

Discourse, Politics, Ideology

Teun A. van Dijk
October 2013

- Abdelhay, A. K., Makoni, B., & Makoni, S. B. (2011). The Naivasha language policy: the language of politics and the politics of language in the Sudan. *Language Policy*, 10(1), 1-18. [[[naivasha language policy; federalism; language rights; politics of language; identity; ideology; discourse; ideology; education & educational research; linguistics; language & linguistics]]]
- Achard, G. (1981). *Pratique rhétorique et idéologie politique dans les discours "optimates" de Cicéron*. Leiden: E.J. Brill. [[[Lg: fre][ISBN: 9004063749][Cicero, Marcus Tullius][Speeches, addresses, etc, Latin][Political science][Cicero, Marcus Tullius][Rhetoric, Ancient]]]
- Adamson, K. (2007). Discourses of violence and the ideological strategies of the Romanian communist party, 1944-1953. *East European Politics and Societies*, 21(4), 559-587. [[[political science]]]
- Al-Hejin, B. (2012). Linking critical discourse analysis with translation studies An example from BBC News. *Journal of Language and Politics*, 11(3), 311-335. [[[critical discourse analysis; translation studies; media; bbc news; saudi women; ideology; language; linguistics]]]
- Allott, N. (2005). The role of misused concepts in manufacturing consent: A cognitive account. In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture*. (pp. 147-168). Amsterdam, Netherlands: John Benjamins Publishing Company [[[Lg: English] [misused concepts] [consent] [persuasive communication] [political discourse] [discourse analysis] [Relevance theory] [pragmatics] [cognitive processes] [verbal communication]]
- Anderson, M. B. (2010). The Discursive Regime of the "American Dream" and the new Suburban Frontier: the Case of Kendall County, Illinois. *Urban Geography*, 31(8), 1080-1099. [[[american dream; suburbs; discourse; ideology; political economy; gentrification; foreclosures; geographies; segregation; subprime; geography; urban studies]]]
- Andersson, J. (2006). The people's library and the electronic workshop: Comparing Swedish and British social democracy. *Politics & Society*, 34(3), 431-460. [[[sweden; britain; knowledge economy; ideology; discourse; construction; political science; social issues; sociology]]]
- Antic, A. (2010). Fascism under pressure: Influence of marxist discourse on the ideological redefinition of the croatian fascist movement 1941-1944. *East European Politics and Societies*, 24(1), 116-158. [Lg: English][[[[Fascism] [Marxism] [Resistance] [Ustaša] [War]]]]
- Aragones, J. I., Raposo, G., & Izurieta, C. (2001). The dimensions of sustainable development in social discourse / Las dimensiones del desarrollo sostenible en el discurso social. *Estudios de Psicología*, 22 (1), 23-36. [[[sustainable development] [environmental discourse] [concept dimensions] [social discourse] [political ideology]]]
- Atherton, C. R. (1990). A Pragmatic Defense of the Welfare-State Against the Ideological Challenge from the Right. *Social Work*, 35(1), 41-45. [[[political discourse] [CDA]]]
- Bastienier, A. (1974). Paul vi and Peace: Analysis of Seven Pontifical Discourses. *Studies in Comparative Communism*, 21(4), 489-501. [[[roman catholicism] [coercion violence] [contemporary political philosophy] [personal ethics] [ideology] [international law and organization] [peace movement] [peace groups] [pope papacy]]]

- Bastow, S., & Martin, J. (2003). *Third way discourse. European ideologies in the twentieth century*. Edinburgh: Edinburgh University Press. [[b][Lg: eng][ISBN: 074861561X (pbk.)][Political science][Mixed economy]]
- Bekus, N. (2008). European Belarus versus state ideology: Construction of the nation in the Belarusian political discourses. *Polish Sociological Review*, (163), 263-283. [[sociology]]
- Bhatia, A. (2006). Critical discourse analysis of political press conferences. *Discourse & Society*, 17(2), 173-203. [[press conferences][former Chinese President Jiang Zemin][US President George W. Bush][critical discourse analysis][diplomatic talk][political differences][ideological discrepancies][Communication][Discourse Analysis][News Media][Political Attitudes][Sociocultural Factors]]
- Billig, M. (1990). Stacking the cards of ideology: The history of the 'Sun Souvenir Royal Album'. *Discourse & Society*, 1, 17-38. [[political discourse]]
- Billig, M. (1991). Arguments in Fascist propaganda. In M. Billig, *Ideology and opinions*. (pp. 107-121). London: Sage. [[political discourse] [CDA]]
- Billig, M. (1995). Nationalism as an international ideology: imagining nation, others and the world of nations. In G. Breakwell & E. Lyons (Eds.), *Changing European Identities*. Oxford: Pergamon. [[CDA] [political discourse]]
- Billig, M. (1995). Rhetorical psychology, ideological thinking and imagining nationhood. In H. Johnston & B. Klandermans (Eds.), *Culture and Social Movements*. Minnesota: University of Minnesota Press. [[CDA] [political discourse]]
- Blass, R. (2005). Manipulation in the speeches and writings of Hitler and the NSDAP from a relevance theoretic point of view. In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture*. (pp. 169-190). Amsterdam, Netherlands: John Benjamins Publishing Company [[Lg: English] [Relevance theory] [advertising] [covert communication] [manipulation] [political speeches] [persuasion] [propaganda] [Hitler] [NSDAP] [Nazi rheto]]
- Blommaert, J., & Verschueren, J. (1992). The role of language in European nationalist ideologies. *Pragmatics*, 2(3), 355-375. [[CDA] [racism] [discourse] [political discourse]]
- Blommaert, J. M. E. (1991). Nation-Building, Democracy, and Pragmatic Leadership in Kenya Nyayo Ideology. *Communication and Cognition*, 24(2), 181-194. [[political discourse] [CDA]]
- Bousofara, N. (2011). Bleaching a dialectal voice in political discourse Sociolinguistic choices in re-writing political speeches. *Journal of Language and Politics*, 10(2), 204-226. [[diglossia; bilingualism; arab political discourse; sociolinguistic choices; linguistics practices; and language ideology; language; linguistics]]
- Boylan, T. A., & Foley, T. P. (1992). *Political economy and colonial Ireland. The propagation and ideological function of economic discourse in the nineteenth century*. London: Routledge. [[b] [political discourse] [CDA]]
- Brisbin, R. (1991). Justice Antonin Scalia, Constitutional Discourse, and the Legalistic State. *Western Political Quarterly*, 44(4), 1005-1038. [[constitutions] [ideology] [justice] [language languages linguistics] [law and legal systems] [supreme court all nations]]
- Canut, C. (2010). From the Africa of languages to the africa of discourse: The voices of language . *De l'Afrique des langues à l'Afrique des discours: Les voix du langagiaire*. *Cahiers d'Etudes Africaines*, 50(2-4), 1163-1189. [Lg: French][[Association of deported] [Discourse] [Essentialism] [Language] [Linguistic ideology] [Mali] [Politics] [Speech] [Workers]]]

- Carter, B., & Virdee, S. (2008). Racism and the sociological imagination. *British Journal of Sociology*, 59(4), 661-679. [Lg: English][[Anti-racism] [Class struggle] [Discourse] [Historical materialism] [Racism] [Realism] [article] [conflict] [human] [human relation] [ideology] [politics] [race] [social class] [social environment] [social psychology] [Communism] [Conflict (Psychology)]]
- Carvalho, A. (2007). Ideological cultures and media discourses on scientific knowledge: re-reading news on climate change. *Public Understanding of Science*, 16(2), 223-243. [[[public-opinion; science; impact; representations; politics; claims; press; communication; history & philosophy of science]]]
- Chan, M. (2012). The discursive reproduction of ideologies and national identities in the Chinese and Japanese English-language press. *Discourse & Communication*, 6(4), 361-378. [[[china; critical discourse analysis; editorials; globalization; ideology; intergroup communication; japan; national identity; newspapers; opinions; hong-kong; discourse; politics; dispute; media; communication]]]
- Chernus, I. (2002). *General Eisenhower. Ideology and discourse*. East Lansing: Michigan State University Press. [[[b] [language] [politics][Eisenhower, Dwight D][Eisenhower, Dwight D][Rhetoric][Eisenhower, Dwight D][Presidents][Generals]]]
- Chevallier, J. J. (1980). *Discours et idéologie*. Paris: Presses universitaires de France. [[[b] [Political science; Sexism]]]
- Chevallier, J. J., & Centre universitaire de recherches administratives et politiques de Picardie. (1980). *Discours et idéologie*. Paris: Presses universitaires de France. [[[b][Lg: fre][Political science][Sexism]]]
- Chiang, W. Y., & Duann, R. F. (2007). Conceptual metaphors for SARS: 'war' between whom?. *Discourse & Society*, 18(5), 579-602. [[[china; critical metaphor analysis; ideology; political discourse; sars; self and other; taiwan; discourse; language; communication; psychology, multidisciplinary; sociology]]]
- Chilton, P. (2005). Manipulation, memes and metaphors: The case of Mein Kampf. In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture*. (pp. 15-43). Amsterdam, Netherlands: John Benjamins Publishing Company [[[Lg: English] [manipulation] [propagation] [memes] [metaphors] [Mein Kampf] [Hitler] [manipulative discourse] [discourse analysis] [Discourse Analysis] [Fascism] [Persuasive Communication] [Propaganda] [Social Inf]]]
- Clarke, H. D., Elliott, E., & Roback, T. H. (1991). Domestic Issue Ideology and Activist Style: A Note on 1980 Republican Convention Delegates. *Journal of Politics*, 53(2), 519-534. [[[political discourse] [CDA]]]
- Contardi, S., Freidenberg, M. S., & Rogieri, P. (1989). *Cultura política y proclamas militares, 1930-1976: La discursividad de una ideología "transhistórica"*. Rosario, Argentina: Publicaciones UNR. [[[b] [Discourse analysis; Civil-military relations]]]
- Crenshaw, C. (1997). Resisting whiteness' rhetorical silence. *Western Journal of Communication*, 61(3), 253-278. [[[rhetorical discourse over ideology of whiteness & intersection with gender & class & resistance to racism through enactment, public political debate between C.M. Brown & J. Helms] [Discourse Analysis; Political Processes; Racism; Rhetoric; Sex; Debates; Politicians]]]
- Dalby, S. (1988). *Geopolitical Discourse: The Soviet Union as Other*. *Alternatives*, Xiii(4), 415-442. [[[geopolitics] [ideology] [international relations] [militarism and or militarization] [political stability instability and change] [united states 1945 to present] [union of soviet socialist republics]]]
- Danler, P. (2005). Morpho-syntactic and textual realizations as deliberate pragmatic argumentative linguistic tools? In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture*. (pp. 45-60). Amsterdam, Netherlands: John Benjamins Publishing Company [[[Lg: English] [persuasive communication] [textual realizations] [morpho-syntactic realizations] [pragmatics] [argumentative linguistic tools] [discourse analysis] [politic]]]

- Davies, P. (1999). *The National Front in France. Ideology, discourse, and power.* London New York: Routledge. [[b][Lg: eng][ISBN: 0415158664 (hc.)][Nationalism][Political oratory]]
- De Saussure, L. (2005). Manipulation and cognitive pragmatics: Preliminary hypotheses. In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture.* (pp. 113-145). Amsterdam, Netherlands: John Benjamins Publishing Company [[Lg: English] [manipulation] [cognitive pragmatics] [manipulative discourse] [Relevance theory] [linguistics] [truth] [deception] [Comprehension] [Linguistics] [Persuasive Communication] [Pragmatics] [Th
- De Saussure, L., & Schulz, P. (2005). Introduction. In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture.* (pp. 1-14). Amsterdam, Netherlands: John Benjamins Publishing Company [[Lg: English] [manipulation] [ideologies] [manipulative discourse] [discourse analysis] [pragmatics] [Discourse Analysis] [Persuasive Communication] [Philosophies] [Pragmatics] [Propaganda]]
- Devantie, R., Gawel, C., & Uske, H. (1989). Nationalismus als grün-alternative Utopie. Die Technik der Aufbereitung rechter Ideologie für ein linkes Publikum - Eine kritische Textanalyse. *Sprachreport*, 4, 6-10. [[nationalism] [Germany] [political discourse] [CDA]]]
- Diefenbach, T. (2007). The managerialistic ideology of organisational change management. *Journal of Organizational Change Management*, 20(1), 126-144. [[[change management; managerialism; organizational change; critical management; strategic change; academic capitalism; managing change; sensemaking; transformation; discourse; education; cognition; politics; culture; management]]]
- Domke, D. (2001). Racial cues and political ideology: An examination of association priming. *Communication Research*, 28(6), 772-801. [[racial cues][political ideology][political conversation][political judgments][racial perceptions][US political environment][association priming][news discourse][Associative Processes][News Media][Political Attitudes][Priming][Racial and Ethnic Attitudes]]
- Dorschner, J., & Sherlock, T. (2007). The role of history textbooks in shaping collective identities in India and Pakistan. In: E. A. Cole (Ed.), *Teaching the violent past: History education and reconciliation.* (pp. 275-315). Lanham, MD: Rowman & Littlefield[[Lg: English] [collective identities][Pakistan][national ideology][ethnic & religious conflict][Indo-Pakistani relations][historical discourse][India][politics][reconciliation][secondary level history textbooks][Conflict][Group Identity][History][Int
- Dunmire, P. (2005). Preempting the future: rhetoric and ideology of the future in political discourse. *Discourse & Society*, 16(4), 481-513.
- Ebert, G. (1986). Die Ideologierelevanz ausgewählter sprachlicher Mittel-dargestellt am Beispiel politischer Texte italienischer Neofaschisten. (The Ideological Relevance of Selected Linguistic Means: Given Material of Italian Neofascist Political Texts). *Linguistische Studien, Reihe A: Arbeitsberichte*, 152, 101-127. [[[Discourse Analysis] [Text Analysis] [Special Languages] [Italian] [Rhetorical Figures] [political discourse] [CDA]]]
- Engelken-Jorge, M. (2010). The anti-immigrant discourse in tenerife: Assessing the lacanian theory of ideology. *Journal of Political Ideologies*, 15(1), 69-88. [Lg: English]
- Ericsson, C., & Lindgren, M. (2011). The conditions for establishment of an ideological dilemma: antagonistic discourses and over-determined identity in school music teaching. *Discourse-Studies in the Cultural Politics of Education*, 32(5), 713-728. [[[discourse; subject positions; identity; context; music teaching; public school; popular music; education; education & educational research]]]
- Fadeicheva, M. A. (2007). The ideology and discourse practices of "Us-ism" in contemporary Russia. *Russian Politics and Law*, 45(3), 62-73. [[[political science]]]

- Fairclough, N. L. (1995). Ideology and identity change in political television. In N. Fairclough, *Critical Discourse Analysis. Papers in the Critical Study of Language*. London: Longman. [[[CDA] [political discourse]]]
- Faist, T. (1994). How to Define a Foreigner? the Symbolic Politics of Immigration in German Partisan Discourse, 1978-1992. *West European Politics*, 17(2), 50-72. [[[germany in general] [ideology] [immigrants] [migration immigration and emigration] [political partisanship bipartisan politics] [public policy]]]
- Federico, C. M., & Goren, P. (2009). Motivated social cognition and ideology: Is attention to elite discourse a prerequisite for epistemically motivated political affinities? In: J. T. Jost, A. C. Kay & H. Thorisdottir (Eds.), *Social and psychological bases of ideology and system justification*. (pp. 267-291). New York, NY: Oxford University Press [[[Lg: English] [motivated social cognition][ideology][attention to elite discourse][political affinities][political psychologists][personality characteristics][
- Feng, J., & Wu, D. D. (2009). Changing ideologies and advertising discourses in China: A case study of Nanfang Daily. *Journal of Asian Pacific Communication*, 19 (2), 218-238. [[[Lg: English] [ideology][advertising][society][culture][politics][newspapers][Advertising][Newspapers][Politics][Sociocultural Factors][Ideology]]]
- Feng, J., & Wu, D. D.(2009). Changing ideologies and advertising discourses in China: A case study of Nanfang Daily. *Journal of Asian Pacific Communication*, 19 (2), 218-238. [[[Lg: English] [ideology][advertising][society][culture][politics][newspapers][Advertising][Newspapers][Politics][Sociocultural Factors][Ideology]]]
- Fenton-Smith, B. (2007). Diplomatic condolences: ideological positioning in the death of Yasser Arafat. *Discourse & Society*, 18(6), 697-718. [[[appraisal; arafat; condolence; critical discourse analysis; ideology; israel; palestine; political discourse; systemic functional linguistics; discourse; communication; psychology, multidisciplinary; sociology]]]
- Foley, M. (1990). Organizing, Ideology, and Moral Suasion: Political Discourse and Action in a Mexican Town. *Comparative Studies in Society And History*, 32(3), 455-487. [[[ideology] [mexico] [class of people working the soil] [rural areas people etc.]]]
- Foley, M. W. (1990). Organizing, Ideology, and Moral Suasion: Political Discourse and Action in a Mexican Town. *Comparative Studies in Society and History*, 32(3), 455-487. [[[political discourse] [CDA]]]
- Fontdevila, J. (2010). Indexes, power, and netdoms: A multidimensional model of language in social action. *Poetics*, 38(6), 587-609. [[[political-economy; network; discourse; conversation; anthropology; integration; ideology; folklore; culture; text; literature; sociology]]]
- France. Direction de la documentation française (1994). *Le discours politique en France: évolution des idées partisans*. Paris: la Documentation française. [[[b] [Idées politiques -- France --] [Histoire -- 1945-1990] [Partis politiques -- France --] [Histoire -- 1945-1990] [Doctrines politiques] [Idéologie politique] [Pensée politique] [Théories politiques] [Formations politiques] [political discourse] [CDA]]]
- Friedrich, P. (1989). Language, Ideology, and Political-Economy. *American Anthropologist*, 91(2), 295-312. [[[political discourse] [CDA]]]
- Frow, J. (1985). Discourse and Power. *Economy And Society*, 14(2), 193-214. [[[organized collective argument] [ideology] [individual and individuality] [international relations] [modeling models] [political system as a whole] [power participation in decision making] [socialist realism]]]
- Furniss, T. (1993). Edmund Burke's aesthetic ideology. *Language, gender, and political economy in revolution*. Cambridge: Cambridge University Press. [[[b] [Aesthetics, British/18th century] [Romanticism/Great Britain] [Sublime, The] [France/History/Revolution, 1789-1799/Historiography] [Great

- Britain/Civilization/18th century] [Burke, Edmund:1729?-1797:Reflections on the revolution in France] [political discourse] [CDA]]]
- Gale, F. G. (1994). *Political literacy. Rhetoric, ideology, and the possibility of justice*. Albany, NY: State University of New York Press. [[[b] [bib] [Law/Interpretation and construction] [Law/Methodology] [Judicial process] [Social justice] [political discourse] [CDA]]]
- Georgiou, V. (2010). Competing discourses in the debate on place names in Cyprus issues of (symbolic) inclusion/exclusion in orthographic choices. *Journal of Language and Politics*, 9(1), 140-164. [Lg: English][[[[Discourses] [Language debates] [Language ideologies] [Orthography] [Other] [Place names]]]]
- Gill, A., & Mitra-Kahn, T. (2012). Modernising the other: assessing the ideological underpinnings of the policy discourse on forced marriage in the UK. *Policy and Politics*, 40(1), 107-122. [[[government & law; public administration]]]
- Graham, L. R. (2011). Quoting Mario Juruna: Linguistic imagery and the transformation of indigenous voice in the Brazilian print press. *American Ethnologist*, 38(1), 164-183. [[[language politics; linguistic discrimination; politics of representation; textualizing practice; print media; indigeneity; brazil; politics; discourse; ideology; indianness; amazonia; culture; anthropology]]]
- Gullette, M. M. (1998). Midlife discourses in the twentieth-century United States: An essay on the sexuality, ideology, and politics of 'Middle-Ageism' In: R. A. Shweder (Ed.), *Welcome to middle age! : (And other cultural fictions)*. (pp. 3-44). Chicago, IL: University of Chicago Press [[[Lg: English] [cultural aspects of midlife aging, US][Aging][Sociocultural Factors]]]
- Hacker, K. L. (1992). A political linguistics analysis of network television news viewers' discourse. *Howard Journal of Communications*, 3(3), 299-316. [[[linguistic processes & ability to resist ideology in television news broadcasts, student volunteers & friends & relatives & spouses][Attitude Formation][Linguistics][News Media][Television][World View]]]
- Hagelund, A. (2003). A matter of decency? The progress party in Norwegian immigration politics. *Journal of Ethnic and Migration Studies*, 29(1), 47-65. [Lg: English][[[[Discourse analysis] [Immigration politics] [Norway] [Racism] [Right-wing politics] [immigration policy] [party politics] [policy making] [political ideology] [Norway]]]]
- Hanley, S. (1983). *The lit de justice of the kings of France: constitutional ideology in legend, ritual, and discourse*. Princeton, NJ: Princeton University Press. [[[b] [political discourse] [CDA]]]
- Harrison, A. H. (1998). *Victorian poets and the politics of culture. Discourse and ideology*. Charlottesville: University Press of Virginia. [[[b][Lg: eng][ISBN: 0813918189 (alk. paper)][Tennyson, Alfred Tennyson][Browning, Elizabeth Barrett][Arnold, Matthew][Rossetti, Christina Georgina][English poetry][Medievalism][Discourse analysis, Literary][Politics and literature][Culture]]]
- Hartley, J., & Montgomery, M. (1985). Representations and Relations: Ideology and Power in Press and TV News. In T. A. van Dijk (Ed.), *Discourse and Communication: New Approaches to the Analysis of Mass Media Discourse and Communication*. (pp. 233-269). Berlin: de Gruyter. [[[language] [pragmatics] [political discourse] [in news reporting] [discourse analysis] [CDA]]]
- Hawkins, K. A. (2009). Is Chavez Populist? Measuring Populist Discourse in Comparative Perspective. *Comparative Political Studies*, 42(8), 1040-1067. [[[populism; discourse; textual analysis; holistic grading; measurement; latin-america; neoliberalism; reliability; ideology; political science]]]
- Herrera-Sobek, M. (1992). History, feminist ideology and political discourse in 'Arráncame la vida'. In: Lou Charnon-Deutsch (Ed.), *Estudios sobre escritoras hispánicas en honor de Georgina Sabat-Rivers*. (pp. 142-155).

- Horner, J. R. (2011). Clogged systems and toxic assets News metaphors, neoliberal ideology, and the United States "Wall Street Bailout" of 2008. *Journal of Language and Politics*, 10(1), 29-49. [[metaphor; public discourse; financial crisis; neoliberalism; ideology; discourse; linguistics]]
- Horsbol, A. (2006). From our plan to my promises: Multimodal shifts in political advertisements. In: I. Lassen, J. Strunck, & T. Vestergaard (Eds.), *Mediating ideology in text and image: Ten critical studies*. (pp. 149-172). Amsterdam, Netherlands: John Benjamins Publishing Company [[Lg: English] [multimodality] [discourse analysis] [mass media] [political advertisements] [social semiotics] [typography] [Advertising] [Discourse Analysis] [Mass Media] [Politics] [Semiotics]]
- Howard, R. (2010). Language, signs, and the performance of power: The discursive struggle over decolonization in the Bolivia of evo morales. *Latin American Perspectives*, 37(3), 176-194. [Lg: English] [[Decolonization] [Ideology] [Language] [Political discourse] [Symbolism]]]
- Howes, D. (1990). We Are the World and Its Counterparts: Popular Song as Constitutional Discourse. *International Journal of Politics Culture And Society*, 3(3), 315-340. [[canada] [constitutions] [great britain] [ideology] [music] [political system as a whole]]]
- Hwang, J. H. (2011). A critical discourse analysis concerning time magazine's coverage of Taiwan's political power turnovers: Presidential elections in 2000 and 2008. *Mass Communication Research*, 106, 49-98. [Lg: Chinese] [[Critical discourse analysis] [Ideology] [Power] [Presidential election]]]
- Ilie, C. (2005). An integrated approach to the analysis of participant roles in totalitarian discourse: The case of Ceausescu's agent roles. In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture*. (pp. 191-211). Amsterdam, Netherlands: John Benjamins Publishing Company [[Lg: English] [totalitarian discourse] [integrated approach] [participant roles] [Ceausescu] [political speeches] [discourse analysis] [persuasiv]]
- Inchaurrealde, C. (2005). Intertextuality, mental spaces and the fall of a hero: Pinochet as a developing topic. In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture*. (pp. 237-250). Amsterdam, Netherlands: John Benjamins Publishing Company [[Lg: English] [mental spaces] [warrior iconography] [Pinochet propaganda] [text world theory] [public image] [Imagery] [Politics] [Propaganda] [Schema] [Social Perception]]
- Jaworski, A., & Galasinski, D. (2000). Vocative address forms and ideological legitimization in political debates. *Discourse Studies*, 2(1), 35-53.
- Jensen, K. B. (1987). News as ideology: Economic statistics and political ritual in television network news. *Journal of Communication*, 37 (1), 8-27. [[socioeconomic developments ascribed to individuals and separation of political and economic affairs determined by discourse analysis] [network TV news programs]]]
- Johnson, R. (1981). *Vidas Secas and the Politics of Filmic Adaptation*. *Ideologies and Literature: Journal of Hispanic and Lusophone Discourse Analysis*, 3(15), 3-18. [[Brazilian literature] [1900 1999] [Ramos, Graciliano] [Vidas Secas] [novel] [treatment of power] [Brazilian society] [compared to film adaptation] [by Santos, Nelson Pereira dos] [general literature] [film]]]
- Kaufman, C. (1994). Postmodernism and Praxis: Weaving Radical Theory From Threads of Desire and Discourse. *Socialist Review*, 3, 57-80. [[communism] [democratic process and institutions] [ideology] [modern political philosophy] [political theory] [socialism]]
- Kellershohn, H. (1989). Der völkische Nationalismus der "Republikaner". *Ideologie und Programmatik. DISS-Texte Nr. 8*. Duisburg: DISS. [[nationalism] [Germany] [ideology] [racism] [political discourse] [CDA]]]
- Kenny, C. (2010). At ideological loggerheads? Identifying and clarifying the discursive differences between Blair and Brown on education. *British Politics*, 5(3), 367-384. [[blair; brown; new labour; ideology; discourse; labor; political science]]]

- Kessler, M. (1993). Legal discourse and political intolerance: The ideology of clear and present danger. *Law and society review*, 27(3), 559-597.
- Kienpointner, M. (2005). Racist manipulation within Austrian, German, Dutch, French and Italian right-wing populism. In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture*. (pp. 215-235). Amsterdam, Netherlands: John Benjamins Publishing Company [[Lg: English] [manipulation] [racism] [racist manipulation] [political propaganda] [discourse analysis] [right-wing populism] [Discourse Analysis] [Politics] [Propaganda]]
- Kolenda, P. (1989). Micro-Ideology and Micro-Utopia in Khalapur: Changes in the Discourse on Caste over 30 Years. *Economic and Political Weekly*, 24(32), 1831-1838. [[[political discourse] [CDA]]]
- Lele, J. K., & Singh, R. (1991). Review Article: And Never the Twain Shall Meet or Language and Politics chez Chomsky: A Review of Noam Chomsky's *Language and Problems of Knowledge and On Power and Ideology*. *Journal of Pragmatics*, 15(2), 175-194. [[[political discourse] [CDA]]]
- Levintova, E. (2012). Being the opposition in contemporary Russia: The Communist Party of the Russian Federation (KPRF) among social-democratic, Marxist-Leninist and nationalist-socialist discourses. *Party Politics*, 18(5), 727-747. [[[communist party of the russian federation (kprf); ideological stance; party change/adaptation; post-communism; russia; east-central-europe; political-parties; curvilinear disparity; competition; adaptation; law; government & law]]]
- Li, J. (2010). Transitivity and lexical cohesion: Press representations of a political disaster and its actors. *Journal of Pragmatics*, 42(12), 3444-3458. [Lg: English][[[[Critical discourse analysis] [Ideology] [Lexical cohesion] [News] [Systemic functional grammar] [Transitivity]]]]
- Lim, L. (2012). Ideology, class and rationality: a critique of Cambridge International Examinations' Thinking Skills curriculum. *Cambridge Journal of Education*, 42(4), 481-495. [[[curriculum; politics of education; sociology of education; thinking skills; critical discourse analysis; education; education & educational research]]]
- Loeb, J. C. (1990). Rhetorical and Ideological Conservatism in Thirtysomething. *Critical Studies in Mass Communication*, 7(3), 249-260. [[[political discourse] [CDA]]]
- Lu, L. W. L., & Ahrens, K. (2008). Ideological influence on BUILDING metaphors in Taiwanese presidential speeches. *Discourse & Society*, 19(3), 383-408. [[[cda; conceptual metaphor; frame; ideology; political discourse; presidential speeches; social context; taiwan; discourse; communication; psychology, multidisciplinary; sociology]]]
- Lu, X. (1999). An ideological/cultural analysis of political slogans in Communist China. *Discourse & Society*, 10(4), 487-508.
- Lutz, C. A. (1990). Engendered emotion: Gender, power, and the rhetoric of emotional control in American discourse. In: Lutz, Catherine A., & Abu-Lughod, Lila (Eds.), *Language and the politics of emotion*. (pp. 69-91). Cambridge, England UK: Cambridge University Press; Paris, France: Editions De La Maison Des Sciences De L'Homme. [[[studies relationship of emotional discourse & gender ideology] [Emotions; Human Sex Differences; Oral Communication; Human Females; Syntax]]]
- Lutz, N. M. (1987). Authoritative Discourse: Language and Ideology in Adonara, Eastern Indonesia. *Dissertation Abstracts International, A: The Humanities and Social Sciences*, 47(7), 2636-9. [[[Anthropological Linguistics] [Ethnolinguistics] [Diachronic Linguistics] [Discourse Analysis] [political discourse] [CDA]]]
- Lynch, A. (2009). Expression of cultural standing in Miami: Cuban Spanish discourse about Fidel Castro and Cuba. *Revista Internacional de Linguística Iberoamericana*, 7(2), 21-48. [Lg: English][[[[Cuban exile

politics] [Cuban Miami] [Cuban Spanish] [Hypothetical discourse] [Language and ideology] [Linguistic simplification] [Sociolinguistic variation] [Spanish in the USA] [US-Cuba relations]]]]

- Maalej, Z. A. (2012). The 'Jasmine Revolt' has made the 'Arab Spring': A critical discourse analysis of the last three political speeches of the ousted president of Tunisia. *Discourse & Society*, 23(6), 679-700. [[[change; critical discourse analysis; deception; deixis; domination; manipulation; personal ideology; political discourse; political speeches; power; pronouns; identity; communication; psychology; sociology]]]
- Maitland, K., & Wilson, J. (1987). Pronominal Selection and Ideological Conflict. *Journal of Pragmatics*, 11(4), 495-512. [[[Discourse Analysis] [Pronoun] [Interpersonal Behavior] [political discourse] [CDA]]]
- Manzo, K. (1991). Modernist Discourse and the Crisis of Development Theory. *Studies in Comparative International Development*, 26(2), 3-36. [[[study of history as subject matter] [ideology] [modern political philosophy] [modeling models] [theory building or theoretical approach] [third world nations]]]
- Marquez, R. (1979). Racismo, cultura y revolución: Ideología y política en la prosa de Nicolas Guillén. *Escritura: Revista de Teoría y Crítica Literarias*, 4(8), 213-239. [[[Cuban literature] [1900 1999] [Guillen, Nicolas] [prose] [treatment of racism] [culture] [revolution] [political discourse] [CDA]]]
- Matu, P. M., & Lubbe, H. J. (2007). Investigating language and ideology - A presentation of the ideological square and transitivity in the editorials of three Kenyan newspapers. *Journal of Language and Politics*, 6(3), 401-418. [[[ideology; ideological square; transitivity; editorials; kenya; discourse analysis; linguistics; language & linguistics]]]
- McDevitt, M. (1986). Ideological language and the press: Coverage of inaugural, State of Union addresses. *Mass Comm Review*, 13(1/3), 18-24. [[[political discourse] [CDA]]]
- McKenzie, K. (2009). The humanitarian imperative under fire. *Journal of Language and Politics*, 8(3), 333-358. [[[accountability; armed conflict; non-governmental organization (ngo); palestine/israel; discourse analysis; ideological dilemma; interpretative repertoires; conversation analysis; poststructuralism; dialogue; linguistics; language & linguistics]]]
- Medema, S. G. (1989). Discourse and the Institutional Approach to Law and Economics: Factors That Separate the Institutional Approach to Law and Economics From Alternative Approaches. *Journal of Economic Issues*, Xxiii(2), 417-425. [[[economic theory] [economics] [ideology] [law and legal systems] [ethics of law and court processes] [political theory]]]
- Meeuwis, M. (1993). Nationalist ideology in news reporting on the Yugoslav crisis: a pragmatic analysis. *Journal of Pragmatics*, 20(3), 217-237. [[[CDA] [racism] [discourse] [political discourse]]]
- Milani, T. M., Davies, B., & Turner, W. (2011). Unity in disunity Centripetal and centrifugal tensions on the BBC Voices website. *Journal of Language and Politics*, 10(4), 587-614. [[[critical discourse analysis; language ideology; multimodality; national identity; new media; nation; linguistics]]]
- Moaddel, M. (1992). Ideology as Episodic Discourse: The Case of the Iranian Revolution. *American Sociological Review*, 57(3), 353-379. [[[political discourse] [CDA]]]
- Mona, G. V. (1995). Contending Ideologies and Xhosa Written Poetry: 1948-1955. *South African Journal of African Languages*, 15(4), 176-185. [[[Bantoid Languages] [Poetry] [Social Factors] [Economic Factors] [Literary Criticism] [Political Discourse] [poetics/literary theory] [poetics]]]
- Montgomery, M., Tolson, A., & Garton, G. (1989). Media Discourse in the 1987 General Election: Ideology, Scripts and Metaphors. *ELR Journal*, 3, 173-204. [[[Mass Media] [Discourse Analysis] [Rhetorical Figures] [Language and Culture] [political discourse] [CDA]]]

- Moosmüller, S. (1989). Phonological variation in parliamentary discussions. In R. Wodak (Ed.), *Language, power and ideology*. (pp. 165-180). Amsterdam: Benjamins. [[[political discourse] [CDA]]]
- Mumby, D. K., & Spitzack, C. (1983). Ideology and television news: A metaphoric analysis of political stories. *Central States Speech Journal*, 34, 162-171. [[[political discourse] [CDA]]]
- Munnich, S. (2011). Interest-Seeking as Sense-Making: Ideas and Business Interests in the New Deal. *Archives Europeennes de Sociologie*, 52(2), 277-311. [[[ideas and interests; culture and politics; employers ideology; welfare state; new deal; american welfare-state; politics; policy; power; institutionalism; discourse; path; sociology]]]
- Nesbitt-Larking, P., & Kinnvall, C. (2012). The Discursive Frames of Political Psychology. *Political Psychology*, 33(1), 45-59. [[[political psychology; epistemology; ideology; methodology; space; security; identity; borders; europe; the united states; social representations; discourse; identity; history; canada; place; world; self; end; government & law; psychology]]]
- Nida, E. A. (1995). Lexical Cosmetics; Studies in Honor of Ladislav Zgusta. In B. B. Kachru, & H. Kahane (Eds.), *Cultures, Ideologies, and the Dictionary*. (pp. 69-72). Tuingen: Niemeyer. [[[English language Modern] [lexicology] [phraseology] [relationship to word choice] [in religious language] [political discourse]]]
- Ober, J. (1989). *Mass and elite in democratic Athens: rhetoric, ideology, and the power of the people*. Princeton, NJ: Princeton University Press. [[[b] [political discourse] [CDA]]]
- Olausson, U. (2010). Towards a European identity? The news media and the case of climate change. *European Journal of Communication*, 25(2), 138-152. [[[climate change; european identity; ideology critique; news media; political power; public sphere; representations; television; discourses; communication]]]
- Olson, M. D. (2001). Development Discourse and the Politics of Environmental Ideologies in Samoa. *Society & Natural Resources*, 14(5), 399-410.
- Pêcheux, M. (1982). *Language, semantics, and ideology*. New York: St. Martin's Press. [[[b] [Language and languages; Semantic] [political discourse]]]
- Pell, C. (1995). Civil Discourse is Crucial for Democracy to Work. *Insight*, 11(37), 13. [[[democratic process and institutions] [democratic party all nations] [ideology] [political partisanship] [public administration] [senate all nations]]]
- Philips, S. U. (1992). A Marx-Influenced Approach to Ideology and Language: Comments. *Pragmatics*, 2(3), 377-385. [[[Marxist Analysis] [Language Culture Relationship] [Discourse Analysis] [National Languages] [political discourse] [CDA]]]
- Philips, S. U. (2004). The organization of ideological diversity in discourse: Modern and neotraditional visions of the Tongan state. *American Ethnologist*, 31 (2), 231-250. [[[ideological diversity] [discourse structure] [law] [postmodernism] [politics] [Tongan state] [magistrate courts]]]
- Portuges, S.(2009). The politics of psychoanalytic neutrality. *International Journal of Applied Psychoanalytic Studies*, 6 (1), 61-73. [[[Lg: English] [ideologies][politics][psychoanalytic neutrality][psychoanalytic discourse][ideology][moral values][theory of mind][Psychoanalysis][Psychoanalytic Theory][Psychotherapeutic Neutrality][Psychotherapeutic Processes][Ideology]]]
- Pyle, F. (1995). *The ideology of imagination. Subject and society in the discourse of Romanticism*. Stanford, CA: Stanford University Press. [[[b] [english literature 19th century history and criticism] [politics and literature great britain history 19th century] [literature and society great britain history 19th century] [political poetry english history and criticism] [social problems in literatur]]]

- Rigotti, E. (2005). Towards a typology of manipulative processes. In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture.* (pp. 61-83). Amsterdam, Netherlands: John Benjamins Publishing Company [[Lg: English] [manipulation] [manipulative processes] [ideologies] [argumentation] [manipulative communication] [cake temptation] [totality] [polarity temptation] [benevolent communication] [typologies] [Communication] [Lin
- Robinson, N. (1995). *Ideology and the collapse of the Soviet system. A critical history of Soviet ideological discourse.* Aldershot: Elgar. [[b] [communism soviet union history] [ideology soviet union] [soviet union politics and government 1985-1991]]
- Robinson, N. (1995). Soviet Ideological Discourse and Perestroika. *European Journal of Political Research*, 27(2), 161-179. [[[communist party all nations] [mikhail gorbachev] [ideology] [perestroika] [union of soviet socialist republics]]]
- Rocci, A. (2005). Are manipulative texts 'coherent'? Manipulation, presuppositions and (in-)congruity. In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture.* (pp. 85-112). Amsterdam, Netherlands: John Benjamins Publishing Company [[Lg: English] [manipulation] [manipulative discourses] [manipulative texts] [text coherence] [presuppositions] [Congruity theory] [Linguistics] [Persuasive Communication] [Pragmatics] [Te
- Rosenberg, D. V. (1990). Language in the discourse of the emotions. In: C. A. Lutz, & L. Abu-Lughod (Eds.), *Language and the politics of emotion.* (pp. 162-185). Paris, France: Editions de la Maison des Sciences de l'Homme [[Lg: English] [critically examines earlier material on language & discourse of emotion] [suggests that future work needs to clearly understand distinctions between semantics, reference, pragmatics & ideology] [Emotions] [Oral Communication] [Psycholinguistics]]
- Rossi, T., Tinning, R., McCuaig, L., Sirna, K., & Hunter, L. (2009). With the Best of Intentions: A Critical Discourse Analysis of Physical Education Curriculum Materials. *Journal of Teaching in Physical Education*, 28(1), 75-89. [[[emancipatory politics; hegemony; ideology; social justice; pedagogy; body; education & educational research; sport sciences]]]
- Safran, W. (1992). Language, Ideology and the State in French Nation-Building: The Recent Debate. *History of European Ideas*, 15(4-6), 793-800. [[[political discourse] [CDA]]]
- Safran, W. (1992). Language, Ideology, and State-Building: A Comparison of Policies in France, Israel, and the Soviet-Union. *International Political Science Review*, 13(4), 397-414. [[[political discourse] [CDA]]]
- Schäffner C., & Neubert A. (Eds.). (1986). *Politischer Wortschatz in textueller Sicht.* (Political vocabulary in a textual perspective). *Linguistische Studien*, A, 146, Berlin: Zentralinstitut für Sprachwissenschaft. [[[political vocabulary] [textlinguistics] [ideology] [CDA] [political discourse]]]
- Shenhav, S. R. (2006). Political narratives and political reality. *International Political Science Review*, 27(3), 245-262. [[[ideology; israel; political language; political narrative; political reality; discourse; history; political science]]]
- Sibley, C. G., & Wilson, M. S. (2007). Political attitudes and the ideology of equality: Differentiating support for liberal and conservative political parties in New Zealand. *New Zealand Journal of Psychology*, 36(2), 72-84. [[[politics; voting; ideology; social policy; affirmative action; discourses of racism; biculturalism; intergroup relations; social-dominance orientation; resource-specific aspects; affirmative-action; group identification; bicultural policy; symbolic rac
- Simon-Vandenberg, A. M. (2008). "Those are only slogans": A linguistic analysis of argumentation in debates with extremist political speakers. *Journal of Language and Social Psychology*, 27(4), 345-358. [Lg: English] [[[Argumentation] [Critical linguistics] [Extremist discourse] [Ideology] [Implicit meaning] [Political debate]]]

- Skenderovic, D. (2007). Immigration and the radical right in Switzerland: ideology, discourse and opportunities. *Patterns of Prejudice*, 41(2), 155-176. [[[immigration; immigration policy; nationalism; neo-racism; radical-right parties; swiss political parties; switzerland; xenophobia; western-europe; swiss elections; parties; politics; ethnic studies; history]]]
- Smitherman, G. (1985). What Go Round Come Round: King in Perspective, In C. Brooks et. al.(Eds.), *Tapping Potential: English and Language Arts for the Black Learner*. (pp.41-62). Urbana: National Council of Teachers of English. [[[Language] [Ideology] [African Americans] [CDA] [political discourse]]]
- Song, Y. Y., & Chang, T. K. (2012). Legitimizing Ruptures of Development Trajectories: Party Press Discourse on Rural Society in Transitional China, 1997-2006. *International Journal of Press-Politics*, 17(3), 316-340. [[[media framing; asia; social issues; state-media relations; newspapers; ideology; issue ownership; united-states; news; media; online; market; transformation; knowledge; politics; mobile; communication; government & law]]]
- Stasch, R. (2011). Ritual and Oratory Revisited: The Semiotics of Effective Action. *Annual Review of Anthropology*, vol 40, 40, 159-174. [[[indexicality; iconicity; power; semiotic ideologies; poetics; us electoral-politics; language; performance; tradition; construction; authority; highlands; discourse; indonesia; amazonia;]]]
- Stasch, R. (2011). Ritual and Oratory Revisited: The Semiotics of Effective Action. *Annual Review of Anthropology*, vol 40, 40, 159-174. [[[indexicality; iconicity; power; semiotic ideologies; poetics; us electoral-politics; language; performance; tradition; construction; authority; highlands; discourse; indonesia; amazonia; anthropology]]]
- Stillman, R. E. (1994). Assessing the Revolution: Ideology, Language, and Rhetoric in the New Philosophy of Early Modern England. *The* 35(2), 99-118. [[[English literature] [1500 1699] [Renaissance] [language] [rhetoric] [relationship to ideology] [philosophy] [political discourse] [CDA]]]
- Strassner, E. (1987). *Ideologie - Sprache - Politik. Grundfragen ihres Zusammenhangs. (Ideology, Language, Politics. Basic questions about their relationship.)*. Tübingen: Niemeyer. [[[ideology] [language] [politics] [b] [political discourse] [CDA]]]
- Swanson, J. (2008). Economic common sense and the depoliticization of the economic. *Political Research Quarterly*, 61(1), 56-67. [[[political economy; discourse; capitalism; democracy; gramsci; ideology; politics; political science]]]
- Taub, G., & Hamo, M. (2011). Dialectic textual negotiation Redemption and sovereignty in manifestos of the Israeli religious settlers' movement. *Journal of Language and Politics*, 10(3), 416-435. [[[critical discourse analysis; dialectics; discourse-immanent critique; historical change; ideological tensions; political manifestos; point of view; temporality; terms of reference; discourse; linguistics]]]
- Tetlock, P. E., Bernzweig, J., & Gallant, J. L. (1985). Supreme Court decision making: Cognitive style as a predictor of ideological consistency of voting. *Journal of Personality and Social Psychology*, 48(5), 1227-1239. [[[political discourse] [CDA]]]
- Thormann, J. (2001). Higher education's (mis)appropriations of therapeutic discourse. *Journal for the Psychoanalysis of Culture and Society*, 6 (2), 310-313. [[[education] [social networks] [institutions] [religion] [penal system] [politics] [psychoanalytic theory] [cultural ideology] [ego psychology] [object relations]]]
- Tiburi, M. (2010). Ophelia - Discourse, image and biopolitics . *Ofélia morta - Do discurso à imagem*. *Revista Estudos Feministas*, 18(2), 301-318. [Lg: Portuguese][[[[Dead women] [Ideology] [Image] [Ophelia] [Visual arts]]]]

- Tomlinson, B. (2010). Transforming the terms of reading: Ideologies of argument and the trope of the angry feminist in contemporary US political and academic discourse. *Journal of American Studies*, 44(1), 101-116. [Lg: English]
- Van Dijk, T. A. (2000). Political discourse and ideology. Paper contributed to *Jornadas sobre el Discurso Político*, Barcelona: UPF, Septembe. In Clara Ubaldina Lorda & Montserrat Ribas (Eds.), *Anàlisi del discurs polític*. (pp. 15-34). Barcelona: Universitat Pompeu Fabra, IULA.
- Van Dijk, T. A. (2004). Ideology and discourse analysis. Paper symposium on ideology, Oxford University, Septembe. *Journal of Political Ideologies*, 11 (2006), 115-140. Reprinted in Michael Freedon (Ed.), *The meaning of ideology. Cross-disciplinary perspectives*. (pp. 110-136). London: Routledge, 2007.
- Van Dijk, T. A. (2004). Political discourse, ideology and racism. To be published in *Festschrift for Geneva Smitherman*.
- Van Dijk, T. A. (2005). Politics, ideology and discourse. *Elsevier Encyclopedia of Language and Linguistics*. Volume on Politics and Language (Ruth Wodak, Ed.), pp. 728-740.
- Van Leeuwen, T. J. (1986). The Producer, the Consumer and the State: Analysis of a Television Newsitem. In T. Threadgold, E. A. Grosz, G. R. Kress, & M. A. K. Halliday (Eds.), *Semiotics, Ideology, Language*. Sydney: Pathfinder Press. [[[CDA] [political discourse]]]
- Verschueren, J. (1994). De pragmatiek van Europese nationalistische ideologieën. In R. Detrez, & J. Blommaert (Eds.), *Nationalisme*. (pp. 92-101). Antwerpen: EPO. [[[CDA] [racism] [discourse] [political discourse]]]
- Verschueren, J. (1996). Contrastive Ideology Research: Aspects of a Pragmatic Methodology. *Language Sciences*, 18, 3-4, 589-603. [[[comparative linguistics] [text analysis] [political discourse] [pragmatics] [discourse analysis/text linguistics] [text linguistics] [semantics] [pragmatics]]]
- Verschueren, J., & Blommaert, J. (1992) The role of language in European nationalist ideologies. *Pragmatics: Quarterly Publication of the International Pragmatics Association* 2(3), 355-375. [[[political discourse] [CDA]]]
- Visser, W., & Wijnhoven, R. (1990). Politics Do Matter, But Does Unemployment: Party Strategies, Ideological Discourse and Enduring Mass Unemployment. *European Journal of Political Research*, 18(1), 71-96. [[[political discourse] [CDA]]]
- Walker, R. B. J. (1984). Contemporary Militarism and the Discourse of Dissent. In R. B. J. Waalker (Ed.), *Culture, Ideology and World Order*. (pp. 302-322). Boulder and London: Westview Press. [[[political discourse] [CDA]]]
- Weiss, D. (2005). Stalinist vs. fascist propaganda: How much do they have in common? In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture*. (pp. 251-274). Amsterdam, Netherlands: John Benjamins Publishing Company [[[Lg: English] [propaganda] [Nazism] [Stalinism] [fascism] [manipulative discourses] [discourse analysis] [semantics] [Discourse Analysis] [Fascism] [Propaganda] [Semantics] [Totalitarianism]]]
- Weltman, D. (2003). The Pragmatics of Peremptory Assertion: An Ideological Analysis of the Use of the Word Just in Local Politicians Denials of Politics. *Discourse & Society*, 14(3), 349-373.
- Wikborg, E. (1997). Political discourse versus sentimental romance: Ideology and genre in Charlotte Smith's *Desmond* (1792). *English studies: A journal of english language and literature*, 78(6), 522-531.
- Wilke, J. (2005). Press instructions as a tool to manipulate the public under the German Nazi government--with an eye towards the German Democratic Republic. In: L. de Saussure, & P. Schulz (Eds.), *Manipulation and ideologies in the twentieth century: Discourse approaches to politics, society and culture*. (pp. 275-303).

Amsterdam, Netherlands: John Benjamins Publishing Company [[Lg: English] [discourse analysis] [press instructions] [manipulation] [propaganda] [Nazism] [German Democratic Republic] [media

Windisch, U. (1978). Ideology, the key to the power. In P. Birnbaum, J. Lively, & G. Parry (Eds.), *Democracy, Consensus and Social Contract. Modern Politics*, (pp. 203-221). London: Sage. [[CDA] [racism] [discourse] [political discourse]]]

Wodak, R. (1989). *Language, power, and ideology. Studies in political discourse*. Amsterdam Philadelphia: J. Benjamins Pub. Co. [[b] [Language and languages] [Social power]]]

Wodak, R. (1989). *Language, Power, & Ideology: Studies in Political Discourse*. Amsterdam: Walter Benjamins.
Wodak, R., de Cillia, R., Reisigl, M., & Liebhart, K. (1999). *The Discursive Construction of National Identity*. Edinburgh: Edinburgh University Press.

Wodak, R. (Ed.). (1989). *Language, power, and ideology. Studies in political discourse*. Amsterdam Philadelphia: J. Benjamins Co. [[b] [Language and languages; Power (Social sciences)]]]

Wood, C., & Finlay, W. M. L. (2008). British National Party representations of Muslims in the month after the London bombings: Homogeneity, threat, and the conspiracy tradition. *British Journal of Social Psychology*, 47(4), 707-726. [[political discourse; rhetorical approach; prejudice; categorization; history; racism; construction; psychology; ideology; identity; psychology, social]]]

Xing, G. (2009). Hu Jintao's political thinking and legitimacy building: A post-marxist perspective. *Asian Affairs*, 36(4), 213-226. [Lg: English] [[[Chinese politics] [Discourse] [Hu Jintao] [Ideology] [Legitimacy] [Post-Marxism]]]]]

Zherebkin, M. (2009). In search of a theoretical approach to the analysis of the 'Colour revolutions': Transition studies and discourse theory. *Communist and Post-Communist Studies*, 42(2), 199-216. [[['colour revolutions'; orange revolution; transition studies; collective agency; discourse theory; ideology; political subjectivity; democratic consolidation; transitologists; authoritarianism; postcommunism; wave; east; international relations; politic

Zhu, Y. X., & McKenna, B. (2012). Legitimizing a Chinese takeover of an Australian iconic firm: Revisiting models of media discourse of legitimacy. *Discourse & Society*, 23(5), 525-552. [[[chinese overseas investment; legitimacy; media discourse; nationalistic; political ideology; rationalistic; state-owned; discursive legitimation; acquisitions; perspective; strategies; mergers; texts; no; communication; psychology; sociology]]]

Zinken, J. (2003). Ideological imagination: Intertextual and correlational metaphors in political discourse. *Discourse & Society*, 14 (4), 507-523. [[cognitive linguistics] [ideological interpretation] [metaphors] [imagination] [political discourse] [Polish newspapers]]]