

Nationalism and Discourse

Teun A. van Dijk
April 2013

- Aissaoui, R. (2003). 'Nous voulons déchirer le baillon et briser nos chaînes': Racism, colonialism and universalism in the discourse of Algerian nationalists in France between the wars. *French History*, 17(2), 186-209. [Lg: English]
- Allcock, J. B. (1989). In Praise of Chauvinism: Rhetorics of Nationalism in Yugoslav Politics. *Third World Quarterly*, 11(4), 208-222. [[[political discourse] [CDA]]]
- Amiran, R. (2009). Beyond the sacred language: On the liberal evolution of Hebrew in Jewish nationality. *Nations and Nationalism*, 15(4), 658-677. [Lg: English][[[[Ethnic ties] [Hebrew] [Hebrew women's poetry] [Jewish nationality] [Liberal discourse] [Vernacular]]]]
- Aoudjit, A. (2010). *The Algerian novel and colonial discourse. Witnessing to a différend*. New York: Peter Lang. [[[b][Lg: eng][ISBN: 9781433110740 (alk. paper)][Algerian fiction (French)][Literature and society][Opposition (Political science) in literature][Algerians in literature][Nationalism in literature][Imperialism in literature]]]
- Arndt, H., & Janney, R. W. (1979). Interactional and Linguistic Models for the Analysis of Speech Data: An Integrative Approach. *Sociologia Internationalis*, 17, 1-2, 3-45. [[[theoretical linguistics] [sociolinguistics] [interpersonal behavior] [discourse analysis]]]
- Arnott, M., & Ozga, J. (2010). Education and nationalism: the discourse of education policy in Scotland. *Discourse-Studies in the Cultural Politics of Education*, 31(3), 335-350. [[[discourse; governance; education; nationalism; scotland; globalization; england;]]]
- Augoustinos, M., Tuffin, K., & Rapley, M. (1999). Genocide or a failure to gel? Racism, history and nationalism in Australian talk. *Discourse & Society*, 10(3), 351-378.
- Augoustinos, M., Tuffin, K., & Rapley, M. (1999). Genocide or a failure to gel? Racism, history and nationalism in Australian talk. *Discourse and Society*, 10(3), 351-378. [Lg: English][[[[Australian race relations] [Discourse analysis] [Modern racism] [Ordinary talk]]]]
- Baik, J. W. (2010). East Asian perspective on Taiwanese identity: A critical reading of 'overcoming the division system' of Taiwan: A radical quarterly in social studies. *Inter-Asia Cultural Studies*, 11(4), 591-604. [Lg: English][[[[Cross-strait issue] [Division system discourse] [East asia] [National literature discourse] [Postnation] [Reunification] [Sinocentrism] [Taiwanese nationalism] [Taiwanization] [Third world discourse]]]]
- Baruh, L., & Popescu, M. (2008). Guiding metaphors of nationalism: the Cyprus issue and the construction of Turkish national identity in online discussions. *Discourse & Communication*, 2(1), 79-96. [[[archetypal metaphors; blood; cyprus; greece; nationalism; turkey; politics; gender; women; communication]]]
- Beinin, J. (1987). The Communist Movement and Nationalist Political Discourse in Nasirist Egypt. *Middle East Journal*, 41(4), 568-584. [[[political discourse] [CDA]]]
- Bell, D. (1993). Culture and Politics in Ireland: Postmodern Revisions (Irish Nationalism, History and Literary Discourse). *History of European Ideas*, 16(1-3), 141-146. [[[political discourse] [CDA]]]
- Bellezza, S. A. (2008). The Discourse over the Nationality Question in Nazi-occupied Ukraine: The Generalbezirk Dnjepropetrowsk, 1941-3. *Journal of Contemporary History*, 43(4), 573-+. [[[collaboration; nationalism; nazi occupation; second world war; ukraine; eastern-europe; soviet-union; collaboration; history]]]

- Berman, R. A. (1998). *Enlightenment or empire. Colonial discourse in German culture*. Lincoln, Neb.: University of Nebraska Press. [[[b][Lg: eng][ISBN: 0803212844 (alk. paper)][Imperialism][Nationalism][National characteristics, German]]]
- Bhattacharya, S., Bara, J., Yagati, C. R., & Jawaharlal Nehru University. (Eds.). (2003). *Educating the nation. Documents on the discourse of national education in India, 1880-1920*. New Delhi: Kanishka Publishers, Distributors in association with Educational Records Research Unit, Jawaharlal Nehru University. [[[b][Lg: eng][ISBN: 8173915849][Nationalism and education][Educational change][Education]]]
- Billig, M. (1993). Nationalism and Richard Rorty: the text as a flag for the Pax Americana. *New Left Review*, 202, 69-83. [[[CDA] [political discourse]]]
- Billig, M. (1995). *Banal Nationalism*. London: Sage. [[[CDA] [bib] [b] [political discourse] [racism]]]
- 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). Socio-psychological aspects of nationalism: imagining ingroups, others and the world of nations. In K. von Benda-Beckmann & M. Verkuyten (Eds.), *Collective Identities and Development in Europe*. London: University of London Press. [[[CDA] [political discourse]]]
- Bishop, H., & Jaworski, A. (2003). We Beat Em: Nationalism and the Hegemony of Homogeneity in the British Press Reportage of Germany Versus England During Euro 2000. *Discourse & Society*, 14(3), 243-271.
- Bjørgero, T. (1994). Extreme Nationalism in Scandinavia: The Rhetoric of the Resistance, Traitors, and Foreign Invaders. *Internasjonal Politikk*, 52(1), 3-34. [[[political discourse] [CDA]]]
- Bjørgero, T. (1995). Extreme Nationalism and Violent Discourses in Scandinavia: 'The Resistance', 'Traitors', and 'Foreign Invaders'. *Terrorism And Political Violence*, 7(1), 182-220. [[[denmark] [migration immigration and emigration] [nationalism] [nazi movement all nations] [norway] [scandinavian countries] [sweden] [violence]]]]
- Blackledge, A. (2002). The discursive construction of national identity in multilingual Britain. *Journal of Language, Identity, and Education*, 1(1), 67-87. [[[national identity][multilingual Britain][language ideologies][social justice][news media][hegemony][discourse][Language][Multilingualism][Nationalism][Social Identity][Society]]]
- Blommaert, J., & Verschueren, J. (1992). The role of language in European nationalist ideologies. *Pragmatics*, 2(3), 355-375. [[[CDA] [racism] [discourse] [political discourse]]]
- Bloom, L. (1995). Ghosts of Ethnicity: Rethinking Art Discourses of the 1940s and 1980s. *Socialist Review*, 1-2, 129-163. [[[ethnicity and ethnic groups] [contemporary europe] [jews jewish people] [modern political philosophy] [nationalism]]]]
- Blumbergs, A. J. (2008). *The Nationalization of Latvians and the Issue of Serfdom. The Baltic German Literary Contribution in the 1780s and 1790s*. Amherst, NY: Cambria Press. [[[b][Lg: eng][ISBN: 9781604975567 (alk. paper)][Nationalism][Peasantry][Discourse analysis]]]
- Bozatzis, N. (2009). Occidentalism and accountability: constructing culture and cultural difference in majority Greek talk about the minority in Western Thrace. *Discourse & Society*, 20(4), 431-453. [[[accountability; banal nationalism; critical discursive social psychology; muslim minority in greece; national categories; occidentalism; representations of culture; representations of cultural difference; ethnic-minorities; prejudice; conversation; dis

- Braithwaite, K., Shepherd, V., & Richards, G. L. (Eds.). (2002). *Questioning Creole. Creolisation discourses in Caribbean culture : in honour of Kamau Braithwaite*. Kingston, Jamaica Oxford: Ian Randle Publishers James Currey Publishers. [[[b][Language and culture][Identity (Psychology)][Nationalism][Ethnicity][Social change]]]
- Branach-Kallas, A., & Wieckowska, K. (Eds.). (2004). *The nation of the other. Constructions of nation in contemporary cultural and literary discourses*. Torun: Wydawn. Uniwersytetu Mikolaja Kopernika. [[[b][Lg: eng][ISBN: 8323117020][Nationalism][Nationalism in literature][Nationalism and literature][Other (Philosophy) in literature][Minorities in literature]]]
- Brown, J. A., & Ferree, M. M. (2005). Close your eyes and think of England - Pronatalism in the British print media. *Gender & Society*, 19(1), 5-24. [[[pronatalism; fertility; reproduction; immigration; nationalism; great britain; media; feminism; discourse; gender; discourse; family; policies; welfare; sociology; women's studies]]]
- Brunner, J. (2000). Will, desire and experience: Etiology and ideology in the German and Austrian medical discourse on war neuroses, 1914-1922. *Transcultural Psychiatry*, 37 (3), 295-320. [[[nationalist ideology and proposed etiologies for war neuroses among WWI soldiers advanced by German and Austro-Hungarian army neuropsychiatrists and Freud]]]
- Buell, F. (1998). Nationalist Postnationalism: Globalist Discourse in Contemporary American Culture. *American quarterly*, 50(3), 548-591.
- Burt, N. C. (1855). *National character. A Thanksgiving discourse*. Baltimore: Printed by J. D. Toy. [[[b][Lg: eng][Nationalism][Thanksgiving day addresses]]]
- Busch, B., & Kelly-Holmes, H. (Eds.). (2004). *Language, discourse, and borders in the Yugoslav successor states*. Buffalo: Multilingual Matters Ltd. [[[b][Lg: eng][ISBN: 1853597333 (electronic)][Nationalism][Mass media and language]]]
- Cabrera Varela, J. (1992). *La nación como discurso: La estructura del sistema ideológico nacionalista : el caso gallego*. Madrid: Centro de Investigaciones Sociológicas Siglo Veintiuno de Espana Editores. [[[b][Nationalism; Discourse analysis; Galician language; Language and languages]]]
- Cao, Q. (2010). The re-imagined West in Chinese television: A case study of the CCTV documentary series the rise of the great powers. *Journal of Language and Politics*, 9(4), 615-633. [Lg: English][[[[Chinese image of the West] [Chinese nationalism] [Chinese television] [Media discourse] [Media narrative]]]]
- Casier, M. (2010). Turkey's Kurds and the quest for recognition: Transnational politics and the EU-Turkey accession negotiations. *Ethnicities*, 10(1), 3-25. [Lg: English][[[[Discourse framing] [Kurdish nationalism] [Linguistic and ethnic minorities] [Transnationalism] [Turkey-EU accession negotiations]]]]
- Cauvet, P. (2011). Deterritorialisation, reterritorialisation, nations and states: Irish nationalist discourses on nation and territory before and after the Good Friday Agreement. *GeoJournal*, 76(1), 77-91. [Lg: English][[[[Critical geopolitics] [Deterritorialisation] [Ireland] [Nationalism] [Partition] [Political geography] [Reterritorialisation] [Territoriality]]]]
- Charland, M. (1994). Constitutive Rhetoric and the People Quebecois. In W. L. Nothstine, C. Blair, & G. A. Copeland (Eds.), *Critical Questions: Invention, Creativity, and the Criticism of Discourse and Media*. (pp. 206-32). New York: St. Martin's. [[[literary forms] [rhetoric] [role in French Canadian nationalism] [theories of McGee, Michael] [political discourse] [CDA]]]
- Chatterjee, P. (1986). *Nationalist thought and the colonial world. A derivative discourse?*. London, U.K. Totowa, N.J.: Zed Books for the United Nations University US distributor, Biblio Distribution Center. [[[b][Lg: eng][ISBN: 0862325536 (pbk.)][Nationalism]]]

- Chatterjee, P. (1993). *Nationalist thought and the colonial world. A derivative discourse*. University of Minn. Press. [[[b] [Nationalism/Developing countries] [Developing countries/Politics and government] [political discourse] [CDA]]]
- Chavez, D. (2006). Tomochic: Nationalist narrative, homogenizing late nineteenth-century discourse and society in Mexico. *Chasqui-Revista de Literatura Latinoamericana*, 35(2), 72-88. [[[literary reviews]]]
- Chávez, D. (2006). Tomochic: nationalist narrative, homogenizing late nineteenth-century discourse and society in Mexico. *Chasqui: revista de literatura latinoamericana*, 35(2), 72-88.
- Cherepanova, R. (2010). Discourse on a Russian "Sonderweg": European models in Russian disguise. *Studies in East European Thought*, 62(3), 315-329. [Lg: English][[[[Enlightenment] [Industrial society] [Messianism] [Nationalism] [Romanticism] [Special path (Sonderweg)] [The Other] [Westernizers and Slavophiles]]]]
- Cho, Y. C. (2011). North Korea's Nationalist Discourse: A Critical Interpretation. *Korea Observer*, 42(2), 311-343. [[[area studies; international relations]]]
- Choueiri, Y. M. (2003). *Modern Arab historiography. Historical discourse and the nation-state*. London New York: RoutledgeCurzon. [[[b][Lg: eng][ISBN: 0700716505 (pbk.)][Historiography][Nationalism]]]
- Conversi, D. (1990). Language or Race: The Choice of Core Values in the Development of Catalan and Basque Nationalisms. *Ethnic and Racial Studies*, 13(1), 50-70. [[[political discourse] [CDA]]]
- Cozzi, A. (2010). *The discourses of food in nineteenth-century British fiction*. New York, NY: Palgrave Macmillan. [[[b][Lg: eng][ISBN: 9780230104334][English literature][Dickens, Charles][Gaskell, Elizabeth Cleghorn][Hardy, Thomas][Food in literature][Nationalism in literature]]]
- Czyzewski, M., Gülich, E., Hausendorf, H., & Kastner, M. (Eds.). (1995). *Nationale Selbst- und Fremdbilder im Gespräch*. Opladen: Westdeutscher Verlag. [[[b] [nationalism] [racism] [conversation] [Germany] [Eastern Europe] [political discourse] [CDA]]]
- D'hondt, S. (1994) Volkeren, minderheden en interetnische conflicten in twee Nederlandse kranten: Op zoek naar een hegemonisch model. In R. Detrez, & J. Blommaert (Eds.), *Nationalisme: Kritische opstellen*. (pp. 102-117). Berchem: EPO. [[[CDA] [racism] [discourse] [political discourse]]]
- 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]]]
- Deam, L. (1998). Flemish versus Netherlandish: A discourse on nationalism (Fifteenth-century artistic traditions of panel painting and consequential identity-building efforts in nineteenth-century Europe). *Renaissance Quarterly*, 51(1), 1-33. [[[medieval & renaissance studies]]]
- Dekavalla, M. (2010). Tax, war and waiting lists: The construction of national identity in newspaper coverage of general elections after devolution. *Discourse & Society*, 21(6), 638-654. [[[banal nationalism; deixis; discourse analysis; newspapers; scottish devolution; uk elections; press; scotland; communication; psychology, multidisciplinary; sociology]]]
- Detrez, R., & Blommaert, J. (Eds.). (1994). *Nationalisme: Kritische opstellen. (Nationalism. Critical essays)*. Berchem: EPO. [[[CDA] [racism] [discourse] [political discourse]]]
- 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]]]
- Devare, A. (2009). Secularizing Religion: Hindu Extremism as a Modernist Discourse. *International Political Sociology*, 3(2), 156-175. [[[nationalism; political science; sociology]]]

- Dick, H. P. (2011). Language and Migration to the United States. *Annual Review of Anthropology*, vol 40, 40, 227-240. [[[indexicality; racialization; chronotopes; linguistic nationalism; deterritorialization; migration; white public space; illegal immigration; globalization; identity; anthropology; politics; race; sociolinguistics; commodification; discourse;]]]
- Dogan, S. N. (2010). From national humiliation to difference: The image of the Circassian beauty in the discourses of Circassian diaspora nationalists. *New Perspectives on Turkey*, (42), 77-101. [[[social sciences, interdisciplinary]]]
- Dolón, R., & Todolí, J. (Eds.). (2008). *Analysing identities in discourse*. Amsterdam Philadelphia: J. Benjamins Pub. Co. [[[b][Lg: eng][ISBN: 9027227195 (hb : alk. paper)]]][Discourse analysis][Ethnicity][Nationalism][Identity (Psychology)]]
- Duany, J. (2010). The Orlando Ricans: Overlapping Identity Discourses Among Middle-Class Puerto Rican Immigrants. *Centro Journal*, 22(1), 85-115. [[[puerto ricans; orlando; identity; transnationalism; panethnicity; racialization; transnationalism; migration; area studies]]]
- Dunn, K. M. (2005). Repetitive and troubling discourses of nationalism in the local politics of mosque development in Sydney, Australia. *Environment and Planning D-Society & Space*, 23(1), 29-50.
- Duzgit, S. A., & Suvarierol, S. (2011). Turkish Accession and Defining the Boundaries of Nationalism and Supranationalism: Discourses in the European Commission. *South European Society and Politics*, 16(3), 469-482. [[[government & law; social issues]]]
- Echevarria, I. V. (2000). The damage of discourse: Notes on violence in the Basque country / Estragos do discurso: Notas sobre a violencia no pais basco. *Agora: Estudos em Teoria Psicanalitica*, 3 (2), 137-156. [[[discourse] [nationalism] [violence] [terrorism] [psychoanalytic theory]]]
- Edge, S. J. (2004). Photographic history and the visual appearance of an Irish Nationalist discourse 1840-1870. *Victorian Literature and Culture*, 32(1), 17-39. [[[poetry]]]
- Eppel, M. (2012). The Arab States and the 1948 War in Palestine: The Socio-Political Struggles, the Compelling Nationalist Discourse and the Regional Context of Involvement. *Middle Eastern Studies*, 48(1), 1-31. [[[area studies]]]
- Erjavec, K., & Volcic, Z. (2007). The Kosovo battle: Media's recontextualization of the Serbian nationalistic discourses. *Harvard International Journal of Press-Politics*, 12(3), 67-86. [[[serbia; kosovo; nationalism; nationalistic journalism; recontextualization; war; communication; political science]]]
- Erlank, N. (2003). Gender and masculinity in South African nationalist discourse, 1912-1950. *Feminist Studies*, 29(3), 653-671. [[[women's studies]]]
- Every, D., & Augoustinos, M. (2008). Constructions of Australia in pro- and anti-asylum seeker political discourse. *Nations and Nationalism*, 14(3), 562-580. [[[ethnic studies; international relations; political science]]]
- Eves, R. (2011). 'Great Signs from Heaven': Christian Discourses of the End of the World from New Ireland. *Asia Pacific Journal of Anthropology*, 12(1), 13-28. [[[globalisation; pentecostalism; apocalyptic christianity; melanesia; new ireland; papua-new-guinea; continuity thinking; melanesian society; globalization; transnationalism; fundamentalism; apocalypticism; anthropology; movements; politics; anthropology]]]
- Eyoh, D. (1998). Social realist cinema and representations of power in African nationalist discourse. *Research in African Literatures*, 29(2), 112-127. [[[literature, african, australian, canadian]]]

- Falaiye, M. (Ed.). (2003). African spirit and Black nationalism. A discourse in African and African American studies. Lagos, Nigeria: Foresight Press. [[[b][Lg: eng][ISBN: 9783531247 (pbk.)][Nationalism][Black power][Blacks in literature][Blacks]]]
- Flitter, D. (2000). Icons and imperatives in the construction of Galician identity: The "Xeracion Nos" (Disputing the Galician nationalist discourse). *Forum for Modern Language Studies*, 36(3), 296-309. [[[literature]]]
- Fonte, I. (2002). La nación cubana y Estados Unidos. Un estudio del discurso periodístico (1906-1921). México, D.F. Iztapalapa, México, D.F.: El Colegio de México, Centro de Estudios Lingüísticos y Literarios Universidad Autónoma Metropolitana-Iztapalapa. [[[b] [language] [politics][Discourse analysis][Journalism][Mass media and language][Nationalism]]]
- Fonte, I., & Colegio de México. (2002). La nación cubana y Estados Unidos. Un estudio del discurso periodístico (1906-1921). México, D.F. Iztapalapa, México, D.F.: El Colegio de México, Centro de Estudios Lingüísticos y Literarios Universidad Autónoma Metropolitana-Iztapalapa. [[[b][Lg: spa][ISBN: 968121059X][Discourse analysis][Journalism][Mass media and language][Nationalism]]]
- Fousek, J. (2000). To lead the free world. American nationalism and the cultural roots of the Cold War. Chapel Hill: University of North Carolina Press. [[[b][Lg: eng][ISBN: 0807848360 (pbk. : alk. paper)][Nationalism][Popular culture][Public opinion][Discourse analysis]]]
- Frazier, A., & Roberts, V. (1969). A discourse on black nationalism. *American Behavioral Scientist*, 12 (4), 50-56. [[[civil rights movement] [black nationalism and black power]]]
- Gale, P. (2004). The refugee crisis and fear: Populist politics and media discourse. *Journal of Sociology*, 40(4), 321-340. [Lg: English][[[[Asylum seekers] [Border protection] [Media] [Nationalism] [Racism] [Refugees] [Whiteness]]]]
- Garapich, M. P. (2010). "I left just like thatâ€" challenging discourses on migration . Je suis parti juste comme ca Le discours migratoire et ses contestations. *Ethnologie Francaise*, 40(2), 235-243. [Lg: French][[[[Contestation] [Dominant discourse] [Migration] [Nationalism] [Poland]]]]
- Gaspar, A. C., Centro de Estudos Estratégicos e Internacionais (Mozambique), & Göteborgs universitet. (2001). Security, development, and national identity. Discourse and practice in Mozambique, 1977-1989. Maputo Göteborg, Sweden: Centro des Estudos Estratégicos e Internacionais, Instituto Superior de Relações Internacionais Dept. of Peace and Development Research, Göteborg University. [[[b][Lg: eng][National security][Nationalism]]]
- Ghosh, P. S., & Indian Council of World Affairs. (2003). Ethnicity versus nationalism. The devolution discourse in Sri Lanka. New Delhi Thousand Oaks, Calif.: Sage Publications. [[[b][Lg: eng][ISBN: 0761997717 (Cloth)][Tamil (Indic people)][Decentralization in government][Ethnicity][Nationalism]]]
- Giulianotti, R. (2011). Sport, transnational peacemaking, and global civil society: Exploring the reflective discourses of "sport, development, and peace" project officials. *Journal of Sport and Social Issues*, 35(1), 50-71. [Lg: English][[[[development] [global civil society] [peacemaking] [sport] [transnationalism]]]]
- Giulianotti, R. (2011). Sport, Transnational Peacemaking, and Global Civil Society: Exploring the Reflective Discourses of "Sport, Development, and Peace" Project Officials. *Journal of Sport & Social Issues*, 35(1), 50-71. [[[sport; development; peacemaking; transnationalism; global civil society; reconciliation; africa; social sciences - other topics; sociology]]]
- Glissant, E., & Dash, J. M. (1989). Caribbean discourse. Selected essays. Charlottesville: University Press of Virginia. [[[b][Lg: eng][ISBN: 0813912199][Blacks][Nationalism and literature][Caribbean literature (French)]]]

- Graeger, N. (2011). 'Home and away'? Internationalism and territory in the post-1990 Norwegian defence discourse. *Cooperation and Conflict*, 46(1), 3-20. [[[international relations; government & law]]]
- Greenwalt, K. A. (2009). Discourse, narrative, and national identity: The case of France. *Harvard Educational Review*, 79 (3), 494-519. [[[Lg: English] [schooling][student understanding][French national identity][secondary students][discourse][narrative][Discourse Analysis][Narratives][Nationalism][Secondary Education]]]
- Gullestad, M. (1997). A passion for boundaries: Reflections on connections between the everyday lives of children and discourses on the nation in contemporary Norway. *Childhood: A Global Journal of Child Research*, 4(1), 19-42. [[[childhood and emphasis on boundaries and contemporary theories about nationalism and national identity] [Norway]]]
- Han, L. (2011). "Lucky Cloud" Over the World: The Journalistic Discourse of Nationalism beyond China in the Beijing Olympics Global Torch Relay. *Critical Studies in Media Communication*, 28(4), 275-291. [[[communication]]]
- Harro-Loit, H., & Koresaar, E. (2010). National Temporality and Journalistic Practice: Temporalising Anniversary Events in Estonian Television News. *Trames-Journal of the Humanities and Social Sciences*, 14(4), 323-341. [[[anniversary journalism; news discourse; television; cultural memory; nationalism; chronotype; collective memory; time; authority; story; tell; humanities, multidisciplinary; social sciences, interdisciplinary]]]
- Hatem, (1989). Egyptian Upper - and Middle-Class Women's Early Nationalist Discourses on National Liberation and Peace. *Women And Politics*, 9(3), 49-70. [[[egypt] [liberty] [women's liberation feminism]]]
- Hatem, M. F. (2001). How the Gulf War changed the AAUG's discourse on Arab nationalism and gender politics. *Middle East Journal*, 55(2), 277-296. [[[area studies]]]
- Hatem, M. F. (2001). How the Gulf War Changed the AAUG's Discourse on Arab Nationalism and Gender Politics: 1730. *Middle East Journal*, 55(2).
- Herzfeld, M. (1996). National Spirit or Breath of Nature? The Expropriation of Folk Positivism in the Discourse of Greek Nationalism. In M. Silverstein and G. Urban (Eds.), *Natural Histories of Discourse* (pp. 277–298). Chicago: University of Chicago Press.
- Herzog, B. (2009). Between nationalism and humanitarianism: the glocal discourse on refugees. *Nations and Nationalism*, 15(2), 185-205. [[[ethnic studies; international relations; political science]]]
- Ho, E. Y. L., & Rambukwella, H. (2006). A question of belonging: Reading Jean Arasanayagam through nationalist discourse. *Journal of Commonwealth Literature*, 41(2), 61-81. [[[literature, african, australian, canadian]]]
- Hryciuk, R. E. (2010). (Re)constructing motherhood in contemporary Mexico: Discourses, ideologies and everyday practices. *Polish Sociological Review*, 172(4), 487-502. [Lg: English][[[[Agency] [Cultural hybridity] [Globalisation] [Motherhood] [Nationalism] [Social change]]]]
- Ibarra Güell, P. (1995). The evolution of radical Basque nationalism: changing discourse patterns. In: *Nationalism in Europe Past and present: actas do Congreso Internacional Os Nacionalismos en Europa Pasado e Presente*, Santiago de Compostela, 27-29 de setembro de 1993. (pp. 413-446). Santiago de Compostela: Universidade, Servicio de Publicacións e I
- Iliycheva, M. (2005). "Faithful until death": Sports fans and nationalist discourse in Bulgarian Internet forums. *Polish Sociological Review*, (151), 251-270. [[[sociology]]]

- Ioncioaia, F. (2003). Manifold identity: ethno-nationalism and european Ethos in the romanian public discourse at the beginning of the twelth century. *Southeastern Europe = L'Europe du Sud-Est*, 30, 27-38.
- Iskander, E. (2012). The 'mediation' of Muslim-Christian relations in Egypt: the strategies and discourses of the official Egyptian press during Mubarak's presidency. *Islam and Christian-Muslim Relations*, 23(1), 31-44. [[[media; egypt; nationalism; sectarianism; muslim-christian relations; identity; state; religion]]]
- Ito, K. (2002). Values of Pure Science: Nishina Yoshio Wartime Discourse Between Nationalism and Physics, 1940-1945. *Historical Studies in the Physical and Biological Sciences*, 33(P1), 61-86.
- Ivy, M. (1995). *Discourses of the vanishing. Modernity, phantasm, Japan*. Chicago: University of Chicago Press. [[[b][Lg: eng][ISBN: 0226388336 (pbk. : acid-free paper)][Ethnology][National characteristics, Japanese][Nationalism][Ethnocentrism][Culture]]]
- Jäger, S., et al. (1998). *Der Spuk ist nicht vorbei. Völkisch-nationalistische Ideologeme im öffentlichen Diskurs der Gegenwart* (The Ghost hasn't gone. Völkisch-nationalist ideologemes in contemporary public discourse). Duisburg: Diss. [[[b] [bib] [racism] [ideology]]]
- Jalata, A. (Ed.). (1998). *Oromo nationalism and the Ethiopian discourse: The search for freedom and democracy*. Lawrenceville, NJ: Red Sea Press. [[[b] [Oromo (African people); Oromo (African people); Nationalism]]]
- Jenson, J. (1993). Naming nations: Making nationalist claims in Canadian public discourse. *Canadian Review of Sociology and Anthropology*, 30 (3), 337-358. [[[elements of self naming Quebecois and Aboriginal nationalist movements] [Canada]]]
- Jessop, B., & Oosterlynck, S. (2008). Cultural political economy: On making the cultural turn without falling into soft economic sociology. *Geoforum*, 39(3), 1155-1169. [[[semiosis; critical discourse analysis; hegemony; cultural political economy; belgium; accumulation strategy; state project; nationalism; regionalization; space; regions; geography]]]
- Johannesson, I. A. (2005). Icelandic nationalism and the Kyoto protocol: an analysis of the discourse on global environmental change in Iceland. *Environmental Politics*, 14(4), 495-509. [[[environmental studies; political science]]]
- Kellershohn, H. (1989). *Der völkische Nationalismus der "Republikaner". Ideologie und Programmatik*. DISS-Texte Nr. 8. Duisburg: DISS. [[[nationalism] [Germany] [ideology] [racism] [political discourse] [CDA]]]
- Khan, S. (2006). Systems of medicine and nationalist discourse in India: Towards "new horizons" in medical anthropology and history. *Social Science & Medicine*, 62(11), 2786-2797. [[[india; medical pluralism; alternative medicine; nationalist discourse; ayurveda and unani systems; knowledge systems; allopathic medicine; perspective; public, environmental & occupational health; social sciences, biomedical]]]
- Kim, N. H. J. (2009). Framing multiple others and international norms: The migrant worker advocacy movement and Korean national identity reconstruction. *Nations and Nationalism*, 15(4), 678-695. [Lg: English][[[[Discourse] [International norms] [Migration] [National identity] [South Korea]]]]
- Kirkland, R. (2003). Dialogues of despair: Nationalist cultural discourse and the revival in the North of Ireland, 1900-20. *Irish University Review*, 33(1), 64-78. [[[literary reviews]]]
- Krupnick, M. (1989). Edward Said: Discourse and Palestinian Rage. *Tikkun*, 4(6), 21-24. [[[arab world including its culture] [israel] [jews jewish people] [nationalism] [occupied territories] [religion in general] [zionism]]]
- Krupnick, M. (1989). Edwards Said: Discourse and Palestinian Rage. *Tikkun*, 4(6), 21-24. [[[ethnicity and ethnic groups] [israel] [nationalism] [occupied territories] [political movement] [political organization]]]

- Lazarus, N. (1993). Disavowing Decolonization - Fanon, Nationalism, and the Problematic of Representation in Current Theories of Colonial Discourse. *Research in African Literatures*, 24(4), 69-98. [[[figures; literature, african, australian, canadian]]]
- Lea, S. J. (1996). 'That ism on the end makes it nasty': Talking about race with young White South Africans. *South African Journal of Psychology*, 26(3), 183-190. [[[discourse analysis of talks about race & racism, young White South Africans who defined themselves as Nationalist, South Africa] [Discourse Analysis; Nationalism; Racial and Ethnic Attitudes; Racism; South Africa; Adulthood; Whites]]
- Little, A. (2012). Disjunctured narratives: rethinking reconciliation and conflict transformation. *International Political Science Review*, 33(1), 82-98. [[[discourse; nationalism; northern ireland; post-structuralism; reconciliation; unionism; south-africa; government & law]]]
- Lo, A., & Kim, J. (2011). Manufacturing citizenship: Metapragmatic framings of language competencies in media images of mixed race men in South Korea. *Discourse & Society*, 22(4), 440-457. [[[adoptee; citizenship; competence; globalization; korean american; masculinity; media; mixed race; newspaper; south korea; television; transnationalism; migration; identity; space; communication; psychology; sociology]]]
- Longva, A. N. (2006). Nationalism in pre-modern guise: The discourse on Hadhar and Badu in Kuwait. *International Journal of Middle East Studies*, 38(2), 171-187. [[[area studies]]]
- Malinova, O., Casula, P., Lecours, A., & Moreno Fernández, L. (2010). Political and national identity in Russian political discourse. In: *Nationalism and Democracy: dichotomies, complementarities, oppositions*. (pp. 170-183). Abingdon [etc.: Routledge].
- Manchanda, R. (2002). Militarised Hindu nationalism and the mass media: Shaping a Hindutva public discourse. *South Asia-Journal of South Asian Studies*, 25(3), 301-320. [[[asian studies]]]
- Mann, H. S. (1994). Cracking-India, Minority Women-Writers and the Contentious Margins of Indian Nationalist Discourse. *Journal of Commonwealth Literature*, 29(2), 71-94. [[[literature, african, australian, canadian]]]
- Manning, E. (2003). *Ephemeral territories. Representing nation, home, and identity in Canada*. Minneapolis, MN: University of Minnesota Press. [[[b][Lg: eng][ISBN: 0816639256 (pbk. : acid-free paper)]] [National characteristics, Canadian] [Nationalism] [Political culture] [Discourse analysis] [Human territoriality] [Home] [Regionalism]]]
- Marx-Scouras, D. (1993). Muffled Screams/Stifled Voices (How Third-World Women Are Excluded from Nationalist Discourses After Their Countries Independence Struggles). *Yale French Studies*, 1(82), 172-182. [[[political discourse] [CDA]]]
- Marxscouras, D. (1993). Muffled Screams/Stifled Voices + how Third-World Women are Excluded From Nationalist Discourses After Their Countries Independence Struggles. *Yale French Studies*, 1(82), 172-182.
- Mayorga, F., & Mayorga, F. (1993). *Discurso y política en Bolivia*. [La Paz, Bolivia]: CERES ILDIS. [[[b] [political discourse analysis] [Nationalism]]]
- McCaughan, E. (1997). *Reinventing revolution: The renovation of left discourse in Cuba and Mexico*. Boulder, Colo.: Westview Press. [[[b] [Socialism; Nationalism; Right and left (Political science)]]]
- McCormick, S. (2003). Earning one's inheritance: Rhetorical criticism, everyday talk, and the analysis of public discourse. *Quarterly Journal of Speech*, 89 (2), 109-131. [[[everyday talk] [rhetorical criticism] [racial stereotypes] [public discourse] [A. Simmons] [integrationist and nationalist speaking] [African Americans] [oratorical influence] [speaking ability] [persuasion]]]
- 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]]]

- Melegh, A. (2006). *On the east-west slope. Globalization, nationalism, racism and discourses on Eastern Europe.* New York: Central European University Press. [[b]]
- Mihelj, S., Bajt, V., & Pankov, M. (2009). Television news, narrative conventions and national imagination. *Discourse & Communication*, 3(1), 57-78. [[celebratory reporting; crisis reporting; journalistic conventions; narrative; nationalism; news genres; press; identity; newspapers; form; communication]]
- Moaddel, M. (2005). *Islamic modernism, nationalism, and fundamentalism. Episode and discourse.* Chicago: University of Chicago Press. [[b][Islam and politics][Religion and politics][Islamic modernism][Islamic fundamentalism][Nationalism]]
- Mole, R. (2011). Nationality and sexuality: homophobic discourse and the 'national threat' in contemporary Latvia. *Nations and Nationalism*, 17(3), 540-560. [[discourse; homophobia; latvia; nationality; othering; sexuality; prejudice; attitudes; gender; europe; ethnic studies; government & law; sociology]]
- Mondal, A. (2002). The emblematics of gender and sexuality in Indian nationalist discourse. *Modern Asian Studies*, 36(4), 913-936. [[area studies]]
- Moses, J. (2010). Liberal internationalist discourse and the use of force: Blair, Bush and beyond. *International Politics*, 47(1), 26-51. [[foreign policy; liberal values; humanitarianism; democracy; globalisation; democratic-peace; foreign-policy; legacies; affairs; kant; international relations; political science]]
- Moyo, L. (2010). The global citizen and the international media: A comparative analysis of cnn and xinhua's coverage of the tibetan crisis. *International Communication Gazette*, 72(2), 191-207. [Lg: English][[Cosmopolitanism] [Discourse analysis] [Global citizen] [Global corporate media] [Globalization] [Human rights] [Ideology] [Internal colonization] [Myth] [Nationalism] [Neoliberal globalization]]]
- Mutekwa, A. (2009). Gendered beings, gendered discourses: The gendering of race, colonialism and anti-colonial nationalism in three Zimbabwean novels. *Social Identities*, 15(5), 725-740. [Lg: English][[Aanti-colonial] [Colonialism] [Gender] [Nationalism] [Race] [Zimbabwe]]]
- Myers, D. (1993). From Empire Feudalism and Racism to Commonwealth Citizenship: The View of Four Female Intruders in the Colonial Tropics. In R. K. Dhawan, & D. Kerr (Eds.), *Australian Literature Today.* (pp. 80-97). New Delhi: Indian Soc. for Commonwealth Studies. [[Australian literature] [1900 1999] [Gunn, Jeannie] [We of the Never Never] [prose] [relationship to British imperialism] [colonialism] [feudalism] [racism] [internationalism] [political discourse] [CDA]]]
- Nagel, C. R., & Staeheli, L. A. (2008). Integration and the negotiation of 'here' and 'there': the case of British Arab activists. *Social & Cultural Geography*, 9(4), 415-430. [[integration; transnationalism; social cohesion; british arabs; immigrant assimilation; transnationalism; politics; multiculturalism; segregation; citizenship; discourses; policy; state; communities; geography]]
- Najera-Ramirez, O. (1994). Engendering Nationalism: Identity, Discourse, and the Mexican Charro. *Anthropological Quarterly*, 67(1), 1-14. [[political discourse] [CDA]]]
- Najeraramirez, O. (1994). Engendering Nationalism - Identity, Discourse, and the Mexican Charro. *Anthropological Quarterly*, 67(1), 1-14. [[anthropology]]
- Najeraramirez, O. (1994). Engendering Nationalism: Identity, Discourse, and the Mexican Charro. *Anthropological Quarterly*, 67(1), 1-14.
- Neumann, B. (2005). Literary-historical interventions: Nationalistic functionalisations of literary historical writing taking the example of the English and French discourse on "classicism" and "Romanticism". *Anglia-Zeitschrift fur Englische Philologie*, 123(3), 381-413.

- Nokkala, T. (2006). Knowledge Society Discourse in Internationalisation of Higher Education. Case Study in Governmentality. *Revista española de educación comparada*, 12, 171-202.
- Nokkala, T. (2006). Knowledge Society Discourse in Internationalisation of Higher Education. Case Study in Governmentality. *Revista española de educación comparada*, 12, 171-202. [[[Lg: spa]]]
- O'Doherty, K., & Augoustinos, M. (2008). Protecting the Nation: Nationalist Rhetoric on Asylum Seekers and the Tampa. *Journal of Community & Applied Social Psychology*, 18(6), 576-592. [[[asylum seekers; australia; immigration; discourse analysis; nationalism; nationalist discourse; racism; tampa; stolen generations; identity; construction; racism; talk; psychology, social]]]
- Pandian, M. S. S. (1993). Denationalising the Past: Nation in E.V. Ramasamy Political Discourse. *Economic and Political Weekly*, 28(42), 2282-2287. [[[political discourse] [CDA]]]
- Pankov, M., Mihelj, S., & Bajt, V. (2011). Nationalism, gender and the multivocality of war discourse in television news. *Media Culture & Society*, 33(7), 1043-1059. [[[former yugoslavia; gender; multivocality; nationalism; television discourse; war discourse; polysemy; communication; sociology]]]
- Pape, W. (Ed.). (1993). 1870/71-1989/90. German unifications and the change of literary discourse. Berlin New York: W. de Gruyter. [[[b][Lg: eng][ISBN: 3110138786 (alk. paper)][German literature][Nationalism in literature][Franco-Prussian War, 1870-1871]]]
- Parry-Giles, S. J. (1994). Rhetorical Experimentation and the Cold-War, 1947-1953: The Development of an Internationalist Approach to Propaganda. *Quarterly Journal of Speech*, 80(4), 448-467. [[[political discourse] [CDA]]]
- Peacock, N., & Harrison, N. (2009). "It's so much easier to go with what's easy": "Mindfulness" and the discourse between home and international students in the United Kingdom. *Journal of Studies in International Education*, 13(4), 487-508. [Lg: English][[[[Attitudes] [Group relations] [Intercultural communication] [Internationalisation] [Student experience]]]]
- Pearce, W. B. (2002). Toward a national conversation about public issues. In: Eadie, William F., & Nelson, Paul E. (Eds.), *The changing conversation in America: Lectures from the Smithsonian*. Thousand Oaks, CA: Sage Publications, Inc. [[government][public discourse][society][national conversation][communication][Communication][Conversation][Discourse Analysis][Nationalism][Public Speaking]]
- Phillips, T. L. (1996). Symbolic boundaries and national identity in Australia. *British Journal of Sociology*, 47(1), 113-134. [[[sex & political orientation & civil discourse, external vs internal social group friends vs enemies & attachment to symbolic boundaries & attitudes toward national issues, adults, Australia] [Australia; Boundaries (Psychological); Nationalism; Political Attitudes; Social Groups; Adulthood; Human Sex Differences; Political Participation]]]
- Pillai, P., & Kline, S. L. (1998). Tracking the Nation: Discourses of Internationalism and Transnational Agricultural Corporations. *Media Culture & Society*, 20(4), 593+.
- Prentice, S. (2010). Using automated semantic tagging in Critical Discourse Analysis: A case study on Scottish independence from a Scottish nationalist perspective. *Discourse & Society*, 21(4), 405-437. [[[automated semantic tagging; corpus linguistics; critical discourse analysis; discursive strategies; ideology; national identity; scottish nationalism; word sense disambiguation; asylum seekers; uk press; refugees; corpora; communication; psychology, mu]]]
- Rabinowitz, D. (2001). The Palestinian Citizens of Israel, the Concept of Trapped Minority and the Discourse of Transnationalism in Anthropology. *Ethnic and Racial Studies*, 24(1), 64-85.

- Reynolds, N. (2010). Pakistan in turmoil: Nationalist discourse and denial strategy . *Le Pakistan dans la tourmente: Discours nationaliste et stratégie du déni*. *Herodote*, 139, 69-86. [Lg: French]
- Richman, K. (1992). A Lavalas at Home a Lavalas for Home: Inflections of Transnationalism in the Discourse of Haitian President Aristide. *Annals of the new York Academy of Sciences*, 645(Jul), 189-200. [[[political discourse] [CDA]]]
- Riggs, F. W. (1991). Ethnicity, Nationalism, Race, Minority: A Semantic/Onomantic Exercise.1. *International Sociology*, 6(3), 281-305. [[[political discourse] [CDA]]]
- Rodriguez-Pose, A., & Sandall, R. (2008). From identity to the economy: analysing the evolution of the decentralisation discourse. *Environment and Planning C-Government and Policy*, 26(1), 54-72. [[[devolution; regionalism; perspectives; nationalism; government; ; environmental studies; public administration]]]
- Rojo Salgado, A. (1989). O galeguismo a través dos seus textos e documentos políticos. Santiago de Compostela: Coordenadas. [[b] [Discourse analysis; Nationalism]]]
- Sarigil, Z. (2010). Curbing Kurdish ethno-nationalism in Turkey: an empirical assessment of pro-Islamic and socio-economic approaches. *Ethnic and Racial Studies*, 33(3), 533-553. [[[ethno-nationalism; kurds; islamic brotherhood; income; education; logit; political islam; conflict; identity; party; resurgence; discourse; question; crisis; rise; ethnic studies; sociology]]]
- Sarkar, S. (2008). Nationalism and poverty: discourses of development and culture in 20th century India. *Third World Quarterly*, 29(3), 429-445. [[[planning & development]]]
- Sasson, T., & Tabory, E. (2010). Converging political cultures: How globalization is shaping the discourses of American and Israeli Jews. *Nationalism and Ethnic Politics*, 16(1), 22-41. [Lg: English]
- Scholten, P., & Holzhaecker, R. (2009). Bonding, bridging and ethnic minorities in the Netherlands: changing discourses in a changing nation. *Nations and Nationalism*, 15(1), 81-100. [[[ethnic studies; international relations; political science]]]
- Scully, M. (2012). The tyranny of transnational discourse: 'authenticity' and Irish diasporic identity in Ireland and England. *Nations and Nationalism*, 18(2), 191-209. [[[diaspora; irishness in england; migrant communities; national identity; second-generation identity; transnationalism; multiethnic britain; ethnic studies; government & law; sociology]]]
- Shelangoskie, S. (2009). Anthony Trollope and the Social Discourse of Telegraphy after Nationalisation. *Journal of Victorian Culture*, 14(1), 72-93. [[[history]]]
- Sherwell, T. (1996). Palestinian costume, the Intifada and the gendering of nationalist discourse. *Journal of Gender Studies*, 5(3), 293-303. [[[social issues; social sciences, interdisciplinary; women's studies]]]
- Sheyholislami, J. (2010). Identity, language, and new media: the Kurdish case. *Language Policy*, 9(4), 289-312. [[[minority language media; kurdish; language policy; critical discourse analysis; language and identity; sociology of language; discourse; nationalism; diaspora; internet; online; education & educational research; linguistics; language & linguistics]]]
- Shibata, Y. (2009). The fantasmatic stranger in polish nationalism: Critical discourse analysis of LPR's homophobic discourse. *Polish Sociological Review*, 166(2), 251-271. [Lg: English][[[[Critical discourse analysis (CDA) [Homophobia] [LPR] [Nationalism] [Stranger] [The critique of fantasy]]]]]
- Shor, E., & Yonay, Y. (2010). Sport, national identity, and media discourse over foreign athletes in Israel. *Nationalism and Ethnic Politics*, 16(3), 483-503. [Lg: English]

- Singer, J. B. (2009). Separate spaces: Discourse about the 2007 Scottish elections on a national newspaper Web site. *International Journal of Press/Politics*, 14(4), 477-496. [Lg: English][[Election campaign] [Media audiences] [Nationalism] [Newspapers] [Public sphere] [Web site]]]
- 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]]]
- Smith, K. (2010). Assuring quality in transnational higher education: A matter of collaboration or control? *Studies in Higher Education*, 35(7), 793-806. [Lg: English][[Discourse analysis] [Higher education] [Internationalisation] [Quality assurance] [Transnational]]]
- Solano, M. U. (1992). The Discourse of Gender and the Basque Nationalist Movement in the 1st 3rd of the 20Th-Century. *History of European Ideas*, 15(4-6), 695-700.
- Solíis, F. L. (2003). *Negotiating Spain and Catalonia. Competing narratives of national identity*. Bristol, UK Portland, OR, USA: intellect. [[b][Lg: eng][ISBN: 1841500771][National characteristics, Spanish][National characteristics, Catalan][Nationalism][Nationalism][Discourse analysis, Narrative][Discourse analysis, Narrative]]]
- Staab, S., & Maher, K. H. (2006). The dual discourse about Peruvian domestic workers in Santiago de Chile: Class, race, and a nationalist project. *Latin American Politics and Society*, 48(1), 87-116. [[area studies; international relations; political science]]]
- Starnawski, M. (2003). Nationalist discourse and the ultra-conservative press in contemporary Poland: a case study of *Nasz Dziennik*. *Patterns of Prejudice*, 37(1), 65-81. [[ethnic studies; history]]]
- Stier, J., & Börjesson, M. (2010). The internationalised university as discourse: Institutional self-presentations, rhetoric and benchmarking in a global market. *International Studies in Sociology of Education*, 20(4), 335-353. [Lg: English][[Discourse] [Higher education] [Ideology] [Internationalisation] [Rhetoric]]]
- Tang, X. (1997). Book Review: *Global Space and the Nationalist Discourse of Modernity: The Historical Thinking of Liang Qichao*. *Modern fiction studies*, 43(4), 1048-1050.
- Tang-Xiaobing, (1996). *Global space and the nationalist discourse of modernity. The historical thinking of Liang Qichao*. Stanford, CA: Stanford University Press. [[b] [liang qichao, 1873-1929] [historiography]]]
- Taylor, L. J. (1993). Peters-Pence: Official Catholic Discourse and Irish Nationalism in the 19th-Century. *History of European Ideas*, 16(1-3), 103-107. [[political discourse] [CDA]]]
- Thobani, S. (2011). Pedagogic discourses and imagined communities: knowing Islam and being Muslim. *Discourse-Studies in the Cultural Politics of Education*, 32(4), 531-545. [[sociology of the curriculum; cultural nationalism; religious education; islamic education; muslim identities; education; identity; politics; state; education & educational research]]]
- Trencsényi, B., & Kopecek, M. (Eds.). (2006). *Discourses of collective identity in Central and Southeast Europe (1770-1945). Texts and commentaries*. Budapest New York: Central European University Press. [[b][Lg: eng][ISBN: 9789637326523][Nationalism][Ethnicity]]]
- Van Den Broek, H. (2004). BORROKA - The legitimization of street violence in the political discourse of radical Basque nationalists. *Terrorism and Political Violence*, 16(4), 714-736. [[international relations; political science]]]
- 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., & 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]]]
- Viswanathan, G. (2000). Literacy and conversion in the discourse of Hindu nationalism. *Race & Class*, 42(1), 1-20. [[[anthropology; ethnic studies; social issues; social sciences, interdisciplinary; sociology]]]
- Vovchenko, D. (2011). Gendering irredentism? Self and other in Russian Pan-Orthodoxy and Pan-Slavism (1856-85). *Ethnic and Racial Studies*, 34(2), 248-274. [Lg: English][[[[Balkans] [Discourse] [Gender] [Identity formation] [Images] [Religious nationalism]]]]
- Weingarden, L. S. (1989). Naturalized Nationalism - a Ruskinian Discourse on the Search for an American Style of Architecture. *Winterthur Portfolio-a Journal of American Material Culture*, 24(1), 43-68. [[[art]]]
- West, B. (2008). Collective memory and crisis The 2002 Bali bombing, national heroic archetypes and the counter-narrative of cosmopolitan nationalism. *Journal of Sociology*, 44(4), 337-353. [[[collective memory; crisis; narrative; ritual; terrorism; civil-society; discourse; sociology]]]
- Williams, C. H. (1994). Called unto liberty! On language and nationalism. *Multilingual Matters*. [[[b] [Language and languages/Political aspects] [Nationalism] [Sociolinguistics] [lca - (itn) W55 1993] [political discourse] [CDA]]]
- Wilson, J., & Stapleton, K. (2007). The discourse of resistance: Social change and policing in Northern Ireland. *Language in Society*, 36(3), 393-425. [[[policing; northern ireland; nationalists; discourse; habitus; resistance; pragmatic blocking; social theory; royal-ulster-constabulary; extreme-case formulations; conversation; voices; even; linguistics; sociology]]]
- Windisch, U., & Patterson, I. T. (1990). *Speech and reasoning in everyday life*. Cambridge: Cambridge University Press. [[[social perception] [language] [sociolinguistics] [racism] [nationalism] [time perception] [reasoning] [oral communication] [attribution] [b] [political discourse] [CDA]]]
- Wodak, R., & Menz, F. (1994). Medienberichterstattung zum Gedenkjahr 1988: Der Novemberpogrom in den Fernsehnachrichten des ORF. In: L. Crips, M. Cullin., N. Gabriel, & F. Taubert (Eds.), *Nationalismes, Feminismes, Exclusions*. Wien. [[[media discourse] [CDA]]]
- Wright, S. (1998). *Language and conflict. A neglected relationship*. Clevedon Philadelphia: Multilingual Matters. [[[b][Sociolinguistics][Conflict (Psychology)][Nationalism][Discourse analysis]]]
- Wright, S. (Ed.). (1998). *Language and conflict: A neglected relationship*. Clevedon Philadelphia: Multilingual Matters. [[[b] [Sociolinguistics; Conflict (Psychology); Nationalism; Discourse analysis]]]
- Yadav, A. (1994). Nationalism and Contemporaneity, Political-Economy of a Discourse. *Cultural Critique*, (26), 191-229. [[[humanities, multidisciplinary; sociology]]]
- Yeganeh, N. (1993). Women, Nationalism and Islam in Contemporary Political Discourse in Iran. *Feminist Review* (44), 3-18. [[[political discourse] [CDA]]]
- Yuval-Davis, N. (1996). Women and the biological reproduction of 'The Nation.' *Women's Studies International Forum*, 19(1), 17-24. [[womens role][biological reproduction][nation][power discourse][eugenist discourse][Malthusian discourse][Biology][Nationalism][Sex Role Attitudes][Sexual Reproduction]]
- Zavos, J. (2001). Conversion and the assertive margins: An analysis of Hindu nationalist discourse and the recent attacks on Indian Christians. *South Asia-Journal of South Asian Studies*, 24(2), 73-90. [[[dangs; asian studies]]]

Zuev, D. (2010). The movement against illegal immigration: analysis of the central node in the Russian extreme-right movement. *Nations and Nationalism*, 16(2), 261-284. [[[dpni; extreme-right movement; internet; movement against illegal immigration; political communication style; russia; eastern-europe; radical right; opportunities; discourse; emergence; ; ethnic studies; international relations; political science]]]