

JOURNAL INFORMATION


Journal of Language and Politics

Editors: Ruth Wodak and Paul Chilton
University of Lancaster

Associate Editor: Michał Krzyżanowski
University of Lancaster

Book Review Editor: Christopher Hart
University of Hertfordshire

The *Journal of Language and Politics* (JLP) represents a forum for analysing and discussing the various dimensions in the interplay of language and politics. The basic assumption is that the *language of politics* cannot be separated from the *politics of language*. The notion of 'Political Discourse' does not remain limited to the 'institutional' field of politics (e.g. parliamentary discourse, election campaigns, party programmes, speeches, etc.) but opens to all linguistic manifestations that may be considered to be political, provided that it is convincingly argued what makes them 'political'. In order to illuminate new and old forms of political discourses inter- and transdisciplinary perspectives and elaborated linguistic methodologies have to complement each other.

Articles should bring together sociological concepts, political theories, and historical analysis. Methodologies can be qualitative or quantitative and must be well grounded in linguistics or other relevant disciplines. They may focus on different dimensions (pragmatics, semantics, social cognition, semiotics) of political discourse. Since political discourses overlap with other discourses, e.g. economic and scientific discourses, perspectives of interdiscursivity and intertextuality are considered to be important. Articles based on ethnographic studies will be particularly welcome.

The *Journal of Language and Politics* welcomes review papers of any research monograph or edited volume which takes a discourse-analytical approach to the study of language and politics, as broadly conceived above. If you are interested in reviewing any recent, relevant text please email c.j.hart@herts.ac.uk and we can arrange for a copy to be sent to you.

The *Journal of Language and Politics* is associated with the book series *Discourse Approaches to Politics, Society, and Culture*, edited by Ruth Wodak and Grey Myers.

ISSN: 1569-2159 (print) / 1569-9862 (electronic)

Editorial Board

Ruth Amossy, *Tel Aviv*
Christine Anthonissen, *Stellenbosch*
Michał Buchowski, *Poznan*
Carmen Rosa Caldas-Coulthard, *Birmingham*
Aaron V. Cicourel, *San Diego, CA*
Rudolf de Cillia, *Vienna*
Paul Danler, *Innsbruck*
Teun A. van Dijk, *Barcelona*
Norman Fairclough, *Lancaster*
Anita Fetzer, *Würzburg*
Susan Gal, *Chicago, IL*
Gu Yueguo, *Beijing*
Mikhail V. Ilyin, *Moscow*

Barbara Johnstone, *Pittsburgh, PA*
Theo van Leeuwen, *Sydney*
Lorenza Mondada, *Lyon*
Anton Pelinka, *Budapest*
Luisa Martín Rojo, *Madrid*
John E. Richardson, *Newcastle upon Tyne*
Louis de Saussure, *Neuchâtel*
Elena Semino, *Lancaster*
Bo Strath, *Helsinki*
Usama Suleiman, *Beirut*
Anna Triandafyllidou, *Florence*
Ole Wæver, *Copenhagen*
Shi-xu, *Hangzhou*

JOHN BENJAMINS PUBLISHING COMPANY
www.benjamins.com

MAKE SURE YOU READ THE LATEST ISSUES!

The two most recent issues of *Journal of Language and Politics* provide a set of fascinating theoretical papers as well as intriguing multidisciplinary analyses of the current and historical developments in Europe and beyond. Issue 9:3 opens up with a theoretical paper on the notions of society, polity and language community and is followed by a set of analyses of media and political language in such contexts as: Turkish accession to the EU, the H5N1 bird-flu hype in public debates in mid-2000s, constructions of Jewish identity in the famous Scholem-Arendt exchange of the 1960s, or intricate logics of the contemporary Israeli peace and academic discourse. Special Issue 9:4 is devoted to *'Discourse and Socio-Political Transformations in Contemporary China'*. It provides a range of critical analyses of contemporary Chinese media and political discourses from a set of novel perspectives. Articles included in JLP 9:4 provide a set of new frameworks for analysing and understanding the complex role of public discourse in China's imminent rise to one of the world's major political and economic powers.

Michał Krzyżanowski, Lancaster University
Associate Editor, *Journal of Language and Politics*

Table of contents, Volume 9:3 (2010)

Articles

Society, polity, and language community: An enlightenment trinity in anthropological perspective

Michael Silverstein

Gender-specific constructions of the 'other religion' in French and Austrian discourse on Turkey's accession to the European Union

Karin Bischof, Florian Oberhuber and Karin Stögner

Bird flu hype: The spread of a disease outbreak through the media and Internet discussion groups

Iina Hellsten and Brigitte Nerlich

Between Orient and Occident: Tradition, politics and the limits of criticism in the Scholem-Arendt exchange

David Kaposi

Political grammar: The name *Palestine* as discussed at the Academy of the Hebrew Language

Yair Adiel

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

Reviews

Van Dijk, Teun A. (2009). *Society and Discourse: How Social Contexts Influence Text and Talk*

Reviewed by Ian Lamond

Montesano Montessori, Nicolina (2009). *A Discursive Analysis of a Struggle for Hegemony in Mexico. The Zapatista Movement Versus President Salinas de Gortari*

Reviewed by Benjamin De Cleen

Sarangi, Asha (2009). *Language and Politics in India*

Reviewed by Anton Pelinka

Table of contents, Volume 9:4 (2010)

Special issue: Discourse and Socio-Political Transformations in Contemporary China

Edited by Paul Chilton, Hailong Tian and Ruth Wodak

Preface

Paul Chilton, Hailong Tian and Ruth Wodak

Reflections on discourse and critique in China and the West

Paul Chilton, Hailong Tian and Ruth Wodak

The discursive construction of the social stratification order in reforming China

Qing Zhang

Institutional language as power in contemporary China: Interaction between officials and visitors in government service offices

Yi Li

A cultural political economy of transnational knowledge brands: Porterian "competitiveness" discourse and its recontextualization in Hong Kong/Pearl River Delta

Ngai-Ling Sum

Discursive production of teaching quality assessment report: A Critical Discourse Analysis

Hailong Tian

Discursive construction of Chinese foreign policy: A diachronic analysis of the Chinese government's *Annual Work Report to NPC*

Zeshun You, Jianping Chen and Zhong-hong

The re-imagined West in Chinese television: A case study of the CCTV documentary series *the Rise of the Great Powers*

Qing Cao

Book review

Tian, Hailong. *Discourse Studies: Categories, Perspectives and Methodologies*
Reviewed by Zhao Peng

JLP Subscription Rate, vol. 10. 2011. (4 issues; ca. 640 pp.)

PRINT + ONLINE EUR 393.00

ONLINE-ONLY EUR 382.00

Individuals may apply for a special subscription rate of EUR 85.00 (PRINT + ONLINE).

Private subscriptions are for personal use only, and must be pre-paid and ordered directly from the publisher.

All prices for PRINT + ONLINE include postage/handling.


JOHN BENJAMINS PUBLISHING COMPANY

Subscriptions Dept. • P.O. Box 36224 • NL 1020 ME AMSTERDAM • The Netherlands • Fax: +31 20 6739773

www.benjamins.com

subscription@benjamins.nl