 15: Public, Critical Views on Polis and the 21st Century

This last part of the course provides conceptualizations of the role of public(s) and publicness, within international and national contexts of democractic discourse; collective vs. individualist perspectives on public participation. “What’s Next?” - Fundamental Question for Public Intellectuals in the New Europe
Week 15: Final Paper

SELECTED BIBLIOGRAPHY OF RELEVANT READINGS

Aciman, André., ed. Letters of Transit: Reflections on Exile, Identity, Language, and Loss. New York: The New Press, 1999.

Antohi, Sorin. Habits of the Mind: Europe’s Post-1989 Symbolic Geographies. Between Past and Future: The Revolutions of 1989 and their Aftermath. Eds. Sorin Antohi and Vladimir Tismaneanu. Budapest: Central European UP, 2000. 61-81.

Antohi, Sorin and Vladimir Tismaneanu, eds. Between Past and Future: The Revolutions of 1989 and Their Aftermath, Budapest: Central European UP, 2000.

Arendt, Hannah. Between Past and Future: Eight Exercises in Political Thought, New York: Penguin Books, 1993.

---., Essays in Understanding 1930-1954: Formation, Exile and Totalitarianism. 1994. Ed. Jerome Kohn. New York: Schocken Books, 2005.

Ash, Timothy Garton. (Eastern Europe: Après Le Déluge, Nous.(Writings on the East: Selected Essays on Eastern Europe from the New York Review of Books. New York: The New Work Review of Books, 1990. 21-53.

Axer, Jerzy. Ed. Rhetoric of Transformation, Warsaw, Warsaw UP, 2003.

Bakhtin, M.M., The Dialogic Imagination: Four Essays. Trans. Caryl Emerson and Michael Holquist. Ed. Michael Holquist. Austin: U of Texas P, 1981.

Baranczak, Stanislaw. (Before the Thaw: The Beginning of Dissent in Postwar Polish Literature (The Case of Adam Wazyk(s (A Poem for Adults().(East European Politics and Societies. 3 (1980): 10-15.

---. Breathing Under Water and Other East European Essays. Cambdrige: Harvard UP, 1990.

--- .(Truth and Consequences,(Rev. of A Feast in the Garden, by George Konrád. New Republic, 31 Aug. 1992: 42-46.

Bauman, Zygmunt. Life in Fragments: Essays in Postmodern Morality. Oxford: Blackwell, 1995.

---. (From Pilgrim to Tourist--Or A Short History of Identity(1996. Questions of Cultural Identity. Eds. Stuart Hall and Paul Du Gay. London: Sage, 1997.

Berend, Ivan T. Central and Eastern Europe, 1944-1993: Detour from the Periphery to the Periphery. Cambridge: Cambridge UP, 1996.

Bhabba, Homi. (The Other Question: Difference, Discrimination, and the Discourse of Colonialism.(Out There: Marginalization and Contemporary Cultures. Eds. R. Ferguson et al. Cambridge: MIT P, 1992. 71-87.

Bethea, David M.. Joseph Brodsky and the Creation of Exile. Princeton: Princeton UP, 1994.

Bitzer, Lloyd F. (The Rhetorical Situation.(Philosophy and Rhetoric 1 (1968): 1-14.

Black, Edwin. (The Second Persona.(Quarterly Journal of Speech, 56 (1970): 109-119.

Bormann, Ernest G. (Fantasy and Rhetorical Vision: The Rhetorical Criticism of Social Reality.(Quarterly Journal of Speech 58 (1972): 396-407.

Bozóki, András. Intellectuals and Politics in Central Europe. Budapest: Central European UP, 1999.

(. (Rhetoric of Action: The Language of the Regime Change in Hungary.(Intellectuals and Politics in Central Europe. Ed. András Bozóki. Budapest: Central European UP, 1999. 263-285.

Brodsky, Joseph. (The Condition We Call Exile.(Altogether Elsewhere: Writers on Exile. Ed. Marc Robinson. San Diego: Harcourt, 1994. 3-12.

Brown, J. F. Hopes and Shadows: Eastern Europe After Communism. Durham: Duke P, 1994.

Brummett, Barry. (Burke(s Representative Anecdote as a Method in Media Criticism,(Critical Studies in Mass Communication, 1(1984): 161-176, Rpt. in Contemporary Rhetorical Theory: A Reader. Eds, John Louis Lucaites, Celeste Michelle Condit, and Sally Caudill. New York: Guilford, 1999. 479-494.

Burke, Kenneth. Attitudes Toward History. 1937. Berkeley: U of California P, 1969.

--- . A Grammar of Motives. Berkeley: U of California P, 1969.

--- . Language as Symbolic Action: Essays on Life, Literature, and Method. 1966. Berkeley, U of California P, 1968.

--- . The Philosophy of Literary Form: Studies in Symbolic Action. Baton Rouge: Louisiana State UP, 1941.

--- . A Rhetoric of Motives.1950. Berkeley: U of California P, 1969.

Chamberlain, Mary. Narratives of Exile and Return. New York: St. Martin(s P, 1997.

Chambers, Iain. Migrancy, Culture, Identity. London: Routledge, 1994.

Charland, Maurice. (Constitutive Rhetoric: The Case of the Peuple Québécois.(Quarterly Journal of Speech, 73 (1987): 133-150.

Cioran, Emile M. Temptation to Exist. Trans. Richard Howard. Chicago: Quadrangle, 1970.

Gallagher VanZanten Susan and M.D. Walhout, Eds.Literature and the Renewal of the Public Sphere. New York: St. Martin’s P, 2000.

Condit, Celeste. (Kenneth Burke and Linguistic Reflexivity: Reflections on the Scene of the Philosophy of Communication in the Twentieth Century.(Kenneth Burke and Contemporary European Thought: Rhetoric in Transition. Ed. Bernard L. Brock. Tuscaloosa: U of Alabama P, 1995. 206-63.

Codrescu, Andrei. The Devil Never Sleeps And Other Essays. New York: St. Martin(s, 2000.

--- . The Dog with the Chip in His Neck: Essays from NPR and Elsewhere. New York: St. Martin(s P, 1996.

--- . The Disappearance of the Outside: A Manifesto for Escape. Reading, MA: Addison-Wesley, 1990.

--- . The Hole in the Flag: A Romanian Exile(s Story of Return and Revolution. New York: Avon, 1991.

Courtois, Stéphane, Nicolas Werth, Jean-Louis Panné, Andrzej Packowski, Karel Bartošek, and Jean-Louis Margolin. The Black Book of Communism: Crimes, Terror, Repression. Trans. Jonathan Murphy and Mark Kramer. Cambdrige, MA: Harvard UP, 1999.

Culic, Irina. (The Strategies of Intellectuals: Romania under Communist Rule in Comparative Perspective.(Intellectuals and Politics in Central Europe. Ed. András Bozóki. Budapest: Central European UP, 1999.43-73.

Draga-Alexandru, Maria-Sabina. (Exiles from Power: Marginality and the Female Self in Postcommunist and Postcolonial Spaces.(The European Journal of Women(s Studies. 7 (2000): 355-66.

Drakuli(, Slavenka., The Balkan Express: Fragments from the Other Side of War. New York: Harper, 1993.

--- . Café Europa: Life After Communism. New York: Penguin, 1996.

--- . How We Survived Communism And Even Laughed. New York: Norton, 1991.

---. Holograms of Fear. Trans. Ellen Elias-Barsaic and Slavenka Drakuli(. New York: Norton, 1992.

---. How I Became a Witch: Nationalism, Sexism, and Postcommunist Journalism in Croatia.(Media Studies Journal 13.3 (Fall 1999): 133-139.

---. “Intellectuals as Bad Guys: The Revolutions of 1989: Lessons of the First Post-Communist Decade,(East European Politics and Societies, 13.2, (1999): 271-278.

--- . Marble Skin, Trans. Greg Mosse. New York: Norton, 1994.

---. They Would Never Hurt a Fly: War Criminals on Trial in The Hague, New York; Viking, 2004.

Ekiert, Grzegorz. The State against Society: Political Crises and their Aftermath in East Central Europe. Princeton, NJ: Princeton UP, 1996.

Eliade, Mircea. 1937-1960, Exile(s Odyssey. Trans. Mac Linscott Ricketts. Chicago: U of Chicago P, 1988.

Falk, Barbara J. The Dilemmas of Dissidence in East-Central Europe: Citizen Intellectuals and Philosopher Kings. Budapest: Central European UP, 2003.

Farrell, Thomas. (Practicing the Arts of Rhetoric: Tradition and Invention(Philosophy and Rhetoric 24(1991): 183-212. Rpt. in Contemporary Rhetorical Theory: A Reader. Eds, John Louis Lucaites, Celeste Michelle Condit, and Sally Caudill. New York: Guilford, 1999. 79-101.

Featherstone, Mike. Undoing Culture: Globalization, Postmodernism and Identity. London: Sage, 1995.

Ferenc, Feher, and Agnes Heller. Hungary 1956 Revisited: The Message of a Revolution--A Quarter of a Century After. London: George Allen, 1983.

Foucault, Michel. The Archaeology of Knowledge and The Discourse on Language. Trans. A. M. Sheridan

Smith. New York: Pantheon, 1972.

--- . Power/Knowledge: Selected Interviews and Other Writings 1972-1977. Trans. Colin Gordon, Leo Marshall, John Mepham, Kate Soper. Ed. Colin Gordon. New York: Pantheon, 1980.

Habermas, Jurgen. (Further Reflections on the Public Sphere.(Trans. Thomas Burger, Habermas and the Public Sphere. Ed. Craig Calhoun. Cambridge: The MIT P, 1966. 421-62.

---. The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society. Trans. Thomas Burger. 8th ed. Cambridge, MA: The MIT P, 1996. 73-79.

Hall, Stuart. “Cultural Identity and Diaspora.” Identity: Community, Culture, Difference. Ed. J. Rutherford. London: Lawrence & Wishart, 1990. 222-237.

---. “The Formation of A Diasporic Intellectual.” Start Hall: Critical Dialogues in Cultural Studies. Eds. David Morley and Kuan-Hsing Chen. Routledge: London, 1996. 484-504.

---. “Signification, Representation, Ideology: Althusser and the Post-Structuralist Debates.” Critical Studies In Mass Communication. 2 (1985): 91-114.

---. “Who Needs Identity?” 1996. Questions of Cultural Identity. Eds. Stuart Hall and Paul Du Gay. London: Sage, 1997. 1-18.

Haraszti, Miklós. The Velvet Prison: Artists Under State Socialism. Trans. Katalin and Stephen Landesmann, and Steve Wasserman. New York: Farrar, Straus and Giroux, 1987.

--- . “Soft Censorship.” Media Studies Journal, 13.3 (1999): 78.

Harsanyi Doina and Nicolae Harsanyi, (Romania: Democracy and the Intellectuals,(East European Quarterly, 27.2 (June 1993): 243-261.

Hauser, Gerald A. Vernacular Voices: The Rhetoric of Publics and Public Spheres. Columbia, SC: U of South Carolina, 1999.

Havel, Václav. The Art of the Impossible: Politics and Morality in Practice. Trans. P. Wilson. New York: Alfred A. Knopf, 1997.

---. Summer Meditations. Trans. Paul Wilson. New York: Vintage, 1993.

--- . Letters to Olga. Trans. Paul Wilson. New York: Knopf, 1988.

--- . “The Power of the Powerless,” 1979. Rpt. in From Stalinism to Pluralism: A Documentary History of Eastern Europe Since 1945, Ed. Gale Stokes, 2nd ed. New York: Oxford UP, 1996. 168-175.

---. “Words on Words,” Writings on the East: Selected Essays on Eastern Europe from the New York Review of Books. New York: The New York Review of Books (1990): 7-21.

Hoffman, Eva. Lost in Translation: A Life in a New Language. New York: Penguin Books, 1989.

Ionesco, Eugène. Présent Passé Passé Présent. Paris: Mercure de France, 1968.

Ivekovic, Rada. “Women, Nationalism, and War: Make Love Not War.” Hypatia, 8.4 (1993): 113-27.

Joris, L. (Looking Back at the Melancholic -Revolution, Traveling in Hungary, 1989-1990,(Hungarian Quarterly, 34.131(1993):117-125.

Judt, Tony. (Nineteen Eighty-Nine: The End of Which European Era?(Daedalus 23.3 (1994): 1-19.

Kadare, Ismail. (We Must Leave This Country.(Icarus 6 (1992): 59-71.

Kakutani, Michiko. (Soul of Croatia Is Bared in Its Teeth,(New York Times 21 Feb. 1997: C34.

Kaplan, Robert. Balkan Ghosts: A Journey Through History. New York: Vintage, 1994.

Kennedy, Michael, Ed. Evisioning Eastern Europe: Postcommunist Cultural Studies. Ed. Michael D. Kennedy. Ann Arbor: U of Michigan P, 1994.

Kenez, Peter. (Antisemitism in Post World War II Hungary.(Judaism: A Quarterly Journal of Jewish Life and Thought, 50.2 (Spring 2001):144-54.

Kempny, Marian. (Between Tradition and Politics: Intellectuals after Communism. Intellectuals and Politics in Central Europe. Ed. András Bozóki. Budapest: Central European UP, 1999. 151-167.

Kirby, Kathleen M. Indifferent Boundaries: Spatial Concepts of Human Subjectivity. New York: Guildford P, 1996.

Kiš, Danilo. Homo Poeticus: Essays and Interviews. New York: Farrar, Straus, Giroux, 1995.

Klima, Ivan. “Introduction: Writing From the Empire Behind the Wall.” Trans. James Naughton. Description of a Struggle: The Vintage Book of Contemporary Eastern European Writing. Ed. Michael March. New York: Vintage Books, 1994. xix-xxiv.

Koestler, Arthur.The Heel of Achilles: Essays 1968-1973 New York: Random House, 1974.

Kolankiewicz, George. (Elites in Search of a Political Formula.(Daedalus 23.3 (1994): 143-57.

Konrád, George. Stonedial. Trans. Ivan Sanders. San Diego: Harcourt Brace, 2000.
---. The Melancholy of the Rebirth: Essays from Post-Communist Central Europe, 1989-1994. Trans. Michael Henry Heim. San Diego: Harcourt Brace, 1995.

---. “Intellectuals and Domination in Post-communist Societies.(In Social Theory in a Changing Society. Eds. Pierre Bourdieu and J.S. Coleman. Boulder: Westview, 1991. 337-61.

Konrád, George and Ivan Szelégnyi. The Intellectuals on the Road to Class Power. New York: Harcourt, Brace Jovanovich.1979.

Konrád, György. (Antipolitics,(Antipolitics (1984) 93-4, Rpt. in From Stalinism to Pluralism: A Documentary History of Eastern Europe Since 1945. Ed. Gale Stokes, 2nd ed. New York: Oxford UP, 1996. 175-181.

--- . Antipolitics. Trans. Richard E. Allen. San Diego: Harcourt Brace, 1984.

--- . The Case Worker. Trans. Paul Aston. New York: Harcourt Brace, 1974.

--- . A Feast in the Garden. Trans. Imre Goldstein. New York: Harcourt Brace, 1992.

Kostecki, Wojciech, Katarzyna Zubrowska, and Bogdan J. Goralczyk, Eds. Transformations of Post-Communist States. New York: St. Martin’s P, 2000.

Kristeva, Julia. (A New Type of Intellectual: The Dissident.(The Kristeva Reader. Trans. Sean Hand. Ed. Toril Moi. New York: Columbia UP, 1986.

--- . Strangers to Ourselves. Trans. Leon S. Roudiez. New York: Columbia UP, 1991.

Lepenies, Wolf. (The Future of Intellectuals.(Partisan Review. 61 (1994): 111-20.

Lucaites, John L., Celeste M. Condit and Sally Caudill, Eds. Contemporary Rhetorical Theory: A Reader. New York: The Guilford P, 1999

Manea, Norman. On Clowns: The Dictator and the Artist. New York: Grove, 1992.

Marin, Noemi. After the Fall: Rhetoric in the Aftermath of Dissent in Post-Communist Times. New York: Peter Lang, 2007.

---. Eastern European Exile and its Contemporary Condition,(Migration: A European Journal of International Migration and Ethnic Relations, 33/34/35 (2002): 155-71.

Markovich, Stephen C. “Democracy in Croatia: Views From the Opposition,” East European Quarterly, 32 (1998): 83-94.

Maclean, Ian, Alan Montefiore, and Peter Winch, Eds. The Political Responsibility of Intellectuals. New York: Cambridge UP, 1990.

Melzer, Arthur M., Jerry Weinberger, and M. Ruchard Zinman, eds. The Public Intellectual: Between Philosophy and Politics. Lanham: Rowman and Littlefield, 2003.

Michnik, Adam.”Gray Is Beautiful.,” The Public Intellectual: Between Philosophy and Politics. Eds. Melzer, Arthur M., Jerry Weinberger, and M. Ruchard Zinman, Lanham: Rowman and Littlefield, 2003. 177-189.

---. Letters from Freedom: Post-Cold War Realities and Other Perspectives. Ed. Irina Grudzi(ska Gross. Berkeley: U of California P. 1998.

--- . Letters from Prison and Other Essays. Trans Maya Latynski. Berkeley: U of California P, 1985.

Milosz, Czeslaw. The Captive Mind. Trans. Jane Zielonko. New York: Vintage, 1981.

Mungiu, Alina. (Romanian Political Intellectuals before and after the Revolution.(Intellectuals and Politics in Central Europe. Ed. András Bozóki. Budapest: Central European UP, 1999. 73-101.

McAdams, Michael C. Croatia Myth and Reality: The Final Chapter. Arcadia, CA: CIS Monographs, 1997.

--- . (C. Michael McAdams Responds to Michiko Kakutani(s New York Review of Slavenka Drakulic(s Ghost of Communist Past.(The Zajednicar 9 Apr. 1997.

McGee, Michael Calvin. (The (Ideograph(: A Link Between Rhetoric and Ideology.(Quarterly Journal of Speech 66 (1980): 1-16.

--- . (Text, Context, and the Fragmentation of Contemporary Culture.(Western Journal of Speech Communication 54 (1990): 274-90.

McKerrow, Raymie E. (Critical Rhetoric: Theory and Praxis.(Communication Monographs 56 (1989): 91-111.

Nelson, Daniel B. (Romania.(The Legacies of Communism in Eastern Europe. Zoltan Baranyi and Ivan Volgyes, Eds. Baltimore: The John Hopkins UP, 1995. 198-227.

Partisan Review 59.4 (1992). Special Issue: Intellectuals and Social Change in Central and Eastern Europe.

Radulescu, Domnica, ed. Realms of Exile: Nomadism, Diasporas and Eastern European Voices, Rowman and Littlefield Press-Lexington Series, Lanham, MD: 2002.

Radhakrishnan, R. Diasporic Mediations: Between Home and Location. Minneapolis: U of Minnesota P, 1996.

Robbins, Bruce. Secular Vocations: Intellectuals, Professionalism, Culture. London: Verso, 1993.

Robinson, Marc, ed. Altogether Elsewhere: Writers on Exile. San Diego: Harcourt Brace, 1994.

Rosteck, Thomas, Ed. At the Intersection: Cultural Studies and Rhetorical Studies. New York: Guilford P, 1999.

Rosenberg, Tina. The Haunted Land : Facing Europe(s Ghosts After Communism. New York: Random, 1995.

Roth, Philip. (A Conversation in Prague.(Writings on the East: Selected Essays on Eastern Europe from the New York Review of Books. New York: The New Work Review of Books, 1990: 101-132.

Said, Edward W. (Reflections on Exile.(Altogether Elsewhere: Writers on Exile. Ed. Marc Robinson. San Diego: Harcourt Brace, 1994. 137-50.

---. (Representing the Colonized: Anthropology(s Interlocutors.(Critical Inquiry 15 (1989): 205-25.

Sakharov, Andrei. (Our Understanding of Totalitarianism.(Towards a New Community: Culture and Politics in Post-Totalitarian Europe. Eds. Peter J. S. Duncan and Martyn Rady. London: U of London, 1993.

Sarup, Madan. Identity, Culture, and the Postmodern World. Ed. Tasneem Raja. Athens, GA: U of Georgia P, 1996. 46-67.

Shain, Yossi. The Frontier of Loyalty: Political Exiles in the Age of the Nation-State Middleton, CT: Wesleyan, 1989.

Simon, Janos. “Post-Paternalist Political Culture in Hungary: Relationship Between Citizens and Politics During and After the (Melancholic Revolution” (1989-1991)” Communist and Post-Communist Studies, 26.2 (June 1993):226-239.

Skilling, Gordon H. Samizdat and an Independent Society in Central and Eastern Europe. Columbus: Ohio State UP, 1989.

Smith, Anna. Julia Kristeva: Readings of Exile and Estrangement. New York: St. Martin(s P, 1996.

Solzhenytsin, Aleksandr I. The Gulag Archipelago, 1918-1956: An Experiment in Literary Investigation. Trans. Thomas R. Whitney. New York: Harper and Row, 1974.

Sontag, Susan. Introduction. Homo Poeticus: Essays and Interviews, by Danilo Kiš. New York: Farrar, Straus, Giroux, 1995. vii-xv.

Sprinker, Michael, ed. Edward Said: a Critical Reader. Cambridge, MA: Blackwell, 1992.

Stokes, Gail, ed. From Stalinism to Pluralism: A Documentary History of Eastern Europe since 1945. New York: Oxford UP, 1991.

Suny, Ronald Grigor, and Michael D.Kennedy, Eds. Intellectuals and the Articulation of the Nation. Ann Arbor, MI: U of Michigan P, 1999.

Tanner, Marcus. Croatia: A Nation Forged in War. New Haven: Yale UP, 1997.

Tismaneanu, Vladimir. (Fighting for the Public Sphere: Democratic Intellectuals under Postcommunism,(Between Past and Future: The Revolutions of 1989 and Their Aftermath. Eds. Sorin Antohi and Vladimir Tismaneanu. Budapest: Central European UP, 2000: 153-75.

--- . Fantasies of Salvation: Democracy, Nationalism, and Myth in Post-Communist Europe. Princeton : Princeton UP, 1998.

--- . Reinventing Politics: Eastern Europe from Stalin to Havel. New York: Free P, 1992.

Turner, Victor. From Ritual to Theatre: The Human Seriousness of Play. New York: PAJ, 1982.

Ugresi(, Dubravka. The Culture of Lies: Antipolitical Essays. Trans. Celia Hawkesworth. University Park: Pennsylvania State UP, 1998.

Ungvari, Tamas. The “Jewish Question” in Europe: The Case of Hungary. Social Science Monographs, Boulder Colorado. New York: Columbia UP, 2000.

Verdery, Katherine. National Identity Under Socialism: Identity and Cultural Politics in Ceau(escu(s Romania. Berkeley: U of California P, 1991.

PAGE
2

