

Selected Bibliography of Work about and of Edward Said's Texts

Clare Callaghan
University of Maryland

Follow this and additional works at: <http://docs.lib.purdue.edu/clcweb>

Part of the [Comparative Literature Commons](#), and the [Critical and Cultural Studies Commons](#)

Dedicated to the dissemination of scholarly and professional information, **Purdue University Press** selects, develops, and distributes quality resources in several key subject areas for which its parent university is famous, including business, technology, health, veterinary medicine, and other selected disciplines in the humanities and sciences.

CLCWeb: Comparative Literature and Culture, the peer-reviewed, full-text, and open-access learned journal in the humanities and social sciences, publishes new scholarship following tenets of the discipline of comparative literature and the field of cultural studies designated as "comparative cultural studies." Publications in the journal are indexed in the Annual Bibliography of English Language and Literature (Chadwyck-Healey), the Arts and Humanities Citation Index (Thomson Reuters ISI), the Humanities Index (Wilson), Humanities International Complete (EBSCO), the International Bibliography of the Modern Language Association of America, and Scopus (Elsevier). The journal is affiliated with the Purdue University Press monograph series of Books in Comparative Cultural Studies. Contact: [<clcweb@purdue.edu>](mailto:clcweb@purdue.edu)

Recommended Citation

Callaghan, Clare. "Selected Bibliography of Work about and of Edward Said's Texts." *CLCWeb: Comparative Literature and Culture* 5.4 (2003): [<http://dx.doi.org/10.7771/1481-4374.1203>](http://dx.doi.org/10.7771/1481-4374.1203)

The above text, published by Purdue University Press ©Purdue University, has been downloaded 6782 times as of 11/07/14. Note: the download counts of the journal's material are since Issue 9.1 (March 2007), since the journal's format in pdf (instead of in html 1999-2007).

CLCWeb: Comparative Literature and Culture

ISSN 1481-4374 <<http://docs.lib.purdue.edu/clcweb>>

Purdue University Press ©Purdue University

CLCWeb: Comparative Literature and Culture (ISSN 1481-4374), the peer-reviewed quarterly of scholarship in the humanities and social sciences, is published by Purdue University Press ©Purdue University online in full text and in open access. The journal publishes scholarship following tenets of the disciplines of comparative literature and cultural studies designated as "comparative cultural studies" in a global, international, and intercultural context and with a plurality of methods and approaches: papers for publication are invited to <<http://docs.lib.purdue.edu/clcweb/submit.html>>; for the aims and scope of the journal consult <<http://docs.lib.purdue.edu/clcweblibrary/clcwebaims>>; for the journal's style guide consult <<http://docs.lib.purdue.edu/clcweblibrary/clcwebstyleguide>>. In addition to the publication of articles, the journal publishes review articles of scholarly books and publishes research material in its *Library Series* <<http://docs.lib.purdue.edu/clcweblibrary/library>>. Work published in the journal is indexed in the Annual Bibliography of English Language and Literature, in the Arts and Humanities Citation Index, in Humanities International Complete, and in the International Bibliography of the Modern Language Association of America. *CLCWeb* is member of The Council of Editors of Learned Journals <<http://www.celj.org>> and it is listed in the Directory of Open Access Journals. *CLCWeb* is mirrored on the website of the British Comparative Literature Association <<http://www.bcla.org/clcweb/>>, it is preserved at research libraries in the Stanford University lockss system <<http://www.lockss.org/lockss/>>, and it is archived in the *Electronic Collection of Library and Archives Canada* <<http://www.collectionscanada.ca/electroniccollection/>>. *CLCWeb: Comparative Literature and Culture* is affiliated with the Purdue University Press hard-copy monograph series of Books in Comparative Cultural Studies and selected papers of the journal are published in thematic annuals in the series <<http://www.thepress.purdue.edu/comparativeculturalstudies.html>>. Contact: <clcweb@purdue.edu>

Volume 5 Issue 4 (March 2003) Bibliography Clare Callaghan,

"Selected Bibliography of Work about and of Edward Said's Texts"

<<http://docs.lib.purdue.edu/clcweb/vol5/iss4/7>>

Contents of *CLCWeb: Comparative Literature and Culture* 5.4 (2003)

<<http://docs.lib.purdue.edu/clcweb/vol5/iss4>>

Clare Callaghan

Selected Bibliography of Work about and of Edward Said's Texts

1) Bibliographies

Cultural Studies (Edward W. Said): <<http://cobalt.lang.osaka-u.ac.jp/~krkvls/culstud.html>>.

popcultures.com (Edward W. Said): <<http://www.popcultures.com/theorist.htm>>.

The Postcolonial Web (Edward W. Said):

<<http://www.scholars.nus.edu.sg/landow/post/poldiscourse/said/saidov.html>>.

themargins.net (Edward W. Said): <<http://www.themargins.net/said.html>>.

Yahoo! Philosophers Said, Edward (1935-2003):

<http://dir.yahoo.com/Arts/Humanities/Philosophy/Philosophers/Said__Edward__1935_2003/>.

2) A Bibliography of Edward W. Said's Works

2.1 Books

Said, Edward W. *Joseph Conrad and the Fiction of Autobiography*. Cambridge: Harvard UP, 1966.

Said, Edward W. *Beginnings: Intention and Method*. New York: Basic, 1975.

Said, Edward W. *Orientalism*. New York: Pantheon, 1978.

Said, Edward W. *The Question of Palestine*. New York: Times Books, 1979.

Said, Edward W., ed., *Literature and Society*. Baltimore: Johns Hopkins UP, 1980.

Said, Edward W. *Covering Islam: How the Media and the Experts Determine How We See the Rest of the World*. New York: Pantheon, 1981.

Said, Edward W. *The World, the Text, and the Critic*. Cambridge: Harvard UP, 1983.

Said, Edward W. *After the Last Sky: Palestinian Lives*. Photographs by Jean Mohr. New York: Pantheon Books, 1986.

Said, Edward W. *Yeats and Decolonization*. Cork: Cork UP and Field Day Pamphlets, 1988.

Said, Edward W. *Musical Elaborations*. New York: Columbia UP, 1991.

Said, Edward W. *Culture and Imperialism*. New York: Knopf/Random House, 1993.

Said, Edward W. *The Pen and the Sword: Conversations with David Barsamian*. Monroe: Common Courage P, 1994.

Said, Edward W. *The Politics of Dispossession: The Struggle for Palestinian Self-Determination, 1969-1994*. New York: Pantheon Books, 1994.

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

Said, Edward W. *Peace and Its Discontents: Essays on Palestine in the Middle East Peace Process*. New York: Vintage, 1995.

Said, Edward W. *Out of Place: a Memoir*. New York: Knopf, 1999.

Said, Edward W. *The End of the Peace Process: Oslo and After*. New York: Pantheon Books, 2000.

Said, Edward W. *Reflections on Exile and Other Essays*. Cambridge: Harvard UP, 2000.

Said, Edward W. *Power, Politics, and Culture: Interviews with Edward W. Said*. Ed. Gauri Viswanathan. New York: Pantheon Books, 2001.

Said, Edward W., and Fuad Suleiman, eds. *The Arabs Today: Alternatives for Tomorrow*. Columbus: Forum Associates, 1973.

Said, Edward W., Ibrahim Abu-Lughod, Janet L. Abu-Lughod, Muhammad Hallaj, and Elia Zureik. *A Profile of the Palestinian People*. Chicago: Palestine Human Rights Campaign, 1983.

Said, Edward W. and Christopher Hitchens, eds. *Blaming the Victims: Spurious Scholarship and the Palestinian Question*. London: Verso, 1988.

Said, Edward W., Terry Eagleton, and Fredric Jameson. *Nationalism, Colonialism, and Literature*. Minneapolis: U of Minnesota P, 1990.

Said, Edward W., and David Barsamian. *Culture and Resistance: Conversations with Edward W. Said*. Cambridge: South End Press, 2003.

2.2 Papers

Said, Edward W. "Conrad, Nostromo: Record and Reality." *Approaches to the Twentieth Century Novel*. Ed. John Unterecker. New York: Crowell, 1965. 108-52.

Said, Edward W. "Configuration of Themes." Review of J. Hillis Miller's *Poets of Reality: Six Twentieth Century Writers*. *Nation* (30 May 1966): 659-61.

-
- Said, Edward W. "A Sociology of Mind." Review of Lucien Goldmann's *The Hidden God: A Study of Tragic Vision in the Pensées of Pascal and the Tragedies of Racine*. *Partisan Review* 33.3 (Summer 1966): 444-48.
- Said, Edward W. "Labyrinth of Incarnations: The Essays of Maurice Merleau-Ponty." *The Kenyon Review* 29.1 (January 1967): 54-68.
- Said, Edward W. "Vico, Autodidact and Humanist." *The Centennial Review* 11.3 (Summer 1967): 336-52.
- Said, Edward W. "Sense and Sensibility." Review of R.P. Blackmur's *A Primer of Ignorance*, E.D. Hirsch's *Validity in Interpretation*, and Georges Poulet's *The Metamorphoses of the Circle*. *Partisan Review* 34.4 (Fall 1967): 627-33.
- Said, Edward W. "The Totalitarianism of Mind." Review of Claude Lévi-Strauss' *The Savage Mind*. *Kenyon Review* 29.2 (1967): 256-68.
- Said, Edward W. "Beginnings." *Salmagundi* 2.4 (Fall 1968): 36-55.
- Said, Edward W. "Swift's Tory Anarchy." *Eighteenth-Century Studies* 3 (Autumn 1969): 48-66.
- Said, Edward W. "Narrative: Quest for Origins and Discovery of the Mausoleum." *Salmagundi* 12 (1970): 63-75.
- Said, Edward W. "Eight Books on Conrad." *Victorian Studies* 13.4 (June 1970): 429-33.
- Said, Edward W. "Molestation and Authority in Narrative Fiction." *Aspects of Narrative*. Ed. J. Hillis Miller. New York: Columbia UP, 1971. 47-68.
- Said, Edward W. "The Future of Palestine: A Palestinian View." *The Arab World from Nationalism to Revolution*. Ed. Abdeen Jabara and Janice Terry. Wilmette: Medina UP International, 1971.
- Said, Edward W. "Abecedarium Cultures: Structuralism, Absence, Writing." *TriQuarterly* 20 (1971): 33-71.
- Said, Edward W. "Linguistics and the Archeology of Mind." *International Philosophical Quarterly* 11.1 (March 1971): 104-34.
- Said, Edward W. "George Steiner's Extraterritorial: Papers on Literature and the Language Revolution." *New York Times Book Review* (1 August 1971): 1.
- Said, Edward W. "What is Beyond Formalism?" *MLN: Modern Language Notes* 86.6 (December 1971): 933-45.
- Said, Edward W. "Abecedarium Cultures: Structuralism, Absence, Writing." *Modern French Criticism: From Proust and Valéry to Structuralism*. Ed. John K. Simon. Chicago: U of Chicago P, 1972. 341-92.
- Said, Edward W. Introduction. *Adventures of Sherlock Holmes*. New York: Washington Square P, 1972.
- Said, Edward W. "A Good Man Against Theories." Review of Paul Goodman's *Speaking and Language: Defence of Poetry*. *New York Times Book Review* (20 February 1972): 21-22.
- Said, Edward W. "Eclecticism and Orthodoxy in Criticism." *Diacritics: A Review of Contemporary Criticism* 2.1 (Spring 1972): 2-8.
- Said, Edward W. Review of Roland Barthes' *Critical Essays and Mythologies*. *New York Times Book Review* (30 July 1972): 5, 15.
- Said, Edward W. "Michel Foucault as an Intellectual Imagination." *Boundary 2: A Journal of Postmodern Literature* 1 (Autumn 1972): 1-36.
- Said, Edward W. "On Originality." *Uses of Literature*. Ed. Monroe Engel. Cambridge: Harvard UP, 1973. 49-65.
- Said, Edward W. "The Text as Practice and as Idea." *MLN: Modern Language Notes* 88.6 (December 1973): 1071-101.
- Said, Edward W. "Arabic Prose and Fiction Since 1948: An Introduction." *Days of Dust*. Ed. Halim Barakat. Trans. Trevor Le Gassick. Wilmette: Medina UP International, 1974, ix-xxxiv.
- Said, Edward W. "Conrad: The Presentation of Narrative." *Novel: A Forum on Fiction* 7 (1974): 116-32.
- Said, Edward W. "An Ethics of Language." *Diacritics: A Review of Contemporary Criticism* 4.2 (Summer 1974): 28-37.
- Said, Edward W. "The Text, the Word, the Critic." *The Bulletin of the Midwest Modern Language Association* 8.2 (1975): 1-23.
- Said, Edward W. "Chomsky and the Question of Palestine." *Journal of Palestine Studies* 4.3 (Spring 1975): 91-104.
- Said, Edward W. "Contemporary Fiction and Criticism." *TriQuarterly* 33 (Spring 1975): 231-56.
- Said, Edward W. Review of Harold Bloom's *A Map of Misreading*. *New York Times Book Review* (13 April 1975): 23- 25.
- Said, Edward W. "On Repetition." *The Literature of Fact: Selected Papers from the English Institute*.

-
- Ed. Angus Fletcher. New York: Columbia UP, 1976. 135-58.
- Said, Edward W. "Conrad and Nietzsche." *Joseph Conrad: A Commemoration*. Ed. Norman Sherry. London: Macmillan, 1976. 65-76.
- Said, Edward W. "Roads Taken and Not Taken in Contemporary Criticism." *Contemporary Literature* 17 (1976): 327-48.
- Said, Edward W. "Between Chance and Determinism." Review of Bela Kiralyfalvi's *György Lukács*. *TLS: Times Literary Supplement* (6 February 1976): 126-27.
- Said, Edward W. "Interview with Diacritics." *Diacritics* 6.3 (Fall 1976): 30-47.
- Said, Edward W. "Vico on the Discipline of Bodies and Texts." *MLN: Modern Language Notes* 91.5 (October 1976): 817-26.
- Said, Edward W. "Raymond Schwab and the Romance of Ideas." *Daedalus* 105.1 (Winter 1976): 151-67.
- Said, Edward W. "Under Western Eyes." Review of M.M. Badawi's *A Critical Introduction to Modern Arabic Poetry*. *TLS: Times Literary Supplement* (10 December 1976): 1559-60.
- Said, Edward W. "Conrad and Nietzsche." *Joseph Conrad: A Commemoration*. Ed. Norman Sherry. New York: Harper, 1977. 65-76.
- Said, Edward W. "Orientalism." *Georgia Review* 31.1 (Spring 1977): 162-206.
- Said, Edward W. "The Problem of Textuality: Two Exemplary Positions." *Critical Inquiry* 4 (1978): 673-714.
- Said, Edward W. "Rashid Hussein." *The World of Rashid Hussein: A Palestinian Poet in Exile*. Ed. Kemal Boullata and Mirène Ghossein. Detroit: Arab-American University Graduates, 1979.
- Said, Edward W. "The Text, the World, the Critic." *Textual Strategies: Perspectives in Post-Structuralist Criticism*. Ed. Josue V. Harari. Ithaca: Cornell UP, 1979. 161-88.
- Said, Edward W. "Islam, Orientalism and the West: An Attack on Learned Ignorance." *Time* (16 April 1979): 54.
- Said, Edward W. "The Acre and the Goat." *New Statesman* (11 May 1979): 685-88.
- Said, Edward W. "Reflections on Recent American 'Left' Literary Criticism." *Boundary 2: A Journal of Postmodern Literature and Culture* 8.1 (Fall 1979): 11-30.
- Said, Edward W. "Reflections on Recent American 'Left' Literary Criticism." *Boundary 2: A Journal of Postmodern Literature and Culture* 8.1 (Fall 1979): 11-30.
- Said, Edward W. "Zionism from the Standpoint of Its Victims." *Social Text* 1 (Winter 1979): 7-58.
- Said, Edward W. Preface. *Literature and Society*. Baltimore: Johns Hopkins UP, 1980.
- Said, Edward W. "Islam, the Philological Vocation, and French Culture: Renan and Massignon." *Islamic Studies: A Tradition and Its Problems*. Ed. Malcolm H. Kerr. Malibu: Undena Publications, 1980. 53-72.
- Said, Edward W. "Literary Lives." Review of Ian Watt's *Conrad in the Nineteenth Century*. *New York Times Book Review* (9 March 1980): 1, 23-24.
- Said, Edward W. "Islam Through Western Eyes." *Nation* (26 April 1980): 488-92.
- Said, Edward W. "The Palestine Question and the American Context." *Arab Studies Quarterly* 29.2 (Spring 1980): 127-49.
- Said, Edward W. Review of Leila Ahmed's *Edward W. Lane: A Study of His Life and Work and of British Ideas of the Middle East in the Nineteenth Century*. *Middle East Journal* 34.3 (Summer 1980): 364-65.
- Said, Edward W. "Peace and Palestinian Rights." *Dialogue* 24 (Summer- Fall 1980): 12-15.
- Said, Edward W. "Inside Islam: How the Press Missed the Story." *Current* 230 (February 1981): 44-56.
- Said, Edward W. "Ending Ambiguity: Reflections on the Palestinians." *Nation* (5 December 1981): 601-05.
- Said, Edward W. "Lord Kim." Review of John McClure's *Kipling and Conrad: The Colonial Fiction*. *Inquiry* 5.1 (7 & 21 December 1981): 31-32.
- Said, Edward W. "Reflections on Recent American 'Left' Criticism." *The Question of Textuality: Strategies of Reading in Contemporary American Criticism*. Ed. William V. Spanos, Paul Bové, and Daniel O'Hara. Bloomington: Indiana UP, 1982. 11- 30.
- Said, Edward W. "The Text, the World, the Critic." *The Horizon of Literature*. Ed. Paul Hernadi. Lincoln: U of Nebraska P, 1982. 125-55.
- Said, Edward W. "Opponents, Audiences, Constituencies, and Community." *Critical Inquiry* 9.1 (September 1982): 1-26.
- Said, Edward W. "Travelling Theory." *Raritan: A Quarterly Review* 1.3 (Winter 1982): 41-67.
- Said, Edward W. "The Music Itself: Glenn Gould's Contrapuntal Vision." *Glenn Gould: By Himself and*

-
- His Friends*. Ed. John McGreevy. Garden City: Doubleday, 1983. 45-54.
- Said, Edward W. "Hanna K.: Palestine with a Human Face." *Village Voice* (11 October 1983): 1, 45.
- Said, Edward W. "Secular Criticism." *Raritan: A Quarterly Review* 2.3 (1983): 1-26.
- Said, Edward W. "Palestinians in the Aftermath of Beirut." *Journal of Palestine Studies* 12.2 (Winter 1983): 3-9.
- Said, Edward W. "The Remaking of a Writer." Review of Zdzislaw Najder's *Joseph Conrad: A Chronicle and The Collected Letters of Joseph Conrad*. Ed. Frederick R. Karl and Lawrence Davies. *New York Times Book Review* (11 December 1983): 7, 30.
- Said, Edward W. "'Our' Lebanon." *Nation* (18 February 1984): 180-81.
- Said, Edward W. "The Future of Criticism." *MLN: Modern Language Notes* 99.4 (September 1984): 951-58.
- Said, Edward W. "The Mind of Winter: Reflections on Life in Exile." *Harper's Magazine* (September 1984): 49-55.
- Said, Edward W. "Michel Foucault, 1927-1984." *Raritan: A Quarterly Review* 4.2 (Fall 1984): 1-11.
- Said, Edward W. "Reflections on Exile." *Granta* 13 (Autumn 1984): 159-72.
- Said, Edward W. "Seeing Through the Story." Review, Benita Parry, *Conrad and Imperialism: Ideological Boundaries and Visionary Frontiers* and Cedric Watt, *The Deceptive Text: An Introduction to Covert Plots*. *TLS: Times Literary Supplement* (12 October 1984): 11-49.
- Said, Edward W. "John Berger." *Twentieth Century British Literature*. Ed. Harold Bloom. New York: Chelsea House Publishers, 1985. Vol 1, 185-87.
- Said, Edward W. "Opponents, Audiences, Constituencies and Community." *Postmodern Culture*. Ed. Hal Foster. London: Pluto P, 1985.
- Said, Edward W. "Orientalism Reconsidered." *Europe and Its Others*. Ed. Francis Baxter, Peter Hulme, Margaret Iverson, and Diana Loxley. Colchester: U of Essex, 1985. 14-27.
- Said, Edward W. "In the Shadow of the West." *Wedge* 7-8 (Winter-Spring 1985): 4-11.
- Said, Edward W. "Himself Observed." Review of George Steiner: *A Reader*. *Nation* (2 March 1985): 244-46.
- Said, Edward W. "An Ideology of Difference." *Critical Inquiry* 12.1 (Autumn 1985): 38-58.
- Said, Edward W. "Orientalism Reconsidered" *Cultural Critique* 1 (Fall 1985): 89-107.
- Said, Edward W. "Orientalism Reconsidered" *Race & Class* 27.2 (Autumn 1985): 1-15.
- Said, Edward W. "Conspiracy of Praise." Review of Joan Peters' *From Time Immemorial*. *Nation* (19 October 1985): 381-84, 386.
- Said, Edward W. "How Not to Get Gored." Review of Ernest Hemingway's *The Dangerous Summer*. *London Review of Books* (21 November 1985): 19-20.
- Said, Edward W. "Foucault and the Imagination of Power." *Foucault: A Critical Reader*. Ed. David Couzens Hoy. Oxford: Blackwell, 1986. 149-55.
- Said, Edward W. "Edward Said with Salman Rushdie." Videorecording. *Writers in Conversation* 28. London: ICA Video, 1986.
- Said, Edward W. "Secular Criticism." *Critical Theory Since 1965*. Ed. Hazard Adams and Leroy Searle. Tallahassee: Florida State UP, 1986. 605-22.
- Said, Edward W. "Beirut Elegy." *Harper's Magazine* (January 1986): 16-18.
- Said, Edward W. "Intellectuals in the Post-Colonial World." *Salmagundi* 70-71 (Spring-Summer 1986): 44-64.
- Said, Edward W. "America and Libya." *London Review of Books* (8 May 1986): 3.
- Said, Edward W. "Dreams of Omniscience." Review of Andrew Martin's *The Knowledge of Ignorance: From Genesis to Jules Verne*. *TLS: Times Literary Supplement* (30 May 1986): 599.
- Said, Edward W. "Michael Walzer's *Exodus and Revolution: A Canaanite Reading*." *Arab Studies Quarterly* 8.3 (Summer 1986): 289-303.
- Said, Edward W. "The Essential Terrorist." Review of Ed. Benjamin Netanyahu, *Terrorism: How the West Can Win*. *Nation* (14 June 1986): 828-33.
- Said, Edward W. "The Horizon of R.P. Blackmur." *Raritan: A Quarterly Review* 6.2 (1986): 29-50.
- Said, Edward W. "Burdens of Interpretation and the Question of Palestine." *Journal of Palestine Studies* 16.1 (Autumn 1986): 29-37.
- Said, Edward W. "Music." *Nation* (25 October 1986): 415-18.
- Said, Edward W. "Books & the Arts: Our Holiday Lists." *Nation* (27 December 1986): 746.
- Said, Edward W. "On Palestinian Identity: A Conversation with Salman Rushdie." *New Left Review* 160.9 (1986): 63-80.
- Said, Edward W. "An Interview with Edward W. Said." By Gary Hentzi and Anne McClintock. *Critical Texts* 3.2 (Winter 1986): 6-13.

-
- Said, Edward W. "Michael Walzer's *Exodus and Revolution: A Canaanite Reading*." *Grand Street* 5.2 (Winter 1986): 86-106.
- Said, Edward W. "Music: *Die Walküre, Aida, X*." *Nation* 6 (December 1986): 648-52.
- Said, Edward W. "Interview." *Criticism in Society: Interviews with Jacques Derrida, Northrop Frye, Harold Bloom, Geoffrey Hartman, Frank Kermode, Edward Said, Barbara Johnson, Frank Lenrtricchia and J. Hillis Miller*. By Imre Salusinszky. New York: Methuen, 1987. 120-48.
- Said, Edward W. "The Imperial Spectacle." *Grand Street* 6.2 (Winter 1987): 82-104.
- Said, Edward W. "Edward Said: An Exile's Exile." By Matthew Stevenson. *Progressive* 51.2 (February 1987): 30-34.
- Said, Edward W. "Interpreting Palestine." *Harper's Magazine* (March 1987): 19-22.
- Said, Edward W. "Interview: Edward Said." By J. Murphy. *Red Bass* 12 (1987): 29.
- Said, Edward W. "Kim: The Pleasures of Imperialism." *Raritan: A Quarterly Review* 7.2 (1987): 27-64.
- Said, Edward W. "Music: *The Barber of Seville, Don Giovanni*." *Nation* (26 September 1987): 318-20.
- Said, Edward W. "Music: Glenn Gould at the Metropolitan Museum." *Nation* (7 November 1987): 533-35.
- Said, Edward W. "Miami Truce." Review of David Rieff's *Going to Miami: Exiles, Tourists and Refugees in the New America* and Joan Didion's *Miami*. *London Review of Books* (10 December 1987): 3, 5-6.
- Said, Edward W. "Crisis [in Orientalism]." *Modern Criticism and Theory: A Reader*. Ed. David Lodge. London: Longman, 1988. 295-309.
- Said, Edward W. "Michel Foucault, 1927-1984." *After Foucault: Humanistic Knowledge, Postmodern Challenges*. Ed. Jonathon Arac. New Brunswick: Rutgers UP, 1988. 1-11.
- Said, Edward W. "The Problem of Textuality: Two Exemplary Positions." *Twentieth Century Literary Theory: A Reader*. Ed. K.M. Newton. New York: St. Martin's Press, 1988. 165-170.
- Said, Edward W. "Spurious Scholarship and the Palestinian Question." *Race & Class* 29.3 (Winter 1988): 23-39.
- Said, Edward W. "Orientalism Revisited." [Interview] *Middle East Research & Information Project [Merip Reports]* 150 (January-February 1988): 2-36.
- Said, Edward W. "Alexander the Brilliant." Review of Alexander Cockburn's *Corruptions of Empire*. *London Review of Books* (18 February 1988): 17.
- Said, Edward W. "Last Dispatches from the Border Country: Raymond Williams, 1921-1988." *Nation* (5 March 1988): 310.
- Said, Edward W. "Through Gringo's Eyes: With Conrad in Latin America." *Harper's Magazine* (April 1988): 70-72.
- Said, Edward W. "Identity, Negation and Violence." *New Left Review* (September-October 1988): 46-60.
- Said, Edward W. "American Intellectuals and the Middle East." [Interview] *Social Text* 19 (Fall 1988): 37.
- Said, Edward W. "The Quest for Gillo Pontecorvo." *Interview* 18.11 (November 1988): 90-93.
- Said, Edward W. "Music: *Giulio Cesare*." *Nation* (14 November 1988): 505-08.
- Said, Edward W. "Jane Austen and Empire." *Raymond Williams: Critical Perspectives*. Ed. Terry Eagleton. Boston: Northeastern UP, 1989. 150-164.
- Said, Edward W. "Yeats and Decolonization." *Remaking History*. Ed. Barbara Kruger and Phil Mariani. Seattle: Bay P, 1989. 3-29.
- Said, Edward W. "Orientalizing the Oriental." *Contemporary Critical Theory*. Ed. Dan Latimer. San Diego: Harcourt Brace Jovanovich, 1989. 253-77.
- Said, Edward W. "Representing the Colonized: Anthropology's Interlocutors." *Critical Inquiry* 15.2 (Winter 1989): 205-25.
- Said, Edward W. "Dealing with Rushdie's 'Complicated Mixture'." *Washington Post* (27 February 1989): A9.
- Said, Edward W. "Music: Bluebeard's Castle, Erwartung." *Nation* (6 March 1989): 314-17.
- Said, Edward W. "The Satanic Verses and Democratic Freedoms." *Black Scholar* 20.2 (March-April 1989): 17-18.
- Said, Edward W. "Music: Falstaff, Barenboim Conducts." *Nation* (10 April 1989): 498-500.
- Said, Edward W. Review of Paul Buhle's *C.L.R. James: The Artist as Revolutionary*. *New Left Review* (May-June 1989): 126-28.
- Said, Edward W. "The Discourse of the Orient." *Literature in the Modern World: Critical Essays and Documents*. Ed. Dennis Walder. Oxford: Oxford UP & Open UP, 1990. 234-44.
- Said, Edward W. "Yeats and Decolonization." *Literature in the Modern World: Critical Essays and*

-
- Documents*. Ed. Dennis Walder. Oxford: Oxford UP & Open UP, 1990. 34-41.
- Said, Edward W. "Figures, Configurations, Transfigurations." *Polygraph* 4 (1990): 9-34.
- Said, Edward W. "Third-World Intellectuals and Metropolitan Culture." *Raritan: A Quarterly Review* 9.3 (Winter 1990): 27-50.
- Said, Edward W. "Narrative, Geography and Interpretation." *New Left Review* (March-April 1990): 81-97.
- Said, Edward W. "Figures, Configurations, Transfigurations." *Race and Class* 32 (July-September 1990): 1-16.
- Said, Edward W. "Embargoed Literature." *Nation* (17 September 1990): 278-80.
- Said, Edward W. "Literature, Theory and Commitment." *Crisscrossing Boundaries in African Literatures*. Ed. Kenneth Harrow, Jonathon Ngaté, and Clarisse Zimra. Washington: Three Continents, 1991. 65-70.
- Said, Edward W. *Identity, Authority and Freedom: The Potentate and the Traveller*. Cape Town: U of Cape Town, 1991.
- Said, Edward W. "Identity, Authority and Freedom: The Potentate and the Traveller." *Pretexts: Studies in Writing and Culture* 3.1-2 (1991): 67-81.
- Said, Edward W. "Criticism, Culture, and Performance: An Interview with Edward Said." By B. Marranca. *Performing Arts Journal* 37 (January 1991): 21-42.
- Said, Edward W. "The Politics of Knowledge." *Raritan: A Quarterly Review* 11.1 (Summer 1991): 17-31.
- Said, Edward W. "Figures, Configurations, Transfigurations." *Journal of English and Foreign Languages* 7-8 (June-December 1991): 41-59.
- Said, Edward W. "Patriotism." *Nation* (15 July 1991): 116.
- Said, Edward W. "The Old Lie." *New Statesman & Society* (12 July 1991): 22-24.
- Said, Edward W. "Korngold: *Die Tote Stadt*, Beethoven: *Fidelio*, John Adams: *The Death of Klinghoffer*." *Nation* (11 November 1991): 596-600.
- Said, Edward W. "Jane Austen and Empire." *Contemporary Marxist Literary Criticism*. Ed. Francis Mulhern. London: Longman, 1992. 97-113.
- Said, Edward W. "The Politics of Knowledge." *Debating P.C.: The Controversy Over Political Correctness on College Campuses*. Ed. Paul Berman. New York: Laurel, 1992. 172-89.
- Said, Edward W. "Peace and the Middle East." *Journal of Communication Inquiry* 16.1 (Winter 1992): 5-19.
- Said, Edward W. "Culture and the Vultures." *Times Higher Education Supplement* (24 January 1992): 15-19.
- Said, Edward W. and Robert K. Kellner. "Criticism: Self-Criticism" *Lingua Franca: The Review of Academic Life* 2.3 (February-March 1992): 37-43.
- Said, Edward W. "Iphigenia at Aulis & the Bacchae." *Grand Street* 11.2 (Spring 1992): 151-73.
- Said, Edward W. "Palestine, Then and Now." *Harper's Magazine* (December 1992): 47-55.
- Said, Edward W. "Figures, Configurations, Transfigurations." *New Historical Literary Study: Essays on Reproducing Texts, Representing History*. Ed. Jeffrey N. Cox and Larry J. Reynolds. Princeton: Princeton UP, 1993. 316-30.
- Said, Edward W. "Nationalism, Human Rights, and Interpretation." *Raritan: A Quarterly Review* 12.3 (Winter 1993): 26-51.
- Said, Edward W. "Gay and Pepusch: The Beggar's Opera." *Nation* (25 January 1993): 99-100.
- Said, Edward W. "Radical Chic." By Zoe Heller. *Independent on Sunday* (London) Review Supplement (7 February 1993): 10-12.
- Said, Edward W. "Orientalism and After: An Interview with Edward Said." By A. Beezer and P. Osborne. *Radical Philosophy* 63 (Spring 1993): 22-32.
- Said, Edward W. "An Interview with Edward W. Said." By Joseph A. Buttigieg and Paul A. Bové. *Boundary 2: An International Journal of Literature and Culture* 2 0.1 (Spring 1993): 1-25.
- Said, Edward W. "Hostile Territory." Anne Karpf. *Guardian* (London) Supplement (23 June 1993): 4-5.
- Said, Edward W. "Intellectual Exile: Expatriates and Marginals." *Independent* (8 July 1993): 16.
- Said, Edward W. "Representations of the Intellectual." *Independent* (24 June 1993): 24.
- Said, Edward W. "Professionals and Amateurs." *Independent* (15 July 1993): 14.
- Said, Edward W. "Speaking Truth to Power." *Independent* (22 July 1993): 12.
- Said, Edward W. "Intellectual Exile: Expatriates and Marginals." *Grand Street* 12.3 (Fall 1993): 112-24.
- Said, Edward W. "Conversation with Edward Said." By E. Wachtel. *Queen's Quarterly* 100.3 (Fall 1993): 665-74.

-
- Said, Edward W. "A Palestinian Versailles." *Progressive* 57.12 (1993): 22-26.
- Said, Edward W. "The Politics of Knowledge." *Falling into Theory: Conflicting Views on Reading Literature*. Ed. David H. Richter and Gerald Graff. Boston: Bedford, 1994. 193-203.
- Said, Edward W. "Traveling Theory Reconsidered." *Critical Reconstructions: The Relationship of Fiction and Life*. Ed. Robert M. Polhemus and Roger Henkle. Stanford: Stanford UP, 1994. 251-65.
- Said, Edward W. "Gods that Always Fail." *Raritan: A Quarterly Review* 13.4 (Spring 1994): 1-13.
- Said, Edward W., Bruce Robbins, Mary Louise Pratt, Jonathan Arac, and R. Radhakrishnan. "Edward Said's Culture and Imperialism: A Symposium." *Social Text* 40 (Fall 1994): 1-24.
- Said, Edward W. "Identity, Authority, and Freedom: The Potentate and the Traveler." *Boundary 2: A Journal of Postmodern Literature and Culture* 21.3 (Fall 1994): 1-18.
- Said, Edward W. "Music as Gesture." *Nation* (17 January 1994): 65-68.
- Said, Edward W. "Adorno as Lateness Itself." *Apocalypse Theory and the Ends of the World*. Ed. Malcolm Bull. Oxford: Blackwell, 1995. 264-81.
- Said, Edward W. "Embargoed Literature." *Between Languages and Cultures: Translation and Cross-Cultural Texts*. Ed. Anurtha Dingwaney and Carol Maier. Pittsburgh: U of Pittsburgh P, 1995. 97-102.
- Said, Edward W. "Culture and Imperialism." *The Realist Novel*. Ed. Dennis Walder. London: Routledge, 1995. 253-57.
- Said, Edward W. "On Jean Genet's Late Works." *Imperialism and Theatre: Essays on World Theatre, Drama and Performance*. Ed. J. Ellen Gainor. London: Routledge, 1995. 230-42.
- Said, Edward W. "Orientalism." *The Post-Colonial Studies Reader*. Ed. Bill Ashcroft, Gareth Griffiths, and Helen Tiffin. London: Routledge, 1995. 87-91.
- Said, Edward W. "Orientalism, an Afterword." *Raritan: A Quarterly Review* 14.3 (Winter 1995): 32-59.
- Said, Edward W. "Symbols versus Substance: A Year after the Declaration of Principles." By Mouin Rabbani. *Journal of Palestine Studies* 24.2 (Winter 1995): 60-72.
- Said, Edward W. "What is Islam?" By Alexander Cockburn. *New Statesman & Society* (10 February 1995): 20-22.
- Said, Edward W. "Contra Mundum." Review of Eric Hobsbawm's *Age of Extremes: The Short 20th Century 1914-1991*. *London Review of Books* (9 March 1995): 22-23.
- Said, Edward W. "From Orientalism." *Contemporary Postcolonial Theory: A Reader*. Ed. Padmini Mongia. London: Arnold, 1996. 20-36.
- Said, Edward W. "The Novel as Beginning Intention: Nostromo." *Joseph Conrad*. Ed. Elaine Jordan. New York: St. Martin's, 1996. 103-15.
- Said, Edward W. "Intellectuals in the Post-Colonial World." *The New Salmagundi Reader*. Ed. Robert Boyers and Peggy Boyers. Syracuse: Syracuse UP, 1996. 428-49.
- Said, Edward W., John Lukacs, and Conor Cruise O'Brien. "Intellectuals in the Post-Colonial World: Response and Discussion." *The New Salmagundi Reader*. Ed. Robert Boyers and Peggy Boyers. Syracuse: Syracuse UP, 1996. 450-67.
- Said, Edward W. Review of Judith Miller's *God Has Ninety-Nine Names: Reporting from a Militant Middle East*. *Nation* (12 August 1996): 28-32.
- Said, Edward W. "Fury of the Dispossessed." *Observer* (London) (29 September 1996): 23.
- Said, Edward W. "Jane Austen and Empire." *Mansfield Park and Persuasion*. Ed. Judy Simons. New York: St. Martin's, 1997. 107-23.
- Said, Edward W. "Overlapping Territories, Intertwined Histories." *Twentieth-Century Literary Theory: A Reader*. Ed. K.M. Newton. New York: St. Martin's, 1997. 284-93.
- Said, Edward W. "The Real Meaning of the Hebron Agreement." *Journal of Palestine Studies* 26.3 (Spring 1997): 31-36.
- Said, Edward W. "Theater, Opera, and Society: The Director's Perspective." *Grand Street* 62.1 (Summer 1997): 192-207.
- Said, Edward W. "In the Chair." Review of Peter Ostwald's *Glenn Gould: The Ecstasy and the Tragedy of Genius* and Norman Lebrecht's *When the Music Stops: Managers, maestros and the Corporate Murder of Classical Music*. *London Review of Books* (17 July 1997): 3, 5-6.
- Said, Edward W. "Bombs and Bulldozers." *Nation* (8 September 1997): 4-5.
- Said, Edward W. "Cosi fan tutte at the Limits." *Grand Street* 62.2 (Fall 1997): 93-106.
- Said, Edward W. "From Silence to Sound and Back Again: Music, Literature, and History." *Raritan: A Quarterly Review* 17.2 (Fall 1997): 1-21.
- Said, Edward W. "The Politics of Knowledge." *Contemporary Literary Criticism: Literary and Cultural Studies*. Ed. Robert Con Davis and Ronald Schleifer. New York: Longman, 1998. 158-65.
- Said, Edward W. "Opera Opposed to Opera: Cosi fan tutte and Fidelio." *Profession* (1998): 23-29.

- Said, Edward W. "Edward Said Talks to Jacqueline Rose." By Jacqueline Rose. *Critical Quarterly* 40.1 (Spring 1998): 72-89.
- Said, Edward W. "Between Worlds. Edward Said Makes Sense of His Life." *London Review of Books* (7 May 1998): 3, 5-7.
- Said, Edward W. "The Panic of the Visual: A Conversation with Edward W. Said." W.J.T. Mitchell. *Boundary 2: An International Journal of Literature and Culture* 2 5.2 (Summer 1998): 11-33.
- Said, Edward W. and Daniel Barenboim. "Daniel Barenboim and Edward Said: A Conversation." *Raritan: A Quarterly Review* 18.1 (Summer 1998): 1-31.
- Said, Edward W. "The Franco-American Dialogue: A Late-Twentieth-Century Reassessment." *Traveling Theory: France and the United States*. Ed. Ieme Van der Poel, Sophie Bertho, and Ton Hoenselaars. Madison: Fairleigh Dickinson UP 1999. 134-56.
- Said, Edward W. "The Presidency of the Modern Language Association:-A Reply." *PMLA: Publications of the Modern Language Association of America* 114.1 (January 1999): 106-07.
- Said, Edward W. "The One-State Solution." *New York Times Magazine* (10 January 1999): 36-39.
- Said, Edward W. "An Interview with Edward Said." By Mark LeVine. *Tikkun* 14.2 (March-April 1999): 11-15.
- Said, Edward W. "Edward W. Said." By David Barsamian. *Progressive* 63.4 (April 1999): 34-38.
- Said, Edward W. "On Writing a Memoir." *London Review of Books* (29 April 1999): 8-11.
- Said, Edward W. "Not all the Way to the Tigers: Britten's 'Death in Venice'." *Critical Quarterly* 41.2 (Summer 1999): 46-54.
- Said, Edward W. "Tony Tanner." *Critical Quarterly* 41.2 (Summer 1999): 44-45.
- Said, Edward W. "Leaving Palestine." *New York Review of Books* (23 September 1999): 35-38.
- Said, Edward W. "International Books of the Year and the Millennium." *TLS: Times Literary Supplement* (3 December 1999): 7.
- Said, Edward W. "Invention, Memory, and Place." *Critical Inquiry* 26.2 (Winter 2000): 175-92.
- Said, Edward W. "Presidential Address 1999: Humanism and Heroism." *PMLA: Publications of the Modern Language Association of America* 115.3 (May 2000): 285-91.
- Said, Edward W. "Glenn Gould, the Virtuoso as Intellectual." *Raritan: A Quarterly Review* 20.1 (Summer 2000): 1-16.
- Said, Edward W. "Globalizing Literary Study." *PMLA: Publications of the Modern Language Association of America* 116.1 (January 2001): 64-68.
- Said, Edward W. "The Book, Critical Performance, and the Future of Education." *Pretexts: Literary and Cultural Studies* 10.1 (July 2001): 9-19.

3) A Bibliography of Studies about Edward W. Said's Works

- Ahluwalia, Pal. "Edward Said: The Burdens of the Public Intellectual." *New Literatures Review* 32 (Winter 1996): 71-78.
- Arac, Jonathan. "Criticism between Opposition and Counterpoint." *Boundary 2: An International Journal of Literature and Culture* 25.2 (Summer 1998): 55-69.
- Arac, Jonathan. "Criticism between Opposition and Counterpoint." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 66-77.
- Ashcroft, Bill and Pal Ahluwalia. *Edward Said: The Paradox of Identity*. London: Routledge, 1999.
- Ashcroft, Bill. "Conversation with Edward Said." *New Literatures Review* 32 (Winter 1996): 3-21.
- Bangura, Ahmed Sheikh. *The Politics of Representation: Islam and the Sub-Saharan African Novel*. PhD Dissertation. Edmonton: U of Alberta, 1994.
- Bauman, Emily. "Re-Dreaming Colonial Discourse: Postcolonial Theory and the Humanist Project." *Critical Quarterly* 40.3 (Autumn 1998): 79-89.
- Behdad, Ali. "Orientalism after Orientalism." *L'Esprit Createur* 34.2 (Summer 1994): 3-11.
- Bernasconi, Robert. "Philosophy's Paradoxical Parochialism: The Reinvention of Philosophy as Greek." *Cultural Readings of Imperialism: Edward Said and the Gravity of History*. Ed. Keith Ansell-Pearson, Benita Parry, and Judith Squires. New York: St. Martin's, 1997. 212-26.
- Blue, Gregory. "On Alain Grosrichard, The Sultan's Court: European Fantasies of the East." *Comparative Criticism: An Annual Journal* 22 (2000): 231-42.
- Bobzin, Hartmut. "'Satanische Philologie'? Die deutsche 'Orientalistik' und Reaktionen auf sie aus dem Orient." *Zur Geschichte und Problematik der Nationalphilologien in Europa*. Ed. Frank Fürbeth, Pierre Krügel, Ernst Metzner, and Olaf Müller. Tübingen: Niemeyer, 1999. 963-73.
- Brennan, Tim. "Places of Mind, Occupied Lands: Edward Said and Philology." *Edward Said: A Critical Reader*. Ed. Michael Sprinker. Cambridge: Blackwell, 1992. 74-95.

-
- Brown, Homer Obed. "Review Article on Said's 'Beginnings: Intention and Method'." *MLN: Modern Language Notes* 91.5 (October 1976): 1141-49. Bruns, Gerald L. "Review Article: 'Edward Said's Beginnings.'" *Philological Quarterly* 57 (1978): 255-65.
- Buttigieg, Joseph A. and Paul A. Bové. "An Interview with Edward W. Said." *Boundary 2: An International Journal of Literature and Culture* 20.1 (Spring 1993): 1-25.
- Chatterjee, Partha. "Their own Words? An Essay for Edward Said." *Edward Said: A Critical Reader*. Ed. Michael Sprinker. Cambridge: Blackwell, 1992.
- Chrisman, Laura. "Gendering Imperial Culture: King Solomon's Mines and Feminist Criticisms." *Cultural Readings of Imperialism: Edward Said and the Gravity of History*. Ed. Keith Ansell-Pearson, Benita Parry, and Judith Squires. New York: St. Martin's, 1997. 290-304.
- Chrisman, Laura. "Imperial Space, Imperial Place: Theories of Empire and Culture in Frederic Jameson, Edward Said and Gayatri Spivak." *New Formations: A Journal of Culture/Theory/Politics* 34 (Summer 1998): 53-69.
- Cochran, Terry. "The Matter of Language." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 7 8-96. Corral, Wilfrido H. "Carta de California: Los trapos limpios del crítico Edward Said." *Cuadernos Hispanoamericanos* 601-602 (July-August 2000): 243-49.
- Cummings, Susan G. "'Outing' the Hidden Other: Stranger-Women in the Work of Toni Morrison." *Dissent and Marginality: Essays on the Borders of Literature and Religion*. Ed. Kiyoshi Tsuchiya. Houndmills: Macmillan, 1997. 45-57.
- Dahab, F. Elizabeth. "On Edward Said, Scholar and Public Intellectual." *CLCWeb: Comparative Literature and Culture* 5.4 (2003): <<http://docs.lib.purdue.edu/clcweb/vol5/iss4/1/>>.
- Dasenbrock, Reed Way. "Word-World Relations: The Work of Charles Altieri and Edward Said." *New Orleans Review* 12.1 (Spring 1985): 92-96.
- Davis, Robert Con. "Theorizing Opposition: Aristotle, Greimas, Jameson, Said." *L'Esprit Créateur* 27.2 (Summer 1987): 5-18.
- Dutton, Michael and Peter Williams. "Translating Theories: Edward Said on Orientalism, Imperialism and Alterity." *Southern Review: Literary and Interdisciplinary Essays* 26.3 (November 1993): 314-57.
- Eagleton, Terry. "Text, Ideology, Realism." *Literature and Society*. Ed. Edward W. Said. Baltimore: Johns Hopkins UP, 1980. 149-73.
- Easthope, Antony. "Bhabha, Hybridity, and Identity." *Textual Practice* 12.2 (Summer 1998): 341-48.
- Eid, Haidar. "The Real(Modern)ist Novel." *Literator: Tydskrif vir Besondere en Vergelykende Taal-en Literatuurstudie/Journal of Literary Criticism, ComparativeLinguistics and Literary Studies* 20.2 (August 1999): 17-30.
- Enkvist, Inger. "Juan Goytisolo: A Special Kind of Orientalism." *Readerly/Writerly Texts: Essays on Literature, Literary/Textual Criticism, and Pedagogy* 5.1-2 (Fall-Summer 1997-1998): 15-71.
- Forsdick, Charles. "Traveling Concepts: Postcolonial Approaches to Exoticism." *Paragraph: A Journal of Modern Critical Theory* 24.3 (November 2001): 12-29.
- Fox, Richard G. "East of Said." *Edward Said: A Critical Reader*. Ed. Michael Sprinker. Cambridge: Blackwell, 1992.
- Gare, Arran E. "Understanding Oriental Cultures." *Philosophy East and West: A Quarterly of Comparative Philosophy* 45.3 (July 1995): 309-28.
- Ghazoul, Ferial J. "The Resonance of the Arab-Islamic Heritage in the Work of Edward Said." *Edward Said: A Critical Reader*. Ed. Michael Sprinker. Cambridge: Blackwell, 1992. 15-29.
- Graf, E.C. "When an Arab Laughs in Toledo: Cervantes's Interpellation of Early Modern Spanish Orientalism." *Diacritics: A Review of Contemporary Criticism* 29.2 (Summer 1999): 68-85.
- Griffiths, Gareth. "The Post-Colonial Project: Critical Approaches and Problems." *New National and Post-Colonial Literatures: An Introduction*. Ed. Bruce King. Oxford: Clarendon, 1996. 164-77.
- Harlow, Barbara. "The Palestinian Intellectual and the Liberation of the Academy." *Edward Said: A Critical Reader*. Ed. Michael Sprinker. Cambridge: Blackwell, 1992.
- Harlow, Barbara. "Sappers in the Stacks: Colonial Archives, Land Mines, and Truth Commissions." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 165-86.
- Hart, William D. *Edward Said and the Religious Effects of Culture*. Cambridge: Cambridge UP, 2000.
- Hart, William D. *Religious Traditions and Secular Criticism: Edward Said as Cultural Critic*. PhD Dissertation. Princeton: Princeton U, 1994.
- Hentzi, Gary and Anne McClintock. "An Interview with Edward W. Said." *Critical Texts: A Review of Theory and Criticism* 3.2 (Winter 1986): 6-13.

- Higgins, John. "'Criticism and Democracy': An Interview with Edward W. Said." *Pretexts: Literary and Cultural Studies* 10.2 (November 2001): 153-61. '
- Hildreth, Martha L. "Lamentations on Reality: A Response to John M. Mackenzie's 'Edward Said and the Historians'." *Nineteenth-Century Contexts* 19.1 (Spring 1995): 65-73.
- Hinz, Catherina and Isolde Kurz. "From Orientalism to Post-Orientalism: Middle Eastern and South Asian Perspectives." *Thamyris: Mythmaking from Past to Present* 3.2 (Autumn 1996): 335-65.
- Hovsepian, Nubar. "Connections with Palestine." *Edward Said: A Critical Reader*. Ed. Michael Sprinker. Cambridge: Blackwell, 1992.
- Hulme, Peter. "Subversive Archipelagos: Colonial Discourse and the Break-Up of Continental Theory." *Dispositio/n: American Journal of Cultural Histories and Theories* 14.36-38 (1989): 1-23.
- Hussein, Abdi Ahmed. *Criticism and Society: The Role of the Intellectual in the Work of Edward Said*. PhD Dissertation. Knoxville : U of Tennessee, 1992.
- Hussein, Abdirahman A. *Edward Said: Criticism and Society*. London: Verso, 2002.
- Ibish, Hussein Y. *Nationalism as an Ethical Problem for Postcolonial Theory*. PhD Dissertation. Amherst: U of Massachusetts Amherst, 2002.
- JanMohamed, Abdul R. "Worldliness-without-World, Homelessness-as-Home: Toward a Definition of the Specular Border Intellectual." *Edward Said: A Critical Reader*. Ed. Michael Sprinker. Cambridge: Blackwell, 1992. 96-120.
- Jarah, Nouri. "Edward Said Discusses 'Orientalism,' Arab Intellectuals, Reviving Marxism, and Myth in Palestinian History." Trans. Brigitte Caland and Elie Chalala. *Aljadir: A Review & Record of Arab Culture and Arts* 5.28 (Summer 1999): 4-6.
- Jewsiewicki, Bogumil and V.Y. Mudimbe. "For Said: Why even the Critic of Imperialism Labors under Western Skies." *Transition: An International Review* 63 (1994): 34-50.
- Jewsiewicki, Bogumil and V.Y. Mudimbe. "La Diaspora et l'héritage culturel de l'impérialisme comme lieu de discours critique et de représentation du monde." *Canadian Journal of African Studies/Revue Canadienne des Etudes Africaines* 28.1 (1994): 89-100.
- Karatani, Kojin. "Uses of Aesthetics: After Orientalism." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 139-51.
- Karatani, Kojin. "Uses of Aesthetics: After Orientalism." *Boundary 2: An International Journal of Literature and Culture* 25.2 (Summer 1998): 145-60.
- Khalidi, Rashid I. "Edward W. Said and the American Public Sphere: Speaking Truth to Power." *Boundary 2: An International Journal of Literature and Culture* 25.2 (Summer 1998): 161-77.
- Khalidi, Rashid I. "Edward W. Said and the American Public Sphere: Speaking the Truth to Power." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 152-64.
- Khawjah, Ghaliyah. "Ishraqat Idward Sa'id wa-al-Istishraq." *Dahesh Voice/Sawt Dahish* 8.2 (Autumn 2002): 67-75.
- Kohlhammer, Siegfried. "Populistisch, antiwissenschaftlich, erfolgreich: Edward Said's *Orientalismus*." *Merkur: Deutsche Zeitschrift für Europäisches Denken* 56.4.636 (2002): 289-99.
- Latimer, Dan. "The Politics of Literary Theory: An Evanston Memoir." *Southern Humanities Review* 18.2 (Spring 1984): 129-47.
- Lele, Jayant. "Orientalism and the Social Sciences." *Orientalism and the Postcolonial Predicament: Perspectives on South Asia*. Ed. Carol A. Breckenridge and Peter van der Veer. Philadelphia: U of Pennsylvania P, 1993. 45-75.
- Locke, Ralph P. "Exoticism and Orientalism in Music: Problems for the Worldly Critic." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000.
- Ludden, David. "Orientalist Empiricism: Transformations of Colonial Knowledge." *Orientalism and the Postcolonial Predicament: Perspectives on South Asia*. Ed. Carol A. Breckenridge and Peter van der Veer. Philadelphia: U of Pennsylvania P, 1993. 250-78.
- Mackenzie, John M. "A Reply to My Critics." *Nineteenth-Century Contexts* 1995, 19.1 (Spring 1995): 91-100.
- Mackenzie, John M. "Edward Said and the Historians." *Nineteenth-Century Contexts* 18.1 (Spring 1994): 9-25.
- Marranca, Bonnie, Marc Robinson, and Una Chaudhuri. "Criticism, Culture, and Performance: An Interview with Edward Said." *Performing Arts Journal* 13.1.37 (January 1991): 21-42.
- Marranca, Bonnie, Marc Robinson, and Una Chaudhuri. "Criticism, Culture, and Performance." *Conversations on Art and Performance*. Ed. Bonnie Marranca and Gautam Dasgupta. Baltimore: Johns Hopkins UP, 1999. 148-69.
- Marrouchi, Mustapha Ben T. "The Critic as Dis/Placed Intelligence: The Case of Edward Said."

-
- Diacritics: A Review of Contemporary Criticism* 21.1 (Spring 1991): 63-74.
- Marrouchi, Mustapha. "Counternarratives, Recoveries, Refusals." *Boundary 2: An International Journal of Literature and Culture* 25.2 (Summer 1998): 205-57.
- Marrouchi, Mustapha. "Counternarratives, Recoveries, Refusals." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 187-228.
- McLoughlin, Seán. "Researching Muslim Minorities: Some Reflections on Fieldwork in Britain." *Journal of Semitic Studies* Supplement 12 (2000): 175-91.
- Menon, Nivedita. "Orientalism and After." *Public Culture* 6.1 (Fall 1993): 65-76.
- Merod, Jim. "The Sublime Lyrical Abstractions of Edward W. Said." *Boundary 2: An International Journal of Literature and Culture* 25.2 (Summer 1998): 119-43.
- Merod, Jim. "The Sublime Lyrical Abstractions of Edward W. Said." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 114-38.
- Mitchell, W.J.T. "The Panic of the Visual: A Conversation with Edward W. Said." *Boundary 2: An International Journal of Literature and Culture* 25.2 (Summer 1998): 11-33.
- Mitchell, W.J.T. "The Panic of the Visual: A Conversation with Edward W. Said." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 31-50.
- Miyoshi, Masao. "Sites of Resistance in the Global Economy." *Cultural Readings of Imperialism: Edward Said and the Gravity of History*. Ed. Keith Ansell-Pearson, Benita Parry, and Judith Squires. New York: St. Martin's, 1997. 49-66.
- Moore-Gilbert, Bart. "Beyond Orientalism? Culture, Imperialism and Humanism." *Wasafiri: Journal of Caribbean, African, Asian and Associated Literatures and Film* 23 (July 1996): 8-13.
- Moore-Gilbert, Bart. "Which Way Post-Colonial Theory?: Current Problems and Future Prospects." *History of European Ideas* 18.4 (July 1994): 553-70.
- Moore-Gilbert, Bart. *Postcolonial Theory: Contexts, Practices, Politics*. London: Verso, 1997.
- Mufti, Aamir R. "Auerbach in Istanbul: Edward Said, Secular Criticism, and the Question of Minority Culture." *Critical Inquiry* 25.1 (Autumn 1998): 95-125.
- Mufti, Aamir R. "Auerbach in Istanbul: Edward Said, Secular Criticism, and the Question of Minority Culture." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 229-56.
- O'Hanlon, Rosalind and David Washbrook. "After Orientalism: Culture, Criticism, and Politics in the Third World." *Comparative Studies in Society and History* 34.1 (January 1992): 141-67.
- O'Hara, Daniel. "Criticism Worldly and Otherworldly: Edward W. Said and the Cult of Theory." *Boundary 2: A Journal of Postmodern Literature and Culture* 1984 12.3-13.1 (Spring-Fall 1984): 379-403.
- Otterspeer, Willem. "The Vulnerabilities of an Honest Broker: Edward Said and the Problems of Theory." *Oriental Prospects: Western Literature and the Lure of the East*. Ed. C.C. Barfoot and Theo D'haen. Amsterdam: Rodopi, 1998. 189-98.
- Parry, Benita. "Overlapping Territories and Intertwined Histories: Edward Said's Postcolonial Cosmopolitanism" *Edward Said: A Critical Reader*. Ed. Michael Sprinker. Cambridge: Blackwell, 1992.
- Pasto, James. "Islam's 'Strange Secret Sharer': Orientalism, Judaism, and the Jewish Question." *Comparative Studies in Society and History* 40.3 (July 1998): 437-74.
- Pick, Lucy K. "Edward Said: Orientalism and the Middle Ages." *Medieval Encounters: Jewish, Christian and Muslim Culture in Confluence and Dialogue* 5.3 (1999): 265-357.
- Polan, Dana. "Art, Society and 'Contrapuntal Criticism': A Review of Edward Said's *Culture and Imperialism*." *CLIO: A Journal of Literature, History, and the Philosophy of History* 24.1 (Fall 1994): 69-79.
- Porter, Dennis. "Orientalism and Its Problems." *The Politics of Theory*. Ed. Francis Barker, Peter Hulme, Margaret Iverson, Dianna Loxley. Colchester: U of Essex, 1983. 179-93.
- Robbins, Bruce. "The East is a Career: Edward Said and the Logics of Professionalism." *Edward Said: A Critical Reader*. Ed. Michael Sprinker. Cambridge: Blackwell, 1992.
- Robbins, Bruce. "The Seduction of the Unexpected: On Imperialism and History." *Nineteenth-Century Contexts* 19.1 (Spring 1995): 75-79.
- Robbins, Bruce. "Secularism, Elitism, Progress and Other Transgressions: On Edward Said's 'Voyage In'." *Cultural Readings of Imperialism: Edward Said and the Gravity of History*. Ed. Keith Ansell-Pearson, Benita Parry, and Judith Squires. New York: St. Martin's, 1997. 67-87.
- Rodgers, Terence. "Restless Desire: Rider Haggard, Orientalism and the New Woman." *Women: A Cultural Review* 10.1 (Spring 1999): 35-46.
- Rose, Jacqueline. "Edward Said Talks to Jacqueline Rose." *Edward Said and the Work of the Critic:*

-
- Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 9-30.
- Salusinszky, Imre. *Criticism in Society: Interviews with Jacques Derrida, Northrop Frye, Harold Bloom, Geoffrey Hartman, Frank Kermode, Edward Said, Barbara Johnson, Frank Lentricchia, and J. Hillis Miller*. New York: Methuen, 1987.
- Satchidanandan, K. "Orientalism Revisited." *Indian Literature* 46.3.209 (May-June 2002): 8-12.
- Scialabba, George. "Critical Imperialism." *Agni* 38 (Fall 1993): 189-93.
- Shohat, Ella. "Antinomies of Exile: Said at the Frontiers of National Narrations." *Edward Said: A Critical Reader*. Ed. Michael Sprinker. Cambridge: Blackwell, 1992.
- Shohat, Ella. "Columbus, Palestine and Arab-Jews: Toward a Relational Approach to Community Identity." *Cultural Readings of Imperialism: Edward Said and the Gravity of History*. Ed. Keith Ansell-Pearson, Benita Parry, and Judith Squires. New York: St. Martin's, 1997. 88-105.
- Simmons, Clare A. "Thoughts on 'Said and the Historians'." *Nineteenth-Century Contexts* 19.1 (Spring 1995): 89-90.
- Snedeker, George. "Edward Said and the Critique of Orientalism." *Nature, Society, and Thought* 3.2 (1990): 145-65.
- Spanos, William V. "Edward Said's Mount Hermon and Mine: A Forwarding Remembrance." *Boundary 2: An International Journal of Literature and Culture* 28.3 (Fall 2001): 157-89.
- Spivak, Gayatri Chakravorty. "Race before Racism: The Disappearance of the American." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 51-65.
- Sprinker, Michael and Jennifer Wicke. "Interview with Edward Said." *Edward Said: A Critical Reader*. Ed. Michael Sprinker. Cambridge: Blackwell, 1992. 221-64.
- Steele, Meili. "The Problematics and Politics of Cultural Memory: The Theoretical Dilemmas of Said's Culture and Imperialism." *Methods for the Study of Literature as Cultural Memory*. Ed. Raymond Vervliet and Annemarie Estor. Amsterdam: Rodopi, 2000. 269-78.
- Varadharajan, Asha. *Theorizing the Subject: Theodor Adorno, Edward Said, Gayatri Spivak and Contemporary Critical Discourse*. PhD Dissertation. Saskatoon: U of Saskatchewan, 1993.
- Varadharajan, Asha. *Exotic Parodies: Subjectivity in Adorno, Said, and Spivak*. Minneapolis: U of Minnesota P, 1995.
- Veer, Peter van der. "The Foreign Hand: Orientalist Discourse in Sociology and Communalism." *Orientalism and the Postcolonial Predicament: Perspectives on South Asia*. Ed. Carol A. Breckenridge and Peter van der Veer. Philadelphia: U of Pennsylvania P, 1993. 23-44.
- Vijayasree, C. "Post-Colonial Critical Positions: Edward Said's Secular Criticism." *Indian Journal of American Studies* 23.1 (Winter 1993): 107-11.
- Viswanathan, Gauri. "Secular Criticism and the Politics of Religious Dissent." *Cultural Readings of Imperialism: Edward Said and the Gravity of History*. Ed. Keith Ansell-Pearson, Benita Parry, and Judith Squires. New York: St. Martin's, 1997. 151-72.
- Wachtel, Eleanor. "Edward Said." *Queen's Quarterly* 100.3 (Fall 1993): 665-74.
- Wang, Ning. "Orientalism versus Occidentalism?" *New Literary History: A Journal of Theory and Interpretation* 28.1 (Winter 1997): 57-67.
- Wang, Ning. "'Localization' and 'Decolonization': Contemporary Chinese Cinema." *Colonizer and Colonized*. Ed. Theo D'haen and Patricia Krüs. Amsterdam: Rodopi, 2000. 151-60.
- Waters, Lindsay. "In Responses Begins Responsibility: Music and Emotion." *Edward Said and the Work of the Critic: Speaking Truth to Power*. Ed. Paul A. Bové. Durham: Duke UP, 2000. 97-113.
- Williams, Jeffrey. "Edward Said's Romance of the Amateur Intellectual." *Review of Education/Pedagogy/Cultural Studies* 17.4 (1995): 397-410.
- Williams, Patrick. "Versions of Orientalism." *Paragraph: A Journal of Modern Critical Theory* 23.2 (July 2000): 233-42.
- Williams, Patrick, ed. *Edward Said*. London: Sage, 2001. 4 vols.
- Wilson, George M. "Edward Said on Contrapuntal Reading." *Philosophy and Literature* 18.2 (October 1994): 265-73.
- Windschuttle, Keith. "Edward Said's 'Orientalism Revisited.'" *New Criterion* 17.5 (January 1999): 30-38.
- Windschuttle, Keith. "Edward Said's Orientalism Revisited." *Quadrant* 44.1-2 (January-February 2000): 21-27.
- Wood, David. "Identity and Violence." *Cultural Readings of Imperialism: Edward Said and the Gravity of History*. Ed. Keith Ansell-Pearson, Benita Parry, and Judith Squires. New York: St. Martin's, 1997. 194-211.
- Xu, Ben. *Situational Tensions of Critic-Intellectuals: Thinking through Literary Politics with Edward W.*

Said and Frank Lentricchia . New York: Peter Lang, 1992.