

CRITICAL DISCOURSE ANALYSIS

SAGE Benchmarks in Language and Linguistics presents four-volume collections that bring together the most authoritative and influential research in language and linguistics. Traversing the full breadth of traditional scholarly and applied perspectives, the series is edited by world-leading experts in their fields. Each set starts with a contextualizing introduction from the editor and systematically presents classic and contemporary articles that map out the history, debates, theory and methods core to the field. This series presents the 'gold standard' for university libraries throughout the world who are seeking to solidify their linguistics reference collections.

Ruth Wodak is Distinguished Professor of Discourse Studies at Lancaster University since 2004 and has remained affiliated to the University of Vienna where she became full Professor of Applied Linguistics in 1991. In addition to various other prizes, she was awarded the Wittgenstein Prize for Elite Researchers in 1996. She is past-President of the Societas Linguistica Europaea and Member of the Academia Europaea since 2010. In 2010, she was also awarded an Honorary Doctorate by University Örebro, Sweden where she was visiting as Kerstin Hesselgren Chair of the Swedish Parliament in 2008. Her research interests focus on discourse studies; gender studies; language and/in politics; prejudice and discrimination; and on ethnographic methods of linguistic field work. She is a member of the editorial board of a range of linguistic journals and co-editor of the journals *Discourse and Society*, *Critical Discourse Studies*, and *Language and Politics*, and co-editor of the book series *Discourse Approaches to Politics, Society and Culture* (DAPSAC). Among her recent book publications are *The Politics of Exclusion* (with M. Krzyżanowski, Transaction Publishers, 2009) and *The Discourse of Politics in Action: 'Politics as Usual'* (Palgrave Macmillan, 2011, second revised edition); in 2010, she edited *The SAGE Handbook of Sociolinguistics* (with P. Kerswill and B. Johnstone).

SAGE BENCHMARKS IN LANGUAGE AND LINGUISTICS

CRITICAL DISCOURSE ANALYSIS

VOLUME I

Concepts, History, Theory

Edited by

Ruth Wodak

Los Angeles | London | New Delhi
Singapore | Washington DC

Los Angeles | London | New Delhi
Singapore | Washington DC

SAGE Publications Ltd
1 Oliver's Yard
55 City Road
London EC1Y 1SP

SAGE Publications Inc.
2455 Teller Road
Thousand Oaks, California 91320

SAGE Publications India Pvt Ltd
B 1/1 1, Mohan Cooperative Industrial Area
Mathura Road
New Delhi 110 044

SAGE Publications Asia-Pacific Pte Ltd
3 Church Street
#10-04 Samsung Hub
Singapore 049483.

Typeset by Zaza Eunice, Hosur, Tamilnadu,
India

Printed on paper from sustainable resources

Printed by MPG Books Group, Bodmin,
Cornwall

Mixed Sources

Product group from well-managed
forests and other controlled sources
www.fsc.org Cert no. SA-COC-1565
© 1996 Forest Stewardship Council

© Introduction and editorial arrangement by
Ruth Wodak, 2013

First published 2013

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act, 1988, this publication may be reproduced, stored or transmitted in any form, or by any means, only with the prior permission in writing of the publishers, or in the case of reprographic reproduction, in accordance with the terms of licences issued by the Copyright Licensing Agency. Enquiries concerning reproduction outside those terms should be sent to the publishers.

Every effort has been made to trace and acknowledge all the copyright owners of the material reprinted herein. However, if any copyright owners have not been located and contacted at the time of publication, the publishers will be pleased to make the necessary arrangements at the first opportunity.

Library of Congress Control Number: 2012936151

British Library Cataloguing in Publication data

A catalogue record for this book is available from
the British Library

ISBN: 978-1-4462-1058-1 (set of four volumes)

Contents

Appendix of Sources	xi
Editor's Introduction: Critical Discourse Analysis – Challenges and Perspectives <i>Ruth Wodak</i>	xxi

Volume I: Concepts, History, Theory

1. Critical Discourse Analysis and the Rhetoric of Critique <i>Michael Billig</i>	1
2. Missing Links in Mainstream CDA: Modules, Blends and the Critical Instinct <i>Paul Chilton</i>	13
3. Critical Discourse Analysis and the Marketization of Public Discourse: The Universities <i>Norman Fairclough</i>	43
4. Critical Discourse Analysis <i>Norman Fairclough, Jane Mulderrig and Ruth Wodak</i>	79
5. Critical Discourse Analysis and Political Economy of Communication: Understanding the New Corporate Order <i>Phil Graham and Allan Luke</i>	103
6. Power and Discourse in Organization Studies: Absence and the Dialectic of Control <i>Dennis K. Mumby and Cynthia Stohl</i>	131
7. On Critical Linguistics <i>Roger Fowler</i>	153
8. Theoretical and Methodological Aspects of Foucauldian Critical Discourse Analysis and Dispositive Analysis <i>Siegfried Jäger and Florentine Maier</i>	165
9. Critical Discourse Analysis <i>Gunther Kress</i>	195
10. Feminist Critical Discourse Analysis: Articulating a Feminist Discourse Praxis <i>Michelle M. Lazar</i>	211
11. Discourse, Context and Cognition <i>Teun A. van Dijk</i>	237
12. Discourse and the Denial of Racism <i>Teun A. van Dijk</i>	257
13. Representing Social Actors <i>Theo Van Leeuwen</i>	291
14. Legitimation in Discourse and Communication <i>Theo Van Leeuwen</i>	327

vi **Contents**

15. Critical Discourse Analysis, Description, Explanation, Causes:
Foucault's Inspiration versus Weber's Perspiration 351
Gary Wickham and Gavin Kendall
16. Pragmatics and Critical Discourse Analysis: A Cross-Disciplinary Inquiry 371
Ruth Wodak
17. Language, Power and Identity 393
Ruth Wodak

Volume II: Methodologies

18. A Useful Methodological Synergy? Combining Critical Discourse
Analysis and Corpus Linguistics to Examine Discourses of Refugees
and Asylum Seekers in the UK Press 1
*Paul Baker, Costas Gabrielatos, Majid KhosraviNik,
Michał Krzyżanowski, Tony McEnery and Ruth Wodak*
19. Teddy Bear Stories 35
Carmen Rosa Caldas-Coulthard and Theo van Leeuwen
20. A Pedagogy of Multiliteracies: Designing Social Futures 61
*The New London Group: Courtney Cazden, Bill Cope,
Norman Fairclough, Jim Gee, Mary Kalantzis, Gunther Kress,
Allan Luke, Carmen Luke, Sarah Michaels, Martin Nakata and
James Cook*
21. Political Discourse in the News: Democratizing Responsibility or
Aestheticizing Politics? 97
Lilie Chouliaraki
22. A Context-sensitive Approach to Analysing Talk in Strategy
Meetings 119
Ian Clarke, Winston Kwon and Ruth Wodak
23. Peer Talk as a 'Double Opportunity Space': The Case of
Argumentative Discourse 145
Sara Zadunaisky Ehrlich and Shoshana Blum-Kulka
24. If Both Opponents "Extend Hands in Peace" – Why Don't They
Meet? Mythic Metaphors and Cultural Codes in the Israeli Peace
Discourse 169
Dalia Gavriely-Nuri
25. Actor Descriptions, Action Attributions, and Argumentation:
Towards a Systematization of CDA Analytical Categories in the
Representation of Social Groups 187
Majid KhosraviNik
26. Political Communication, Institutional Cultures and Linearities of
Organisational Practice: A Discourse-Ethnographic Approach to
Institutional Change in the European Union 209
Michał Krzyżanowski
27. Arab and American Computer War Games: The Influence of a
Global Technology on Discourse 229
David Machin and Usama Suleiman

28. Time to Get Wired: Using Web-based Corpora in Critical Discourse Analysis <i>Gerlinde Mautner</i>	253
29. The Grammar of Governance <i>Jane Mulderrig</i>	275
30. Metaphor Scenarios in Public Discourse <i>Andreas Musolff</i>	305
31. Inferencing and Cultural Reproduction: A Corpus-based Critical Discourse Analysis <i>Kieran O'Halloran</i>	321
32. Rhetoric of Political Speeches <i>Martin Reisigl</i>	349
33. Nexus Analysis: Refocusing Ethnography on Action <i>Ron Scollon and Suzie Wong Scollon</i>	375

Volume III: Doing CDA/Case Studies

34. Between Remembering and Forgetting: Uruguayan Military Discourse about Human Rights (1976–2004) <i>Mariana Achugar</i>	1
35. Critical Discourse Analysis as an Analytic Tool in Considering Selected, Prominent Features of TRC Testimonies <i>Christine Anthonissen</i>	31
36. Investigating Narrative Inequality: African Asylum Seekers' Stories in Belgium <i>Jan Blommaert</i>	55
37. The Use of Exclusionary Language to Manipulate Opinion: John Howard, Asylum Seekers and the Reemergence of Political Incorrectness in Australia <i>Michael Clyne</i>	97
38. The Discursive Construction of National Identities <i>Rudolf de Cillia, Martin Reisigl and Ruth Wodak</i>	119
39. Media Representation of the Discrimination against the Roma in Eastern Europe: The Case of Slovenia <i>Karmen Erjavec</i>	145
40. Blair's Contribution to Elaborating a New 'Doctrine of International Community' <i>Norman Fairclough</i>	175
41. "Global" Discourses of Democracy and an English City <i>Michael Farrelly</i>	197
42. Rhetorical Strategies and Identity Politics in the Discourse of Colonial Withdrawal <i>John Flowerdew</i>	215
43. Hypercapitalism: Language, New Media and Social Perceptions of Value <i>Phil Graham</i>	245

viii **Contents**

44. Visually Branding the Environment: Climate Change as a Marketing Opportunity 269
Anders Hansen and David Machin
45. “A Shotgun Wedding”: Co-occurrence of War and Marriage Metaphors in Mergers and Acquisitions Discourse 289
Veronika Koller
46. Discourse at Work: When Women Take on the Role of Manager 313
Luisa Martín Rojo and Concepción Gómez Esteban
47. ‘Who Am I Gonna Do This With?’: Self-Organization, Ambiguity and Decision-Making in a Business Enterprise 345
Florian Menz
48. ‘Get Shot of the Lot of Them’: Election Reporting of Muslims in British Newspapers 373
John E. Richardson
49. ‘We Are Dealing with People Whose Origins One Can Clearly Tell Just by Looking’: Critical Discourse Analysis and the Study of Neo-Racism in Contemporary Austria 395
Ruth Wodak and Bernd Matouschek

Volume IV: Applications, Interdisciplinary Perspectives and New Trends

50. Genetically Modified Food in the News: Media Representations of the GM Debate in the UK 1
Martha Augoustinos, Shona Crabb and Richard Shepherd
51. The Language of Critical Discourse Analysis: The Case of Nominalization 23
Michael Billig
52. Reflections on Discourse and Critique in China and the West 41
Paul Chilton, Hailong Tian and Ruth Wodak
53. Critique, the Discourse–Historical Approach, and the Frankfurt School 59
Bernhard Forchtner
54. Critique and Argumentation: On the Relation between the Discourse-Historical Approach and Pragma-Dialectics 77
Bernhard Forchtner and Ana Tominc
55. Conversation Analysis and Discourse Analysis: Methods or Paradigms? 97
Martyn Hammersley
56. Force-Interactive Patterns in Immigration Discourse: A Cognitive Linguistic Approach to CDA 129
Christopher Hart
57. Critical Semiotic Analysis and Cultural Political Economy 149
Bob Jessop

58. On the Problem of Bias in Political Argumentation: An Investigation into Discussions about Political Asylum in Germany and Austria	167
<i>Manfred Kienpointner and Walther Kindt</i>	
59. Discourses and Concepts: Interfaces and Synergies between <i>Begriffsgeschichte</i> and the Discourse-Historical Approach in CDA	201
<i>Michał Krzyżanowski</i>	
60. Discursive Technologies and the Social Organization of Meaning	215
<i>Jay L. Lemke</i>	
61. On Combining Pragma-Dialectics with Critical Discourse Analysis	233
<i>Constanza Ihnen and John E. Richardson</i>	
62. The Impact of Visual Racism: Visual Arguments in Political Leaflets of Austrian and British Far-right Parties	245
<i>John E. Richardson and Ruth Wodak</i>	
63. Language and Significance – or the Importance of Import: Implications for Critical Discourse Analysis	275
<i>Andrew Sayer</i>	
64. Future of Europe	295
<i>Bo Stråth</i>	
65. Discourse and Manipulation	315
<i>Teun A. Van Dijk</i>	
66. Performing Success: Identifying Strategies of Self-Presentation in Women's Biographical Narratives	341
<i>Ina Wagner and Ruth Wodak</i>	

Appendix of Sources

All articles and chapters have been reproduced exactly as they were first published, including textual cross-references to material in the original source.

Grateful acknowledgement is made to the following sources for permission to reproduce material in this book.

1. 'Critical Discourse Analysis and the Rhetoric of Critique', *Michael Billig* Gilbert Weiss and Ruth Wodak (eds), *Critical Discourse Analysis: Theory and Interdisciplinarity* (London: Palgrave Macmillan, 2003), pp. 35–46. Reproduced with permission of Palgrave Macmillan.
2. 'Missing Links in Mainstream CDA: Modules, Blends and the Critical Instinct', *Paul Chilton* Ruth Wodak and Paul Chilton (eds), *A New Research Agenda in Critical Discourse Analysis: Theory and Interdisciplinarity* (Amsterdam: John Benjamins, 2005), pp. 19–51. Reprinted with kind permission by John Benjamins Publishing Company, Amsterdam/Philadelphia. www.benjamins.com
3. 'Critical Discourse Analysis and the Marketization of Public Discourse: The Universities', *Norman Fairclough* *Discourse & Society*, 4(2) (1993): 133–168. Published by SAGE Publications Ltd. Reprinted with permission.
4. 'Critical Discourse Analysis', *Norman Fairclough*, *Jane Mulderrig and Ruth Wodak* Teun A. van Dijk (ed.), *Discourse Studies: A Multidisciplinary Introduction* (Second Edition) (London: SAGE, 2011), pp. 357–378. Published by SAGE Publications Ltd. Reprinted with permission.
5. 'Critical Discourse Analysis and Political Economy of Communication: Understanding the New Corporate Order', *Phil Graham and Allan Luke* *Cultural Politics*, 6(1) (2010): 103–132. © Phil Graham, Allan Luke and Berg Publishers, an imprint of Bloomsbury Publishing Plc. Reprinted with permission from Berg Publishers, an imprint of Bloomsbury Publishing Plc.
6. 'Power and Discourse in Organization Studies: Absence and the Dialectic of Control', *Dennis K. Mumby and Cynthia Stohl* *Discourse & Society*, 2(3) (1991): 313–332. Published by SAGE Publications Ltd. Reprinted with permission.

xii **Appendix of Sources**

7. 'On Critical Linguistics', *Roger Fowler*
Carmen Rosa Caldas-Coulthard and Malcolm Coulthard (eds), *Texts and Practices: Readings in Critical Discourse Analysis* (London: Routledge, 1996), pp. 3–14.
Reproduced by permission of Taylor & Francis Books UK.
8. 'Theoretical and Methodological Aspects of Foucauldian Critical Discourse Analysis and Dispositive Analysis', *Siegfried Jäger and Florentine Maier*
Ruth Wodak and Michael Meyer (eds), *Methods of Critical Discourse Analysis* (London: SAGE, 2009), pp. 34–61.
Published by SAGE Publications Ltd. Reprinted with permission.
9. 'Critical Discourse Analysis', *Gunther Kress*
Annual Review of Applied Linguistics, 11 (1990): 84–99.
© Cambridge University Press, reproduced with permission.
10. 'Feminist Critical Discourse Analysis: Articulating a Feminist Discourse Praxis', *Michelle M. Lazar*
Critical Discourse Studies, 4(2) (2007): 141–164.
© 2007 Taylor & Francis. Reprinted by permission of Taylor & Francis Ltd, <http://www.tandf.co.uk/journals> via Copyright Clearance Center's RightsLink service.
11. 'Discourse, Context and Cognition', *Teun A. van Dijk*
Discourse Studies, 8(1) (2006): 159–176.
Published by SAGE Publications Ltd. Reprinted with permission.
12. 'Discourse and the Denial of Racism', *Teun A. van Dijk*
Discourse & Society, 3(1) (1992): 87–118.
Published by SAGE Publications Ltd. Reprinted with permission.
13. 'Representing Social Actors', *Theo Van Leeuwen*
Discourse and Practice: New Tools for Critical Discourse Analysis (New York: Oxford University Press, 2008), pp. 23–54.
© Oxford. Reprinted by permission of Oxford University Press, USA.
14. 'Legitimation in Discourse and Communication', *Theo Van Leeuwen*
Discourse & Communication, 1(1) (2007): 91–111.
Published by SAGE Publications Ltd. Reprinted with permission.
15. 'Critical Discourse Analysis, Description, Explanation, Causes: Foucault's Inspiration versus Weber's Perspiration', *Gary Wickham and Gavin Kendall*
Historical Social Research/Historische Sozialforschung, 33(1) (2008): 142–161.
This article was first published in the *Historical Social Research/Historische Sozialforschung*. Reprinted with permission from *GESIS - Leibniz-Institut für Sozialwissenschaften*.

16. 'Pragmatics and Critical Discourse Analysis: A Cross-Disciplinary Inquiry', *Ruth Wodak*
Pragmatics & Cognition, 15(1) (2007): 203–225.
Reprinted with kind permission by John Benjamins Publishing Company, Amsterdam/Philadelphia. www.benjamins.com

17. 'Language, Power and Identity', *Ruth Wodak*
Language Teaching, 45(2) (2012): 215–233.
© Cambridge University Press, reproduced with permission.

18. 'A Useful Methodological Synergy? Combining Critical Discourse Analysis and Corpus Linguistics to Examine Discourses of Refugees and Asylum Seekers in the UK Press', *Paul Baker, Costas Gabrielatos, Majid KhosraviNik, Michał Krzyżanowski, Tony McEnery and Ruth Wodak*
Discourse & Society, 19(3) (2008): 273–304.
Published by SAGE Publications Ltd. Reprinted with permission.

19. 'Teddy Bear Stories', *Carmen Rosa Caldas-Coulthard and Theo van Leeuwen*
Social Semiotics, 13(1) (2003): 5–27.
© 2003 Taylor & Francis Ltd. Reprinted by permission of Taylor & Francis Ltd, <http://www.tandf.co.uk/journals> via Copyright Clearance Center's RightsLink service.

20. 'A Pedagogy of Multiliteracies: Designing Social Futures',
The New London Group: Courtney Cazden, Bill Cope, Norman Fairclough, Jim Gee, Mary Kalantzis, Gunther Kress, Allan Luke, Carmen Luke, Sarah Michaels, Martin Nakata and James Cook
Harvard Educational Review, 66(1) (1996): 60–92.
Copyright © 1996 President and Fellows of Harvard College. All rights reserved. Used with permission from Harvard Education Publishing Group.

21. 'Political Discourse in the News: Democratizing Responsibility or Aestheticizing Politics?', *Lilie Chouliaraki*
Discourse & Society, 11(3) (2000): 293–313.
Published by SAGE Publications Ltd. Reprinted with permission.

22. 'A Context-sensitive Approach to Analysing Talk in Strategy Meetings',
Ian Clarke, Winston Kwon and Ruth Wodak
British Journal of Management, (2011): 1–18.
Published by John Wiley & Sons Ltd. Reprinted with permission.

23. 'Peer Talk as a "Double Opportunity Space": The Case of Argumentative Discourse', *Sara Zadunaisky Ehrlich and Shoshana Blum-Kulka*
Discourse & Society, 21(2) (2010): 211–233.
Published by SAGE Publications Ltd. Reprinted with permission.

xiv **Appendix of Sources**

24. 'If Both Opponents "Extend Hands in Peace" Why Don't They Meet? Mythic Metaphors and Cultural Codes in the Israeli Peace Discourse', *Dalia Gavriely-Nuri*
Journal of Language and Politics, 9(3) (2010): 449–467.
Reprinted with kind permission by John Benjamins Publishing Company, Amsterdam/Philadelphia. www.benjamins.com
25. 'Actor Descriptions, Action Attributions, and Argumentation: Towards a Systematization of CDA Analytical Categories in the Representation of Social Groups', *Majid KhosraviNik*
Critical Discourse Studies, 7(1) (2010): 55–72.
© 2010 Taylor & Francis. Reprinted by permission of Taylor & Francis Ltd, <http://www.tandf.co.uk/journals> via Copyright Clearance Center's RightsLink service.
26. 'Political Communication, Institutional Cultures and Linearities of Organisational Practice: A Discourse-Ethnographic Approach to Institutional Change in the European Union', *Michał Krzyżanowski*
Critical Discourse Studies, 8(4) (2011): 281–296.
© 2011 Taylor & Francis. Reprinted by permission of Taylor & Francis Ltd, <http://www.tandf.co.uk/journals> via Copyright Clearance Center's RightsLink service.
27. 'Arab and American Computer War Games: The Influence of a Global Technology on Discourse', *David Machin and Usama Suleiman*
Critical Discourse Studies, 3(1) (2006): 1–22.
© 2006 Taylor & Francis. Reprinted by permission of Taylor & Francis Ltd, <http://www.tandf.co.uk/journals> via Copyright Clearance Center's RightsLink service.
28. 'Time to Get Wired: Using Web-based Corpora in Critical Discourse Analysis', *Gerlinde Mautner*
Discourse & Society, 16(6) (2005): 809–828.
Published by SAGE Publications Ltd. Reprinted with permission.
29. 'The Grammar of Governance', *Jane Mulderrig*
Critical Discourse Studies, 8(1) (2011): 45–68.
© 2011 Taylor & Francis. Reprinted by permission of Taylor & Francis Ltd, <http://www.tandf.co.uk/journals> via Copyright Clearance Center's RightsLink service.
30. 'Metaphor Scenarios in Public Discourse', *Andreas Musolff*
Metaphor and Symbol, 21(1) (2006): 23–38.
Reprinted by permission of Taylor & Francis Ltd, (<http://www.tandfonline.com>).

31. 'Inferencing and Cultural Reproduction: A Corpus-based Critical Discourse Analysis', *Kieran O'Halloran*
Text & Talk, 29(1) (2009): 21–50.
Reprinted with permission from Walter de Gruyter GmbH & Co. KG.
32. 'Rhetoric of Political Speeches', *Martin Reisigl*
Ruth Wodak and Veronika Koller (eds), *Handbook of Communication in the Public Sphere* (Berlin: Mouton de Gruyter, 2008), pp. 243–269.
Reprinted with permission from Walter de Gruyter GmbH & Co. KG.
33. 'Nexus Analysis: Refocusing Ethnography on Action', *Ron Scollon and Suzie Wong Scollon*
Journal of Sociolinguistics, 11(5) (2007): 608–625.
© The authors 2007. Journal compilation © Blackwell Publishing Ltd. 2007. Reproduced with permission of Blackwell Publishing Ltd.
34. 'Between Remembering and Forgetting: Uruguayan Military Discourse about Human Rights (1976–2004)', *Mariana Achugar*
Discourse & Society, 18(5) (2007): 521–544.
Published by SAGE Publications Ltd. Reprinted with permission.
35. 'Critical Discourse Analysis as an Analytic Tool in Considering Selected, Prominent Features of TRC Testimonies', *Christine Anthonissen*
Journal of Language and Politics, 5(1) (2006): 71–96.
Reprinted with kind permission by John Benjamins Publishing Company, Amsterdam/Philadelphia. www.benjamins.com
36. 'Investigating Narrative Inequality: African Asylum Seekers' Stories in Belgium', *Jan Blommaert*
Discourse & Society, 12(4) (2001): 413–449.
Published by SAGE Publications Ltd. Reprinted with permission.
37. 'The Use of Exclusionary Language to Manipulate Opinion: John Howard, Asylum Seekers and the Reemergence of Political Incorrectness in Australia', *Michael Clyne*
Journal of Language and Politics, 4(2) (2005): 173–196.
Reprinted with kind permission by John Benjamins Publishing Company, Amsterdam/Philadelphia. www.benjamins.com
38. 'The Discursive Construction of National Identities', *Rudolf de Cillia, Martin Reisigl and Ruth Wodak*
Discourse & Society, 10(2) (1999): 149–172.
Published by SAGE Publications Ltd. Reprinted with permission.
39. 'Media Representation of the Discrimination against the Roma in Eastern Europe: The Case of Slovenia', *Karmen Erjavec*
Discourse & Society, 12(6) (2001): 699–726.
Published by SAGE Publications Ltd. Reprinted with permission.

40. 'Blair's Contribution to Elaborating a New "Doctrine of International Community"', *Norman Fairclough*
Journal of Language and Politics, 4(1) (2005): 41–63.
Reprinted with kind permission by John Benjamins Publishing Company, Amsterdam/Philadelphia. www.benjamins.com
41. "'Global" Discourses of Democracy and an English City',
Michael Farrelly
Journal of Language and Politics, 7(3) (2008): 413–429.
Reprinted with kind permission by John Benjamins Publishing Company, Amsterdam/Philadelphia. www.benjamins.com
42. 'Rhetorical Strategies and Identity Politics in the Discourse of Colonial Withdrawal', *John Flowerdew*
Journal of Language and Politics, 1(1) (2002): 149–179.
Reprinted with kind permission by John Benjamins Publishing Company, Amsterdam/Philadelphia. www.benjamins.com
43. 'Hypercapitalism: Language, New Media and Social Perceptions of Value',
Phil Graham
Discourse & Society, 13(2) (2002): 227–249.
Published by SAGE Publications Ltd. Reprinted with permission.
44. 'Visually Branding the Environment: Climate Change as a Marketing Opportunity', *Anders Hansen and David Machin*
Discourse Studies, 10(6) (2008): 777–794.
Published by SAGE Publications Ltd. Reprinted with permission.
45. "'A Shotgun Wedding": Co-occurrence of War and Marriage Metaphors in Mergers and Acquisitions Discourse', *Veronika Koller*
Metaphor and Symbol, 17(3) (2002): 179–203.
Reprinted by permission of Taylor & Francis Ltd, (<http://www.tandfonline.com>).
46. 'Discourse at Work: When Women Take on the Role of Manager',
Luisa Martín Rojo and Concepción Gómez Esteban
Gilbert Weiss and Ruth Wodak (eds), *Critical Discourse Analysis: Theory and Interdisciplinarity* (London: Palgrave Macmillan, 2003), pp. 241–271.
Reproduced with permission of Palgrave Macmillan.
47. "'Who Am I Gonna Do This With?": Self-Organization, Ambiguity and Decision-Making in a Business Enterprise', *Florian Menz*
Discourse & Society, 10(1) (1999): 101–128.
Published by SAGE Publications Ltd. Reprinted with permission.

48. “‘Get Shot of the Lot of Them’”: Election Reporting of Muslims in British Newspapers’, *John E. Richardson*
Patterns of Prejudice, 43(3–4) (2009): 355–377.
© 2009 Taylor & Francis. Reprinted by permission of Taylor & Francis Ltd,
<http://www.tandf.co.uk/journals> via Copyright Clearance Center’s RightsLink service.
49. “‘We Are Dealing with People Whose Origins One Can Clearly Tell Just by Looking’”: Critical Discourse Analysis and the Study of Neo-Racism in Contemporary Austria’, *Ruth Wodak and Bernd Matouschek*
Discourse & Society, 4(2) (1993): 225–248.
Published by SAGE Publications Ltd. Reprinted with permission.
50. ‘Genetically Modified Food in the News: Media Representations of the GM Debate in the UK’, *Martha Augoustinos, Shona Crabb and Richard Shepherd*
Public Understanding of Science, 19(1) (2010): 98–113.
Published by SAGE Publications Ltd. Reprinted with permission.
51. ‘The Language of Critical Discourse Analysis: The Case of Nominalization’,
Michael Billig
Discourse & Society, 19(6) (2008): 783–799.
Published by SAGE Publications Ltd. Reprinted with permission.
52. ‘Reflections on Discourse and Critique in China and the West’,
Paul Chilton, Hailong Tian and Ruth Wodak
Journal of Language and Politics, 9(4) (2010): 489–506.
Reprinted with kind permission by John Benjamins Publishing Company,
Amsterdam/Philadelphia. www.benjamins.com
53. ‘Critique, the Discourse–Historical Approach, and the Frankfurt School’,
Bernhard Forchtner
Critical Discourse Studies, 8(1) (2011): 1–14.
© 2011 Taylor & Francis. Reprinted by permission of Taylor & Francis Ltd,
<http://www.tandf.co.uk/journals> via Copyright Clearance Center’s RightsLink service.
54. ‘Critique and Argumentation: On the Relation between the Discourse-Historical Approach and Pragma-Dialectics’, *Bernhard Forchtner and Ana Tominc*
Journal of Language and Politics, 11(1) (2012): 31–50.
Reprinted with kind permission by John Benjamins Publishing Company,
Amsterdam/Philadelphia. www.benjamins.com
55. ‘Conversation Analysis and Discourse Analysis: Methods or Paradigms?’,
Martyn Hammersley
Discourse & Society, 14(6) (2003): 751–780.
Published by SAGE Publications Ltd. Reprinted with permission.

56. 'Force-Interactive Patterns in Immigration Discourse: A Cognitive Linguistic Approach to CDA', *Christopher Hart*
Discourse & Society, 22(3) (2011): 269–286.
Published by SAGE Publications Ltd. Reprinted with permission.
57. 'Critical Semiotic Analysis and Cultural Political Economy', *Bob Jessop*
Critical Discourse Studies, 1(2) (2004): 159–174.
© 2004 Taylor & Francis Ltd. Reprinted by permission of Taylor & Francis Ltd, <http://www.tandf.co.uk/journals> via Copyright Clearance Center's RightsLink service.
58. 'On the Problem of Bias in Political Argumentation: An Investigation into Discussions about Political Asylum in Germany and Austria',
Manfred Kienpointner and Walther Kindt
Journal of Pragmatics, 27(5) (1997): 555–585.
Copyright © 1997 Elsevier Science B.V. All rights reserved. Reprinted with permission from Elsevier via Copyright Clearance Center's RightsLink service.
59. 'Discourses and Concepts: Interfaces and Synergies between *Begriffsgeschichte* and the Discourse-Historical Approach in CDA',
Michał Krzyżanowski
Rudolf de Cillia, Helmut Gruber, Michał Krzyżanowski and Florian Menz (eds), *Diskurs Politik-Identität/Discourse-Politics-Identity* (Tübingen: Stauffenburg Verlag, 2010), pp. 125–135.
Published by Stauffenburg Verlag Brigitte Narr GmbH. Reprinted with permission.
60. 'Discursive Technologies and the Social Organization of Meaning',
Jay L. Lemke
Folia Linguistica, XXXVII(1–2) (2001): 79–96.
© Mouton de Gruyter, Berlin. Reprinted with permission from Walter de Gruyter GmbH & Co. KG.
61. 'On Combining Pragma-Dialectics with Critical Discourse Analysis',
Constanza Ihnen and John E. Richardson
Eveline T. Feteris, Bart Garssen and Francisca Snoeck Henkemans (eds), *Keeping in Touch With Pragma-Dialectics: In Honor of Frans H. van Eemeren* (Amsterdam: John Benjamins, 2011), pp. 231–244.
Reprinted with kind permission by John Benjamins Publishing Company, Amsterdam/Philadelphia. www.benjamins.com
62. 'The Impact of Visual Racism: Visual Arguments in Political Leaflets of Austrian and British Far-right Parties', *John E. Richardson and Ruth Wodak*
Controversia: An International Journal of Debate and Democratic Renewal, 6(2) (2009): 45–77.
Published by International Debate Education Association. Reprinted with permission.

63. 'Language and Significance – or the Importance of Import: Implications for Critical Discourse Analysis', *Andrew Sayer*
Journal of Language and Politics, 5(3) (2006): 449–471.
Reprinted with kind permission by John Benjamins Publishing Company, Amsterdam/Philadelphia. www.benjamins.com
64. 'Future of Europe', *Bo Stråth*
Journal of Language and Politics, 5(3) (2006): 427–448.
Reprinted with kind permission by John Benjamins Publishing Company, Amsterdam/Philadelphia. www.benjamins.com
65. 'Discourse and Manipulation', *Teun A. Van Dijk*
Discourse & Society, 17(3) (2006): 359–383.
Published by SAGE Publications Ltd. Reprinted with permission.
66. 'Performing Success: Identifying Strategies of Self-Presentation in Women's Biographical Narratives', *Ina Wagner and Ruth Wodak*
Discourse & Society, 17(3) (2006): 385–411
Published by SAGE Publications Ltd. Reprinted with permission.