

Second Edition

Critical Discourse Analysis

The Critical Study of Language

Norman Fairclough


Critical Discourse Analysis

This page intentionally left blank

Critical Discourse Analysis The Critical Study of Language

Second edition

NORMAN FAIRCLOUGH


Routledge
Taylor & Francis Group

LONDON AND NEW YORK

First published 1995 by Pearson Education Limited

Second edition published 2010

Published 2013 by Routledge

2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN

711 Third Avenue, New York, NY 10017, USA

Routledge is an imprint of the Taylor & Francis Group, an informa business

Copyright © 1995, 2010, Taylor & Francis.

The right of Norman Fairclough to be identified as author of this work has been asserted by him in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

ISBN 13: 978-1-4058-5822-9 (pbk)

British Library Cataloguing in Publication Data

A CIP catalogue record for this book can be obtained from the British Library

Library of Congress Cataloging in Publication Data

A CIP catalog record for this book can be obtained from the Library of Congress

Set by 35 in 11/13pt Bulmer MT

Contents

<i>Series editor's preface</i>	vii
<i>Acknowledgements</i>	xii
<i>General introduction</i>	1
Section A Language, ideology and power	23
Introduction	25
1 Critical and descriptive goals in discourse analysis	30
2 Language and ideology	56
3 Semiosis, ideology and mediation. A dialectical view	69
Section B Discourse and sociocultural change	85
Introduction	87
4 Critical discourse analysis and the marketisation of public discourse: the universities	91
5 Discourse, change and hegemony	126
6 Ideology and identity change in political television	146
Section C Dialectics of discourse: theoretical developments	161
Introduction	163
7 Discourse, social theory, and social research: the discourse of welfare reform	167
8 Critical realism and semiosis (with Bob Jessop and Andrew Sayer)	202

Section D Methodology in CDA research	223
Introduction	225
9 A dialectical–relational approach to critical discourse analysis in social research	230
10 Understanding the new management ideology. A transdisciplinary contribution from critical discourse analysis and the new sociology of capitalism (with Eve Chiapello)	255
11 Critical discourse analysis in researching language in the new capitalism: overdetermination, transdisciplinarity and textual analysis	281
12 Marx as a critical discourse analyst: the genesis of a critical method and its relevance to the critique of global capital (with Phil Graham)	301
13 Critical discourse analysis, organisational discourse and organisational change	347
Section E Political discourse	375
Introduction	377
14 New Labour: a language perspective	380
15 Democracy and the public sphere in critical research on discourse	392
16 Critical discourse analysis and citizenship (with Simon Pardoe and Bronislaw Szerszynski)	412
17 ‘Political correctness’: the politics of culture and language	437
Section F Globalisation and ‘transition’	449
Introduction	451
18 Language and globalisation	454
19 Global capitalism, terrorism and war: a discourse-analytical perspective	478
20 Discourse and ‘transition’ in Central and Eastern Europe	503
Section G Language and education	527
Introduction	529
21 Critical language awareness and self-identity in education	531
22 Global capitalism and critical awareness of language	544
<i>Bibliography and references</i>	558
<i>Index</i>	582

Series editor's preface

Critical Discourse Analysis, in its first edition in 1995, along with its predecessor *Language in Power*, created in the world of applied linguistics and discourse analysis a way and a means of systematically approaching the relationships between language and social structure which has now not only extended across those worlds but also had its impact across social science more generally. It would be no exaggeration to say that those two books, along with Norman Fairclough's other key texts, notably *Discourse and Social Change*, and his numerous papers and edited collections, changed the face of the social analysis of language.

Critical Discourse Analysis in its first edition offered a range of students of linguistics, applied linguistics and language study, as well as communication research in professions and organisations more generally, a framework and a means of exploring the imbrications between language and social-institutional practices, and beyond these, the intimate links between language as discourse and broader social and political structures. A key innovation at that time was to critique some of the premises and the constructs underpinning mainstream studies in sociolinguistics, conversation analysis and pragmatics to demonstrate the need of these disciplines to engage with issues of power and hegemony in a dynamic and historically informed manner, while at the same time insisting on the dynamic and polysystemic description of language variation. Indeed, the focus on the dynamics of discourse has proved especially productive for students of professional discourses such as those of law, politics, social work, healthcare, language and literacy education. This is very much a consequence of his viewing critical discourse analysis as *relational* research. Indeed, making interrelations matter (whether among, and within, institutions of the social order and between them, or the social formation more generally) links

serendipitously with applied linguistic calls in recent years for just such connections. Indeed, Norman Fairclough has offered those practitioners whose work is most obviously discoursed and languaged a means whereby they, now often in collaboration with critical discourse analysts, can describe, interpret and proffer explanations how their practices are discursively accomplished, suggesting a way of clarifying the ideologically informed bases of the purposes and methods of the professions themselves. At the same time, his focus on the *dialectics* of discourse does not just provide a motivation for intellectual debate, but also directly engages the understanding of *interdiscursivity* and its relation to those semiotic modalities within and through which interdiscursivity is realised, highlighting what he calls the two-way 'flow' of discourse to and from sociological/political constructs such as hegemony and power. Here again, his formulations speak directly to applied linguists engaged in understanding the focal themes of contemporary social institutions. His discussion in this new edition of how participants, in his terms, construe their worlds, and how they reflexively seek to change aspects of such worlds, to reconstruct them, offers considerable backing to those researchers and participants intent on pursuing a reflexive and critical agenda. Workers in the fields of communication in healthcare, social work, language and literacy education, restorative justice, political agency, have come to rely on his formulations and theorising almost as a manifesto for action. I use the word 'manifesto' in its true sense; as a statement of commitment to principle but also as a blueprint for practical action. This is important if we are not to regard critical discourse analysis, as Norman Fairclough manifestly does *not*, as merely a politically inspired approach to analysing language, as it were, reading and seeking to change society 'off the page'. Nothing could be further from the truth as this new edition, greatly expanded with more recent papers and new sections, makes abundantly clear.

The papers in this collection represent a formidable treatise on critical discourse analysis from perhaps its leading exponent. To strike a personal note, they go back to the early days of the formulation of such ideas when we were colleagues at Lancaster; but now greatly enhanced both in terms of their scope, their theoretical base, and also their influence. They provide the basis for understanding the theoretical underpinnings of critical discourse analysis but also the substance and warrant of its immense influence on research practice.

What are the key elements of this new edition for applied linguists engaged with the critical exploration of discourse? Readers will discover many. For me, firstly, it is the insistence throughout on what Norman refers to as *trans-disciplinary* research. This is not merely to be seen, however, as forging links between discourse study and sociology, politics, anthropology, *inter alia*, central though that is to his theme, it is also *trans-professional* in enabling discourse workers to collaborate with workers in other fields and disciplines

in a programme of exploring praxis. There are now rather many examples of just such transdisciplinary work. Secondly, it is the engagement of structure with strategy – again not necessarily at all focused on the macro contexts of the social formation, though clearly Norman's work speaks to that directly, but also in the exploration of the micro interactional order, addressing how strategic actions always are imbued with the influences of the institutional structural order, however naturalised. Here Norman Fairclough comes closest to the work of Bourdieu and of Cicourel, though with a distinctive engagement: one might venture to say this is the key trio underpinning current work in applied linguistics. Readers of the first edition of *Critical Discourse Analysis* will have found expression there, as they will do now even more substantially in this much expanded new edition, of his abiding concern for the relevance of critical discourse analytical research as a contributive agent for social change; in education, in the media, in the political order, and in respect of the economic drivers of contemporary society. It is this which has both raised hopes and stimulated action; it is also, we must acknowledge, a central focus of contention within the linguistic and applied linguistic community. Here we can emphasise a shift over time, from negative to positively motivated critique. That also derives from a broader understanding of 'critical' than has often been advanced in discussions of his work. Critical after all is not just even primarily, *criticism*, neither is it only a matter of focusing on *critical* moments in interaction (although that for many is a mainspring of engaging with discourse analysis at all); it is primarily, for me at least, a seeking of the means of explaining data in the context of social and political and institutional analysis, and in terms of *critiquing* ideologically invested modes of explaining and interpreting, but always with the sights set on positively motivated change. In this way, text analysis (however multimodal), interaction analysis (however framed), ethnographic study (however voiced) have always to be seen as each interpenetrating the other in the context of a historically and politically engaged understanding of the social order.

Such a picturing of critical discourse analysis is not as it were *sui generis*; it has its intellectual antecedents as Norman Fairclough amply displays in this new edition. More than that, however, it provides a foundation for, and a practically motivated reasoning for, the aspirations of a socially committed applied linguistics across a range of domains, sites and focal themes.

Christopher N. Candlin
 Program in Communication in Professions and Organisations
 Department of Linguistics
 Macquarie University, Sydney
 Australia

Acknowledgements

We are grateful to the following for permission to reproduce copyright material:

Tables

Table 11.1 from *Our Competitive Future: Building a Knowledge Based Economy*, HMSO (Department of Trade and Industry 1998), Crown Copyright material is reproduced with permission under the terms of the Click-Use License.

Text

Example 4, Sample 2 from 'Advertisement for Lectureship in Department of English', University of Newcastle upon Tyne, reprinted by permission of Newcastle University; Appendix 7.1 from the DWP press release; Appendix 7.2 from *New Ambitions for Our Country: A New Contract for Welfare* (Green Paper on Welfare Reform), The Stationery Office (Department of Social Security 1998), Crown Copyright material is reproduced with permission under the terms of the Click-Use License; Chapter 8, p. 217, extract from *Our Competitive Future: Building the Knowledge Driven Economy*, HMSO (Department of Trade and Industry 1998), Crown Copyright material is reproduced with permission under the terms of the Click-Use License; Appendix 9.1 from *Our Competitive Future: Building the Knowledge Driven Economy*, HMSO (Department of Trade and Industry 1998) Foreword, Crown Copyright material is reproduced with permission under the terms of the Click-Use License; Chapter 14, p. 387, paragraph from *New Ambitions*

for Our Country: A New Contract for Welfare (Green Paper on Welfare Reform); Chapter 18, pp. 469–70, extract from article ‘Police prepare to make thousands of arrests at G8’, *Daily Telegraph*, 12 June 2005; Chapter 18, p. 472 and Chapter 22, pp. 546–7, extracts from MacDonald, R. (1994) ‘Fiddly jobs, undeclared working and something for nothing society’, *Work, Employment and Society*, 8(4); Appendix 20.1 from *A Strategic Goal for the Next Decade, Lisbon Declaration (European Councils)*, reproduced with permission from the European Communities.

In some instances we have been unable to trace the owners of copyright material, and we would appreciate any information that would enable us to do so.

Norman Fairclough would also like to warmly thank the co-authors of papers included in this book (Eve Chiapello, Phil Graham, Bob Jessop, Simon Pardoe, Andrew Sayer, Bron Szerszynski) for the contribution which these various collaborations have made to the development of his thinking about critical discourse analysis.

This page intentionally left blank

General introduction

This book is a collection of twenty-three papers in critical discourse analysis (CDA) which I have written, or in the case of four of them co-authored, over a period of 25 years, between 1983 and 2008. It is a substantial revision of the much shorter first edition of *Critical Discourse Analysis* which was published in 1995 and contained just ten papers. I have retained six of these, and added seventeen new ones. I have grouped the papers in seven sections of which three (*Language, Ideology and Power*; *Discourse and Social Change*; *Language and Education*) correspond to sections in the first edition, while the other four (*Dialectics of Discourse: Theoretical Developments*; *Methodology*; *Political Discourse*; *Globalisation and 'Transition'*) reflect ways in which my work has developed since 1995. Although these sections do I think give a reasonable sense of main elements and emphases, there are inevitably some thematic overlaps between them.

My original formulation of the broad objective of my work in CDA still holds: to develop ways of analysing language which address its involvement in the workings of contemporary capitalist societies. The focus on capitalist societies is not only because capitalism is the dominant economic system internationally as well in Britain (where I have spent most of life), but also because the character of the economic system affects all aspects of social life. I am not suggesting a mechanical 'economic determinism', but the main areas of social life are interdependent and have effects on each other, and because of the dominance of the economy in contemporary societies its effects are particularly strong and pervasive. For instance, the 'neo-liberal' version of capitalism which has been dominant for the past thirty years is widely recognised to have entailed major changes in politics, in the nature of work, education and healthcare, in social and moral values, in lifestyles, and so forth.

I am working within a tradition of critical social research which is focused on better understanding of how and why contemporary capitalism prevents or limits, as well as in certain respects facilitating, human well-being and flourishing. Such understanding may, in favourable circumstances, contribute to overcoming or at least mitigating these obstacles and limits. This possibility follows from a property of the social world which differentiates it from the natural world: the meanings and concepts through which people interpret it and the knowledge they have of it are part of the social world and can contribute to transforming the rest of it (Bhaskar 1979).

My objective in publishing this book also remains the same as for the first edition: to bring together in a single place papers which have appeared in diverse and sometimes rather inaccessible locations in order to show continuities, developments and changes in one line of work within CDA. Other books I have published are also part of this picture, and I shall indicate some of the relationships between them and the papers in this volume in separate introductions to each of the sections, which summarise the papers and identify salient themes. I have kept the title *Critical Discourse Analysis* despite being conscious that it might seem misleading (and even more so in 2009 than in 1995) to use the name of what has become a substantial and diverse international field of teaching and research as the title for a collection of papers representing one line of work and tendency within this greater whole – though I think it is true to say that it has been an influential one. So let me stress that this is no more than my own particular view, changing over the years, of the field of CDA. But of course, in choosing to take this view rather than others I am suggesting that it is preferable in certain respects to others, so it is also *no less* than my own view of what CDA should be!

Colleagues in and beyond the field of CDA have contributed a great deal to the development of my views. Some of them are present in the book as co-authors (Eve Chiapello, Phil Graham, Bob Jessop, Simon Pardoe, Andrew Sayer, Bron Szerszynski), the many others include, within the field of CDA, Lilie Chouliaraki, Romy Clark, Isabela Iețcu-Fairclough, Roz Ivanič, Jay Lemke, Gunther Kress, Ron Scollon, Teun van Dijk, Theo van Leeuwen and Ruth Wodak, as well as my former research students and members of the Lancaster ‘Language, Ideology and Power’ research group over a period of some twenty years, and more recently the Bucharest ‘Re-scaling Romania’ research group. My considerable debts to past and present researchers in CDA and other areas of study that I have not worked with so directly are partially indicated in the references at the end of the book.

I shall begin by giving my views on *discourse* and on what critical discourse analysis should be analysis *of*, on what should count as *analysis*, and what

critical analysis should be. In doing so I shall be taking a position not only *on* CDA but also *in* CDA: in suggesting what discourse, analysis and critique are I will also be suggesting what they are not, and differentiating my position from that of others. I also suggest certain general measures to determine what research and analysis counts as CDA or does not count as CDA. I then discuss how CDA including my own work has contributed to critical social research on the ‘neo-liberal’ form of capitalism which has been internationally dominant over the past thirty years or so. This will lead to a ‘manifesto’ for CDA in the changing circumstances at the time of writing: a financial and economic crisis which promises to be severe in its effects and serious in its consequences. I shall discuss what role CDA can have, what it should be trying to achieve, and in particular how it might contribute to responses to the crisis which seek to tackle the difficulties and dangers that face us and enhance human well-being.

1 Discourse, analysis, critique

In my view CDA has these three basic properties: it is relational, it is dialectical, and it is transdisciplinary. It is a *relational* form of research in the sense that its primary focus is not on entities or individuals (in which I include both things and persons) but on social relations (see further Paper 12, pages 301–40). Social relations are very complex, and they are also ‘layered’ in the sense that they include ‘relations between relations’. For example, ‘discourse’ might be seen as some sort of entity or ‘object’, but it is itself a complex set of relations including relations of communication between people who talk, write and in other ways communicate with each other, but also, for example, describe relations between concrete communicative events (conversations, newspaper articles etc.) and more abstract and enduring complex discursive ‘objects’ (with their own complex relations) like languages, discourses and genres. But there are also relations between discourse and other such complex ‘objects’ including objects in the physical world, persons, power relations and institutions, which are interconnected elements in social activity or praxis. The main point for present purposes is that we cannot answer the question ‘what is discourse’ except in terms of both its ‘internal’ relations and its ‘external’ relations with such other ‘objects’. Discourse is not simply an entity we can define independently: we can only arrive at an understanding of it by analysing sets of relations. Having said that, we can say what it is in particular that discourse brings into the complex relations which constitute social life: meaning, and making meaning.

These relations are in my view *dialectical*, and it is the dialectical character of these relations that really makes it clear why simply defining ‘discourse’ as a

separate ‘object’ is not possible. Dialectical relations are relations between objects which are different from one another but not what I shall call ‘discrete’, not fully separate in the sense that one excludes the other. This sounds paradoxical, and indeed in a certain sense it is. Let us consider ‘external’ relations between discourse and other ‘objects’. Think of power and discourse. The power of, for instance, the people who control a modern state (the relation of power between them and the rest of the people) is partly discursive in character. For example, it depends on sustaining the ‘legitimacy’ of the state and its representatives, which is largely achieved in discourse. Yet state power also includes the capacity to use physical force and violence. So power is not simply discourse, it is not reducible to discourse; ‘power’ and ‘discourse’ are different elements in the social process (or in a dialectical terminology, different ‘moments’). Yet power is partly discourse, and discourse is partly power – they are different but not discrete, they ‘flow into’ each other; discourse can be ‘internalised’ in power and vice-versa; the complex realities of power relations are ‘condensed’ and simplified in discourses (Harvey 1996). Social activity or praxis consists in complex articulations of these and other objects as its elements or moments; its analysis is analysis of dialectical relations between them, and no one object or element (such as discourse) can be analysed other than in terms of its dialectical relations with others.

What then is CDA analysis *of*? It is *not* analysis of discourse ‘in itself’ as one might take it to be, but analysis of dialectical *relations between* discourse and other objects, elements or moments, as well as analysis of the ‘internal relations’ of discourse. And since analysis of such relations cuts across conventional boundaries between disciplines (linguistics, politics, sociology and so forth), CDA is an interdisciplinary form of analysis, or as I shall prefer to call it a *transdisciplinary* form. What this term entails is that the ‘dialogues’ between disciplines, theories and frameworks which take place in doing analysis and research are a source of theoretical and methodological developments within the particular disciplines, theories and frameworks in dialogue – including CDA itself (see Section D, Methodology in CDA research).

Note that this is a *realist* approach which claims that there is a real world, including the social world, which exists irrespective of whether or how well we know and understand it. More specifically it is a ‘critical realist’ approach (see Papers 8 and 13), which means among other things a recognition that the natural and social worlds differ in that the latter but not the former depends upon human action for its existence and is ‘socially constructed’. The socially constructive effects of discourse are thus a central concern, but a distinction is drawn between *construal* and *construction*: the world is discursively construed (or represented) in many and various ways, but which construals come

to have socially constructive effects depends upon a range of conditions which include for instance power relations but also properties of whatever parts or aspects of the world are being construed. We cannot transform the world in any old way we happen to construe it; the world is such that some transformations are possible and others are not. So CDA is a 'moderate' or 'contingent' form of social constructivism.

So much for 'discourse' and what CDA is analysis of. Let me come to 'analysis'. Given that CDA should be transdisciplinary analysis, it should have a transdisciplinary methodology (see Section D and especially Paper 9). I use 'methodology' rather than 'method', because I see analysis as not just the selection and application of pre-established methods (including methods of textual analysis), but a theory-driven process of constructing *objects of research* (Bourdieu and Wacquant 1992) for research topics, i.e., for research themes as they initially present themselves to us (for instance, the current financial and economic crisis). Constructing an object of research for a research topic is converting it into a 'researchable object': cogent, coherent and researchable research questions. For instance, faced with the topic of the current financial and economic crisis which I discuss further below, we have to ask: what are the best, or the right, or the primary research questions to try to answer? Objects of research are constructed in a transdisciplinary way on the basis of theorising research topics in terms of the categories and relations of not only a theory of discourse (such as that of the version of CDA I work with) but also other relevant theories. These may be, depending on the topic, political, sociological, political-economic, educational, media and/or other theories.

Objects of research constructed in this transdisciplinary way allow for various 'points of entry' for the discourse analyst, the sociologist, the political economist and so forth, which focus upon different elements or aspects of the object of research. For instance the discourse analyst will focus on discourse, but never in isolation, always in its relations with other elements, and always in ways which accord with the formulation of the common object of research. For example, one object of research for the topic of 'the crisis' could be the emergence of different and competing strategies for overcoming the crisis, and the processes through which and the conditions under which certain strategies can be implemented and can transform existing systems and structures. This formulation is based upon a theory of crisis which among other things sees crises as events which arise from the character of structures, and sees strategies and structures as in a relationship such that the effects of structures give rise to strategies oriented to changing structures. If it also sees strategies as having a partly discursive character, one 'point of entry' for research could be focused

on discursive features of strategies and how they may contribute to their success or failure. This might include for instance analysis of explanations of the crisis and attributions of blame, justifications for and legitimations of particular lines of action and policy, and value claims and assumptions in explanations, justifications and legitimations.

Bringing diverse theories or frameworks together to co-construct transdisciplinary objects of research gives rise to issues of ‘translation’ between the concepts, categories and relations of CDA and of other theories or frameworks. Let’s take the case of theories of and frameworks for analysing relations of power. Since research will be concerned with dialectical relations between discourse and power, the challenge is to find ways of coherently connecting categories and relations such as ‘discourse’, ‘genre’, ‘recontextualisation’ and ‘argumentation’ (from discourse theory) with categories and relations such as ‘power’, ‘hegemony’, ‘ideology’ and ‘legitimacy’ (from political theory). Given a particular theory of power, how can we coherently articulate its categories and relations with those of a theory of discourse so as to analyse ways in which discourse is internalised in power and power is internalised in discourse, that is, so as to be able to analyse dialectical relations between discourse and power for the particular topic and object of research? It is not a matter of substituting discourse-analytical categories and relations for political ones, or vice-versa. It is a matter of recognising the need for them to be separate (power is not *just* discourse, discourse is not *just* power) yet avoiding incoherent eclecticism. It is a matter of the translatability or *commensurability* (Jessop and Sum 2006) of concepts, categories and relations: a concern in transdisciplinary research is to both assess how good the match is between concepts, categories and relations from different theories and frameworks, and move towards increasing it. (An example is the category of ‘recontextualisation’ which was developed in sociology (Bernstein 1990) but interpreted in terms of CDA categories (including ‘genre’) in a way that increased the commensurability between the two (Chouliaraki and Fairclough 1999. See further below.) In doing so we are achieving an aim of transdisciplinary research which I mentioned above – using the dialogue between different disciplines or theories as the source of the theoretical or methodological development of each.

For CDA, analysis of course includes analysis of texts. Many methods of textual analysis have been developed in linguistics (phonetics, phonology, grammar, semantics, lexicology), pragmatics, stylistics, sociolinguistics, argumentation analysis, literary criticism, anthropology, conversation analysis and so forth. In principle any such methods might be recontextualised within CDA, though note that this implies that they may need to be adapted to fit in

with CDA's principles and purposes. The particular selection of methods for a particular research project depends upon the object of research which is constructed for the research topic. But the version of CDA I work with has a general method: textual analysis has a dual character. It is firstly *interdiscursive* analysis, analysis of which discourses, genres and styles are drawn upon in a text and how they are articulated together. This mode of analysis is based on the view that texts can and generally do draw upon and articulate together multiple discourses, multiple genres, and multiple styles. And it is secondly *linguistic* analysis or, for many texts, *multimodal* analysis of the different semiotic 'modes' (including language, visual images, body language, music and sound effects) and their articulation. The level of interdiscursive analysis is a mediating 'interlevel': on the one hand, discourses, genres and styles are realised in the more concrete form of linguistic and multimodal features of texts; on the other hand, discourses, genres and styles are categories not only of textual analysis but also of analysis of orders of discourse, which are the discursal element or moment of social practices, social organisations and social institutions. Analysis in terms of these categories therefore helps to link 'micro-analysis' of texts to various forms of social (sociological, political and so forth) analysis of practices, organisations and institutions.

Let me turn to the third question, what is critique, what is *critical* discourse analysis? Critique brings a normative element into analysis (on normative social research, see Sayer 2005). It focuses on what is wrong with a society (an institution, an organisation etc.), and how 'wrongs' might be 'righted' or mitigated, from a particular normative standpoint. Critique is grounded in values, in particular views of the 'good society' and of human well-being and flourishing, on the basis of which it evaluates existing societies and possible ways of changing them. For instance, many people (though not all) would agree that societies ought to be just or fair, ought to ensure certain freedoms, and ought to provide for certain basic needs of their members (for food, shelter, healthcare etc.). The devil of course is in the detail: people have very different ideas of justice, freedom and need, and critical social research is necessarily involved in debates over the meaning of these and other value-related concepts. The crucial point, however, is that critique assesses what exists, what might exist and what should exist on the basis of a coherent set of values. At least to some extent this is a matter of highlighting gaps between what particular societies claim to be ('fair', 'democratic', 'caring' etc.) and what they are. We can distinguish between *negative critique*, which is analysis of how societies produce and perpetuate social wrongs, and *positive critique*, which is analysis of how people seek to remedy or mitigate them, and identification of further possibilities for righting or mitigating them.

A primary focus of CDA is on the effect of power relations and inequalities in producing social wrongs, and in particular on discursive aspects of power relations and inequalities: on dialectical relations between discourse and power, and their effects on other relations within the social process and their elements. This includes questions of *ideology*, understanding ideologies to be ‘meaning in the service of power’ (Thompson 1984): ways of representing aspects of the world, which may be operationalised in ways of acting and interacting and in ‘ways of being’ or identities, that contribute to establishing or sustaining unequal relations of power (see Section A). This focuses on the function of ideologies (in serving power), but ideologies are also open to critique on the grounds that they represent or explain aspects of the world inadequately. This leads to another way of answering the question ‘what is critique?’ with radical implications for CDA: it identifies critique of discourse as an inherent part of *any* application of critical method in social research.

Critical analysis aims to produce interpretations and explanations of areas of social life which both identify the causes of social wrongs and produce knowledge which could (in the right conditions) contribute to righting or mitigating them. But interpretations and explanations already exist – inevitably, because a necessary part of living and acting in particular social circumstances is interpreting and explaining them. So along with and as part of the areas of social life which critical researchers research, they find interpretations and explanations of them. These interpretations and explanations moreover include not only those of the people who live and act in particular circumstances, but also of those who seek to govern or regulate the ways in which they do so, including politicians and managers. And critical researchers will almost certainly find not only these interpretations and explanations but also prior interpretations and explanations of social researchers, historians, philosophers etc. Furthermore, it is a feature of the social world that interpretations and explanations of it can have effects upon it, can transform it in various ways. A critique of some area of social life must therefore be in part a critique of interpretations and explanations of social life. And since interpretations and explanations are discourse, it must be in part a critique of discourse.

But the critical analyst, in producing different interpretations and explanations of that area of social life, is also producing discourse. On what grounds can we say that this critical discourse is superior to the discourse which its critique is partly a critique of? The only basis for claiming superiority is providing explanations which have greater explanatory power. The explanatory power of a discourse (or a theory, which is a special sort of discourse) is its ability to provide justified explanations of as many features of the area of social life in focus as possible. So we can say that it is a matter of both quantity (the

number or range of features) and quality (justification). One aspect of the matter of quantity is the extent to which existing lay and non-lay interpretations and explanations are themselves explained, as well as their effects on social life, in terms of what it is or was about this area of social life that lead to these interpretations and explanations emerging, becoming dominant and being implemented. This is where ideology comes into the picture: interpretations and explanations can be said to be ideological if they can be shown to be not just inadequate but also necessary – necessary to establish and keep in place particular relations of power. On the matter of quality (justification), explanations are better than others if they are more consistent with whatever evidence exists, including what events take place or have taken place, how people act or have acted, what the effects of their actions are, and so forth. The relative explanatory power of different explanations, discourses and theories is of course an issue which is constantly in contention. A final point is that the explanatory power of a theory and an analysis informed by it contributes to its capacity to transform aspects of social life, which brings us back to dialectical relations between discourse and other social elements with respect to the aims of critique to not merely interpret the world but contribute to changing it.

This is a complex argument, but I think it is a strong one for CDA. Let me sum up its strengths. First, it repeats from a somewhat different vantage point my emphasis earlier on dialectical relations between discourse and other elements as a necessary part of social life. Second, it claims that critical analysis of discourse is a necessary part of any critical social analysis. Third, it provides a basis for determining which discourses (interpretations, explanations) are ideological. Fourth, it presents critical analysis as itself discourse which is dialectically related to other elements of social life. On this view of critique see Paper 12, and also Bhaskar (1979) and Marsden (1999).

The approach I have summarised in this section is based on a *transformational model* of social activity which is essentially Aristotelian in nature, ‘in which the paradigm is that of the sculptor at work, fashioning a product out of the material and with the tools available’ (Bhaskar 1979). Social activity is a form of production or work which both depends upon and transforms the material and tools available. Or to put it in different terms: in which society is both a condition for and an outcome of social activity, and social activity is both the production (which is transformative, effects changes) and the reproduction of the conditions of production (i.e., society). Moreover as I have suggested above social activity understood in this way consists in dialectical relations between different elements or moments including discourse. The view of discourse above conforms with the transformational model in that it fashions products (texts) out of available material and tools (languages, orders

of discourse, discourses, genres, styles etc.) which are its condition of possibility and which it both transforms and reproduces. What we might call *texturing*, producing text out of available material and tools, is one moment of social activity as work or production. But what must be emphasised is its dialectical interconnection with other moments in a process of production whose character we might sum up as material-semiotic. Analysis must seek to elucidate the complex interpenetration of material and semiotic (discoursal) moments, and resist treating text and texturing as having an existence independently of these dialectical relations.

2 What is CDA, and what is not CDA

Interest in CDA has increased quite remarkably since the publication of the first edition of *Critical Discourse Analysis*. It has spread to new areas of the world, and to a great many disciplines and areas of study (Fairclough, Graham, Lemke and Wodak 2001). The proliferation of researchers who are using CDA is very pleasing and very welcome. CDA has also become more institutionalised, in the sense that there are many more academic posts and programmes of study and research, and it has become more mainstream, and certainly more ‘respectable’ than it was in the early days.

I have the impression that, perhaps as a consequence of these developments, work is sometimes identified as ‘CDA’ which is arguably not CDA. If CDA becomes too ill-defined, or the answer to the question ‘what is CDA?’ becomes too vague, its value in social research and its appeal to researchers may be weakened. So I think it is important to discuss the question of what counts as CDA and what doesn’t. My purpose in doing so is emphatically not to advocate conformity. On the contrary, the vitality of the field depends upon people taking CDA in different and new directions, and indeed the view of transdisciplinary research as a source of theoretical and methodological development amounts to advocating a continuing process of change. But I think it is possible to draw from the discussion above of discourse, analysis and critique a few general characteristics which can differentiate CDA from other forms of research and analysis. I suggest that research and analysis counts as CDA in so far as it has all of the following characteristics.

1. It is not just analysis of discourse (or more concretely texts), it is part of some form of systematic transdisciplinary analysis of relations between discourse and other elements of the social process.
2. It is not just general commentary on discourse, it includes some form of systematic analysis of texts.

3. It is not just descriptive, it is also normative. It addresses social wrongs in their discursive aspects and possible ways of righting or mitigating them.

I have tried to make these measures for determining what is and what is not CDA tight enough to work as measures, but loose enough to encompass and allow for many different existing and new versions of CDA. They are, and are designed to be, open to various interpretations. They are not ‘rules’: they should not be seen or used as regulative devices; they are designed to be helpful in drawing important distinctions. I hope others will take them up as suggestions which are, of course, open to modification. They do not exclude the possibility of making use of certain CDA categories and relations (e.g., interdiscursive analysis) in work which does not itself count as CDA – on the contrary, the transdisciplinary approach to research which I have suggested entails a way of developing theory and methodology through recontextualising categories and relations from other theories and frameworks. For example, *recontextualisation* itself is a relation which originates in Bernstein’s ‘social of pedagogy’ (Bernstein 1990) but has been ‘translated’ into a relation within CDA by incorporating it into the system of categories and relations of the theory of CDA (see Chouliaraki and Fairclough (1999) for details).

3 CDA and neo-liberal capitalism

I have presented CDA above as a form of critical research which seeks to understand how contemporary capitalism in some respects enables but in other respects prevents or limits human well-being and flourishing, with a view to overcoming or mitigating these obstacles and limits. Much recent research has centred upon the ‘new capitalism’ (now not so new – indeed some commentators are beginning to call it ‘old’) which has been internationally dominant for the past thirty years or so, a restructuring of capitalism which emerged in response to the crisis in ‘Fordist’ economies and ‘welfare states’ in the 1970s. The capitalism of what we can call the ‘neo-liberal’ era has been characterised by, among other things, ‘free markets’ (the freeing of markets from state intervention and regulation), and attempts at reducing the state’s responsibility for providing social welfare. It has involved a *restructuring* of relations between the economic, political, and social domains, including the extension of markets into social domains such as education, and focusing the role of the state and government on strengthening markets and competitiveness. It has also involved the *re-scaling* of relations between different scales of social life – the global, the regional (e.g., European Union), the national, and the local – which has facilitated the emergence of global markets.

Governments formed by mainstream parties of both left and right have embraced ‘neo-liberalism’, a political project (and ideology) for facilitating the restructuring and re-scaling of social relations in accord with the demands of an unrestrained global capitalism (Bourdieu 1998a). It has led to radical attacks on social welfare provision and the reduction of the protections that ‘welfare states’ provided for people against the effects of markets. It has also led to an increasing gap in income and wealth between rich and poor, increasing economic insecurity and stress, and an intensification of the exploitation of labour. The unrestrained emphasis on ‘growth’ also poses major threats to the environment. It has also produced a new imperialism in which international agencies under the tutelage of the US and its rich allies have imposed restructuring (‘the Washington Consensus’), and which has more recently taken an increasingly military form (notably the invasion of Iraq). But there have been positive achievements in this period: for instance, there is truth in the claim of apologists for neo-liberalism that millions of people have been pulled out of absolute poverty during the neo-liberal era, though to what extent that is due to the specifically neo-liberal features of the era is open to question.

The lifespan of CDA (though not of critical analysis of discourse *per se*, which has a much longer history – see, for instance, Paper 12) matches quite closely the lifespan of this new form of capitalism, and it has made quite a substantial contribution to critical research on neo-liberal capitalism. A number of the papers in this book are part of this contribution, as are publications by many other CDA researchers (e.g., Graham 2000, 2001, 2002, forthcoming, Lemke 1995, Language in New Capitalism website, <http://www.cddc.vt.edu/host/inc/>). What has been the role of and the justification for a significant focus on discourse and language in this research? I have answered the question of justification in general terms above: because the relations which constitute the social process of neo-liberal capitalism include dialectical relations between its discursive and ‘extra-discursive’ elements – no account of it (or any of its elements and relations) which neglects discourse can be adequate. This is self-evidently so given the argument above, but it would also be self-evidently so for any social analysis, and it is the most general case for a discourse-analytical dimension of (or a ‘discourse turn’ in) social research. But there are certain more particular features of the neo-liberal era which make the case for a focus on discourse especially clear.

One irony of neo-liberalism is that at the time when most of the ‘doctrinaire’ socialist societies were imploding and the ‘end of ideology’ was being confidently predicted, a restructuring of capitalism clearly driven by explicit pre-constructed doctrine – which means driven by discourse – was taking

place. There was manifestly an ‘imaginary’ for neo-liberalism, a discourse of neo-liberalism, before strategies to operationalise and implement this imaginary and discourse in practice started to be effective. A liberal ‘counter-revolution’ against broadly social-democratic and ‘statist’ forms of capitalism had long been imagined and prepared by Friedrich Hayek, Milton Friedman and their followers. Moreover, this imaginary, discourse and ideology of neo-liberalism has continued to be crucial in justifying and legitimising neo-liberalism in its moments of crisis (such as the East Asian crisis of the late 1990s and its spread to other regions) and in its mission to internationalise and ‘globalise’ this form of capitalism (to extend and in principle universalise the ‘Washington Consensus’ – which it has not succeeded in doing). And, to anticipate the discussion of the current crisis, now that neo-liberal capitalism has come into what may be a terminal crisis, the crisis is clearly in part a crisis of its discourse. Furthermore, the imaginary for and partial reality of a ‘knowledge-based economy’ which came to be closely interwoven with the imaginary and partial reality of the ‘global economy’ in the neo-liberal era implies a more generally heightened significance for discourse in the dialectical relations of that form of capitalism. Much is ‘discourse-driven’. For instance, the proliferation of ever new theories, models, imaginaries and discourses in the management of not only private organisations but also public organisations, not only in the economy but in many other spheres of social life (government, education, healthcare, social welfare, the arts), which are selectively and more or less effectively operationalised and implemented in new practices, identities and material forms (e.g., the design of built space).

Various aspects of the dialectical relations between discursive and non-discursive elements of neo-liberal capitalism and of its ‘discourse-driven’ character are addressed in papers in this book. A number of papers deal with New Labour in Britain, treating the politics of New Labour as a form of neo-liberalism and its discourse as a form of neo-liberal discourse (Papers 7, 9, 11 and 14). The focus is not only on the political discourse and ideology of the ‘Third Way’ but also political identities and styles, and on new forms of governance which accord with shifts in the role of the state in the neo-liberal era and whose discursive moment involves changes in the genres and ‘genre chains’ of governing. Papers 18 and 19 deal with what has become the internationally most powerful strategy for steering globalisation and the ‘global economy’, which I call ‘globalism’, and specifically its discourse. At the core of globalism is the strategic objective of spreading neo-liberal capitalism and neo-liberal discourse to all areas of the world, including, for instance, the formerly socialist ‘transitional’ countries of central and eastern Europe (the focus of Paper 20), a project which is widely identified with the ‘Washington

Consensus' and the activities of the International Monetary Fund and the World Bank. Paper 19 focuses on the increasingly military character of the strategy of globalism and its connection to the 'war on terror'. Paper 4 deals with the imposition of markets in Higher Education in Britain, focusing again on its discourse moment and the marketisation of discourses, genres and styles, which is an illustration of the wider tendency for neo-liberal capitalism to incorporate more and more areas of social life into the market economy. Paper 10 is a transdisciplinary study of the new management ideology associated with neo-liberal capitalism, bringing together CDA and the 'New Sociology of Capitalism' developed in France. Paper 12 is also oriented towards CDA research on the new form of capitalism. It suggests that Marx's analytical method includes an element of critical discourse analysis *avant la lettre*, and considers what CDA research on neo-liberal capitalism might learn from it. Finally, Paper 22 discusses the development of 'critical language awareness' in education in relation to the 'global economy'.

4 Manifesto for CDA in a time of crisis

I come now to a 'manifesto' for CDA in the time of crisis which it appears (in December 2008) that we shall be living in for some time to come. I shall give an assessment of the role, purpose and possible contribution of CDA in the financial and economic crisis and ask: what should CDA be trying to achieve; what contribution can it make? A manifesto is generally understood to be a public declaration of purposes, principles and objectives and the means for achieving them, and it is usually political in character. So: why a 'manifesto' for CDA? My argument below will be that in this time of crisis the priority for critical research including CDA should shift from critique of structures to critique of *strategies* – of attempts, in the context of the failure of existing structures, to transform them in particular directions. But the business of critical research is not just descriptive analysis of these emerging and competing strategies but also normative evaluation of them, and another relative shift of priority in the present context is from negative critique of existing structures to *positive* critique which seeks possibilities for transformations which can overcome or mitigate limits on human well-being. So I use 'manifesto' to highlight the contribution that CDA might make to the political struggle for a way out of the crisis which can transform social forms and social life in ways which advance human well-being. But this will bring us back again to the question 'what is critique?' and particularly to this issue: if critical research is 'knowledge-for-action', how does the purpose of advancing knowledge connect with the purpose of supporting action for a better world?

I am writing a few months into an acute phase of a crisis which became apparent to many in the summer of 2007, and to a few earlier than that, but took a dramatic turn in the autumn of 2008 with a series of calamities (e.g., the bankruptcy of the US investment bank Lehman Brothers) which brought the banking and credit system close to collapse. Nobody can say with certainty how the crisis will develop, how long it will go on, or where it will take us. But many economists and other commentators are predicting that it is going to be severe, and far-reaching in its effects, and the crisis may well be the primary determinant of 'the state we are in', and the primary factor shaping the agenda for CDA for some time to come. Of course, that agenda is now very diverse, and includes adopting a discourse perspective on issues as different as racism, war, European identity and organisational change, but I suspect that there are few areas of it which will not be affected or coloured by the crisis.

What does it mean to say that this is a 'crisis'? It means that the institutional structures and mechanisms which allowed the financial and economic systems to continue doing what they were designed and claimed to do – to provide credit for businesses and households, to produce 'growth', dividends and profits, to keep people in employment, to maintain certain levels of prosperity and consumption, to provide certain levels of social support and welfare, and so forth – are manifestly no longer capable of doing so. There is general recognition that these structures and mechanisms need to be either repaired or replaced, that it will take enormous efforts and resources to do so, and that the chances of success are at present uncertain. It is also generally expected that meanwhile people in many positions and circumstances all over the world will suffer in various ways – losing their jobs, losing their savings and having to face smaller pensions than they expected, having a lower standard of living, in some cases suffering more severe effects of poverty and other forms of social deprivation, and so forth. There is general agreement that three features together differentiate this from other crises since the 1970s: it is a crisis centred in the richest and most powerful capitalist countries, especially the USA, rather than in the periphery; it is a global crisis which affects virtually all countries; and it is more severe. It began as a crisis of a financial system built upon public and private debt on a stupendous scale running into many trillions of dollars; nobody is sure at this stage how many trillions, or where much of the debt is hidden (who owes what to whom); there is a general and proliferating indeterminacy of asset values, aversion to extending credit, and contraction of expenditure and demand. The crisis in finance has extended into a general economic crisis which is accentuated by pre-existing structural weaknesses in economies which the crisis exposes (including a growing problem of

overproduction e.g., in the car industry, and major international imbalances in balance of payments, lending and borrowing etc.).

What is in crisis? Optimists tend to view it as a crisis in the particular form of the neo-liberal form of capitalism discussed above, suggesting or implying that we can get 'back to normal' after an indeterminate period of pain. At the other extreme is the view that it is a crisis of capitalism itself. The view I take, like many others, is that it seems to be a crisis not in neo-liberal capitalism but *of* neo-liberal capitalism – 'seems to be' because much is uncertain, and we are condemned to act and react (as we usually are) under conditions of uncertainty. But if this interpretation is right, as many analysts and commentators think, it means that we cannot expect to 'get back to normal', that some new form of capitalism must be sought for, some restructuring of capitalism, with the proviso that although capitalism has historically shown a remarkable capacity to remake itself out of the most extreme circumstances, there is nothing that guarantees that it will be able to this time. So alternatives to capitalism may come back onto the agenda, but at present it is not clear what these might be.

There is a great deal of public anger in the heartland of this form of capitalism, the USA, and in Britain and other countries, which is variously directed at speculators, bankers, politicians or others, and amounts to a sense of having been badly misled, mismanaged and let down. People were promised the earth – increasing prosperity without limits, an ever-expanding wealth of choice, possibility and opportunity, security and comfort in old age, and so forth – but the promises have proved to be largely hollow. Some people say we are all to blame, that we should not have believed the promises. Many realise now what was rarely publicly acknowledged: that the whole edifice was built upon bubbles (the dot.com bubble, the housing bubble etc.) that now appear finally to have burst, i.e., the possibility of simply moving on to the next bubble is now in serious doubt, as is the credibility of that 'solution' even if it were possible. There is nothing new about this sort of disillusion and outrage. Histories of the Great Depression and earlier crises (see, for instance, Galbraith 1955) show that the cycle of false hopes and promises followed by catastrophic failure and recriminations is part of the rhythm of capitalism, despite the hubristic claims of politicians and others in the neo-liberal age to have ended the cycle of 'boom and bust'.

We should be cautious about predicting the future consequences of the present crisis, but we can say with some confidence that it entails a range of risks which could extend far beyond the economy as such. There are political risks: a feature of the neo-liberal age has been consensus between the main political parties and governments of different hues in many countries over the

main directions of economic policy, which means that mainstream politicians with few exceptions are complicit in the false promises and failures, and may in the absence of a coherent progressive alternative in many countries offer openings to a resurgent extreme right. There are self-evidently social risks associated with and arising from people losing their homes, their jobs, their pensions, and for young people their prospects, but also risks that the already fragile relations between different cultural and religious groups in many countries may deteriorate further and lead to conflicts. There are risks too that the actions essential to avoid ecological disasters which have been to a large extent evaded in times of relative plenty will be further delayed in the face of supposedly more urgent problems.

I want to suggest a change in priorities for critical research generally including CDA: a partial shift in focus from structures to strategies (on structures and strategies, see Jessop 2002). While neo-liberal capitalism was relatively securely in place, the priority was a critique of established, institutionalised and partly naturalised and normalised systems, structures, logics and discourses. This is not to say that strategies were irrelevant: it was a dynamic system seeking to extend itself, and it had to face a number of lesser but still serious crises, both of which entailed the proliferation of strategies to achieve particular changes and trajectories. Nevertheless, for a time the priority for critical research and CDA was to gain greater knowledge and understanding of it as a system. To an extent that agenda is being overtaken by events. Aspects of the character, flaws, fallacies, contradictions etc. of neo-liberalism which had largely been ignored except by its critics have come to be widely recognised, and even conceded by former apologists for ‘free markets’, and this applies too to its discourse. For instance, the British Prime Minister Gordon Brown said in a New Year speech that 2008 would be remembered as the year in which ‘the old era of unbridled free market dogma was finally ushered out’ (*Guardian*, 1 January 2009), just over a year after a speech at the Mansion House in the City of London (June 2007) which was unstinting in its praise for ‘free markets’ and for ‘the talents, innovations and achievements’ of the City of London. Those ‘innovations’ are now acknowledged to have been at the origin of the financial crisis. The turn-about among such formerly ardent free-marketeers in the last months of 2008 has been remarkably rapid. But shifting the priority to strategies does not mean we can ignore the structures of neo-liberal capitalism: they will not disappear overnight, and they may prove to be more resilient than seems likely at present.

Two main sorts of strategy are emerging at present: strategies to deal with and try to mitigate the more immediate effects and consequences of the crisis, and strategies for the longer term repair and modification of neo-liberal

capitalism or its replacement with a different form of capitalism. Strategies for achieving changes of a particular sort are pursued in a more or less systematic and organised ways by groups of social agents in different positions, with different interests, or with different objectives. Crises lead to a proliferation of strategies which may be in competitive as well as in complementary relationships, leading to processes of strategic struggle. One set of questions is: what strategies are emerging, what are their origins, and what groups of social agents are promoting them? A second is: which strategies are emerging as 'winners' from strategic struggles; which strategies are coming to be 'selected' at the expense of others, becoming dominant, or hegemonic? A third is: which strategies get to be implemented and actually shape social transformations and, potentially, changes in structures and systems? But there is also a fourth question of a normative character: which strategies are, or are not, likely to lead to a progressive way out of the crisis which can bring real improvements in human well-being, and tackle major obstacles to human well-being in neo-liberal capitalism, including huge and growing inequalities of wealth and income, reduction of stability and security for many millions of people, ecologically unsustainable levels and forms of growth, and so forth?

CDA has an important role in critical research focused on strategies because strategies have a strongly discursive character: they include imaginaries for change and for new practices and systems, and they include discourses, narratives and arguments which interpret, explain and justify the area of social life they are focused upon – its past, its present, and its possible future. These discursive features of strategies are crucial in assessing and establishing both their practical adequacy to the state we are in and the world as it is and their feasibility, and their desirability with respect of particular ideas of human well-being.

In thinking about a role and agenda for CDA, we can draw upon the critical method I described at the end of the section *Discourse, analysis, critique*, pages 9–10 above, though we need to reformulate it to some extent because my initial formulation was oriented to critique of systems rather than critique of strategies. Critical analysis seeks to provide explanations of the causes and development of the crisis, identify possible ways of mitigating its effects and to transform capitalism in less crisis-prone, more sustainable and more socially just directions. The analysis is partly analysis of discourse, of dialectical relations between discourse and other elements: of lay and non-lay interpretations and explanations of the causes and character of the crisis and possible remedies and their association with diverse strategies, of how they construe and potentially contribute to constructing political-economic realities. It also seeks to develop theories and analytical frameworks which allow it to explain

why it is that a particular range of strategies and discourses are emerging, why particular ones tend to become dominant, what effects they are having on the way the crisis develops, and how they may further contribute to social transformations. Its concerns here are partly normative: how adequate are particular strategies as responses to the crisis given its nature as established through analysis? can particular discourses be seen as not only inadequate in this sense but also ‘necessary’ to establish and sustain power relations, and therefore ideological? and, above all, which strategies and discourses are, or are not, likely to lead to a path out of crisis which advances human well-being?

CDA can contribute a specifically discursive or semiotic ‘point of entry’ to such critical analysis, maintaining a relational focus on dialectical relations between discourse and other social elements, but highlighting properties and features of discourse. It can particularly bring such a specifically semiotic focus to analysis of the proliferation of strategies, strategic struggle, the dominance of certain strategies, and their implementation in social transformations. We might formulate an agenda in broad terms as follows:

- *Emergence of discourses.* Identify the range of discourses that emerge and their link to emerging strategies. Show how the range of discourses changes over time as the crisis develops. Identify differences and commonalities between discourses in terms of a range of features such as: how they represent events and actions and the social agents, objects, institutions etc. that they involve; how they narrate past and present events and action and link these narratives to imaginaries for future practices, institutions and systems; how they explain events and actions; how they justify actions and policy proposals and legitimise imagined changed practices and systems. Show the origins of discourses: for instance, how they are formed through articulating together (features of) existing discourses. Such analysis needs to be coloured by and integrated into transdisciplinary critical analysis oriented to an object of research constructed in a transdisciplinary way, and particularly the explanation of why and how particular strategies and discourses emerge in particular social circumstances.
- *Relations of dialogue, contestation and dominance between discourses.* Show how different discourses are brought into dialogue and contestation within processes of strategic struggle, for instance in the manoeuvring for position that goes on between political parties. Show how particular discourses gain prominence or become marginalised over time, and how particular discourses emerge as dominant or hegemonic. CDA can provide particular insights into the struggle between different strategies for transforming society in different directions through rhetorically oriented analysis of

how strategic differences are fought out in dialogue, debate, polemic etc. But again such analysis must be informed by and integrated within transdisciplinary critique which seeks to explain the success of certain strategies and the failure of others, and is also ‘positive’ critique which seeks to identify strategies which are, as we might put it, both desirable (in that they may advance human well-being) and feasible.

- *Recontextualisation of discourses.* Show, as part of the analysis of how particular discourses become dominant or hegemonic, their dissemination across structural boundaries (between different social fields, such as education and politics) and across scalar boundaries (e.g., between local and national scales), and their recontextualisation within different fields and at different scales.
- *Operationalisation of discourses.* Show how and subject to what conditions discourses are operationalised as strategies and implemented: enacted in changed ways (practices) of acting and interacting; inculcated in changed ways of being (identities); materialised in changes in material reality. Operationalisation is partly a process *within* discourse or semiosis: discourses are enacted as changed genres, and inculcated as changed styles. But again while there is clearly a discourse-analytical dimension to analysing these ways in which discourse contributes to social transformation, the concern is largely with relations between discourse and other social elements (as well as partly relations within discourse/semiosis) and therefore a matter for transdisciplinary critical analysis. Moreover, the operationalisation of discourses is always subject to conditions which are partly extra-discursive. So we are always pushed back towards articulating together different forms of critical social analysis (of which CDA is one) to analyse relations between discourse and other elements.

Critique as I have presented it is committed to producing and deepening certain forms of knowledge and understanding: to producing theories and analyses with the explanatory power to cogently interpret and explain, in this case, the crisis in, and as I have suggested more likely of, the neo-liberal form of capitalism, as well as the process of restructuring capitalism that it seems likely to give rise to. This includes explanation of lay and non-lay interpretations and explanations of the crisis, strategies for social transformation, and the discourses associated with them. This form of knowledge production is value-driven: it is based upon certain conceptions of human well-being, and aims to explain why and how particular social forms like those of neo-liberal capitalism on the one hand enhance well-being but on the other hand place systemic limits on it, and to identify possible and feasible changes in social

forms which can overcome or mitigate those limits. While it is not in itself a political praxis and strategy for achieving such social changes, it can be a part of and contribute to such a praxis and strategy in that praxis requires theory, knowledge and understanding to achieve its strategic goals. What is currently underdeveloped but needs to be developed in this time of crisis is a political strategy and movement to ensure that the social transformations which will result from it address the fundamental problems and dangers facing us which neo-liberal capitalism has either failed adequately to address or contributed to exacerbating: poverty, gross inequality, injustice, insecurity, ecological hazard. CDA can contribute.

References

- Abercrombie, N. , Hill, S. and Turner, B. (1980) *The Dominant Ideology Thesis*. London: Routledge.
- Ackroyd, S. (2000) Connecting organisations and societies: A realist analysis of structures. In S. Ackroyd and S. Fleetwood (eds), 87–108.
- Ackroyd, S. and S. Fleetwood (eds) (2000) *Realist Perspectives on Management and Organisations*. London: Routledge.
- Adorno, T.W. (1951/1974) *Minima Moralia: Reflections from Damaged Life*. (E.F.N. Jephcott , trans.) NLB: London.
- Adorno, T.W. (1966/1973) *Negative Dialectics*. (E.B. Ashton , trans.). London: Routledge & Kegan Paul.
- Adorno, T.W. (1994) *Hegel: Three Studies*. (S.W. Nicholson , trans.). Cambridge, Mass: MIT Press.
- Althusser, L. (1971) *Ideology and ideological state apparatuses, Lenin and Philosophy and Other Essays*. London: New Left Books.
- Althusser, L. and Balibar, E. (1970) *Reading Capital*. London: New Left Books.
- Anăstăsoaie, V. et al. (2003) *Breaking the Wall: Representing Anthropology and Anthropological Representations in Post-Communist Eastern Europe*. Cluj-Napoca: EFES.
- Ansel, C.K. (2001) Legitimacy: political. *International Encyclopedia of Social and Behavioural Sciences*. Elsevier, Amsterdam, 8704–8706.
- Archer, M. (1982) Morphogenesis versus structuration: on combining structure and action. *British Journal of Sociology*, 33(4): 455–483.
- Archer, M. (1995) *Realist Social Theory: The Morphogenetic Approach*. Cambridge: Cambridge University Press.
- Archer, M. (2000) *Being Human*. Cambridge: Cambridge University Press.
- Arendt, H. (1958) *The Human Condition*. Chicago: University of Chicago Press.
- Argyle, M. (1978) *The Psychology of Interpersonal Behaviour* (Third edn). Harmondsworth: Penguin.
- Aristotle (1991) *The Art of Rhetoric*. H.C. Lawson-Tancred (Trans.). London: Penguin Classics.
- Aristotle (1998) *The Metaphysics*. H.C. Lawson-Tancred (Trans.). London: Penguin Classics.
- Atkinson, J. and Drew, P. (1979) *Order in Court*. London: Macmillan.
- Austin, J. (1962) *How to Do Things with Words*. London: Oxford University Press.
- Bakhtin, M. (1981) *The Dialogical Imagination*. Austin: University of Texas Press.
- Bakhtin, M. (1986) *Speech Genres and Other Late Essays*. Austin: Texas University Press.
- Barat, E. (1998) *Women's identities: A tension between discourses and experience*. Paper delivered at conference on Critical Discourse Analysis, Brasilia, May.
- Barbu, D. (1999) *Republica absenta*. Bucharest: Editura Nemira.
- Barnes, D. (1988) The politics of oracy. In M. Maclure et al. (eds) *Oracy Matters*. Milton Keynes: Open University Press.
- Barnett, A. (1998) All power to the citizens, *Marxism Today*, special edition on New Labour, 44–47.
- Barratt Brown, M. and Coates, K. (1996) *The Blair Relevation* Spokesman Books.
- Barthes, R. (1977) *Introduction to the structural analysis of narratives, Image, Music, Text*. London: Fontana.
- Bauman, Z. (1998a) On glocalization: Or globalization for some, localization for others. *Thesis Eleven*, 54: 37–49.
- Bauman, Z. (1998b) *Globalization*. Cambridge: Polity Press.
- Beciu, C. (2000) *Politica discursiv: practici politice într-o campanie electorală*. Bucharest: Polirom.
- Beck, U. (1992) *The Risk Society: Towards a Different Modernity*. London: Sage.
- Beetham, D. (1991) *The Legitimation of Power*. Atlantic Highlands NJ: International Humanities Press.
- Bell, A. (1991) *The Language of News Media*. Oxford: Blackwell.
- Bell, A. , Coupland, N. , Jaworski, A. and Ylänne-McEwen, V. (1997) Editorial. *Journal of Sociolinguistics*, 1: 1–5.

Bell, D. (1976) *The Cultural Contradictions of Capitalism*. London: Heinemann.

Benhabib, S. (1992) *Situating the Self*. Cambridge: Polity Press.

Benhabib, S. (ed.) (1996) *Democracy and Difference*. Princeton University Press.

Benson, D. and Hughes, J.A. (1983) *The Perspective of Ethnomethodology*. London: Longman.

Benton, T. (1981) Realism in Social Science. *Radical Philosophy*, 27: 13–21.

Bergmann, G. (1951) Ideology. *Ethics* 61(3): 205–218.

Bernstein, B. (1975) *Class, Codes and Control 3: Towards a Theory of Educational Transmissions*. London: Routledge.

Bernstein, B. (1982) Class, modalities and cultural reproduction: a model. In M. Apple (ed.) *Cultural and Economic Reproduction in Education*. London: Routledge.

Bernstein, B. (1990) *The Structuring of Pedagogical Discourse*. London: Routledge.

Bernstein, B. (1996) *Pedagogy, Symbolic Control and Identity*. London: Taylor & Francis.

Berti, E. (1978) Ancient Greek dialectic as expression of freedom of thought and speech. *Journal of the History of Ideas*, 39(3): 347–370.

Bhaskar, R. (1979) *The Possibility of Naturalism*. Hassocks: Harvester.

Bhaskar, R. (1986) *Scientific Realism and Human Emancipation*. London: Verso.

Bhaskar, R. (1989) *Reclaiming Reality*. London: Verso.

Billig, M. , Condor, S. et al. (1988) *Ideological Dilemmas*. London: Sage.

Billig, M. (1991) *Ideology and Opinion*. London: Sage.

Billig, M. (1995) *Banal Nationalism*. London: Sage.

bin Mohamad, M. (2002) Extracts from speech at the East Asia Economic Summit Executive Intelligence Review Online, 18 October 2002.

Birch, D. and O'Toole, M. (1988) *Functions of Style*. London: Frances Pinter.

Blair, T. (1997) Speech at the Aylesbury Housing Estate, Southwark, 2 June.

Blair, T. (1998a) *The Third Way: New Politics for the New Century*, Fabian Society pamphlet.

Blair, T. (1998b) 'Publication of annual report', speech 30 July.

Blair, T. (1998c) Speech at the Confederation of British Industry Annual Dinner, 27 May.

Bloom, S.F. (1943) Man of his century: A reconsideration of the historical significance of Karl Marx. *The Journal of Political Economy*, 51(6): 494–505.

Boden, D. (1994) *The Business of Talk: Organisations in Action*. Cambridge: Polity Press.

Boden, D. and Zimmerman, D. (1991) *Talk and Social Structure*. Cambridge: Polity Press.

Boia, L. (1999) *History and Myth in Romanian Consciousness*. Budapest: Central European University Press.

Boltanski, L. and Chiapello, E. (1999) *Le nouvel esprit du capitalisme*. Paris: Gallimard.

Boltanski, L. and Thévenot, L. (1991) *De la justification*. Paris: Gallimard.

Bora, A. and Hausendorf, H. (2000) Annex 1 of the final PARADYS research submission to the EU. IWT, Bielefeld University, PO Box 10 01 31, D-33501 Germany.

Bora, A. and Hausendorf, H. (2001) Communicating citizenship in decision making procedures. Towards an interdisciplinary and cross-cultural perspective. Outline of an international and interdisciplinary workshop at the Centre for Interdisciplinary Research (ZiF). Bielefeld, June 2001. IWT, Bielefeld University, PO Box 10 01 31, D-33501 Germany.

Bora, A. , Furchner, I. , Hausendorf, H. and Münte, P. (2001) State of the art report: Currents of thought on the main issues of the PARADYS project. IWT, Bielefeld University, PO Box 10 01 31, D-33501 Germany.

Borzeix, A. (2003) Language and agency in organizations, in A. Müller and A. Kieser (eds) *Communication in Organizations*. Frankfurt-am-Main: Peter Lang, 65–79.

Bourdieu, P. (1977) *Outline of a Theory of Practice*. (R. Nice , trans.), Cambridge: Cambridge University Press.

Bourdieu, P. (1984) *Distinction: A Social Critique of the Judgement of Taste*. (R. Nice , trans.), London: Routledge and Kegan Paul.

Bourdieu, P. (1988) *Homo Academicus*. Cambridge: Polity Press.

Bourdieu, P. (1990) *The Logic of Practice* (R. Nice , trans.) Stanford, CA: Stanford University Press.

Bourdieu, P. (1991) *Language and Symbolic Power*. London: Polity.

Bourdieu, P. (1998a) A reasoned utopia and economic fatalism. *New Left Review*, 227: 125–130.

- Bourdieu, P. (1998b) L'essence du neo-liberalisme. *Le Monde Diplomatique*, March: 65–67.
- Bourdieu, P. (1998c) *Practical Reason: On the Theory of Practice*. London: Polity.
- Bourdieu, P. (2000) *Pascalian Meditations*. London: Verso.
- Bourdieu, P. and Wacquant, L. (1992) *An Invitation to Reflexive Sociology*. Cambridge: Polity Press.
- Bourdieu, P. and Wacquant, L. (2001) New Liberal Speak: Notes on the New Planetary Vulgate. *Radical Philosophy*, 105: 2–5.
- Brown, B.M. and Coates, K. (1996) *The Blair Revelation: Deliverance for Whom*. Nottingham: Spokesman.
- Brown, G. (1994) *Fair is Efficient*, Fabian Society pamphlet.
- Brown, G. and Yule, G. (1983) *Discourse Analysis*. Cambridge: Cambridge University Press.
- Brown, P. and Levinson, S. (1978) Universals of language usage: politeness phenomena. In E. Goody (ed.) 1978, 56–324.
- Brunsdon, C. (1990) Television: aesthetics and audiences. In P. Melancamp (ed.) *Logics of Television*. Bloomington, IN: Indiana University Press.
- Buci-Glucksmann, C. (1980) *Gramsci and the State*. London: Lawrence & Wishart.
- Burawoy, M. et al. (2000) *Global Ethnography*. Berkeley, CA: University of California Press.
- Burawoy, M. and Verdery, K. (1999) *Uncertain Transition: Ethnographies of Change in the Postsocialist World*. New York: Rowan and Littlefield.
- Burks, R.V. (1949) A conception of ideology for historians. *Journal of the History of Ideas*, 10(2): 183–198.
- Butler, J. (2000) Dynamic Conclusions, in J. Butler, E. Laclau, and S. Zizek, *Contingency, Hegemony, Universality: Contemporary Dialogues on the Left*. London: Verso, 263–280.
- Calhoun, C. (1992) *Habermas and the Public Sphere*. MIT Press.
- Callinicos, A. (1987) *Making History*. Cambridge: Polity Press.
- Cameron, A. and Palan, R. (2004) *The Imagined Economies of Globalization*. London: Sage.
- Cameron, D. (1985) *Feminism and Linguistic Theory*. London: Macmillan.
- Cameron, D. (1995) *Verbal Hygiene*. London: Routledge.
- Campbell, D.T. (1969) Variation and selective retention in socio-cultural evolution. *General Systems*, 14: 69–86.
- Candlin, C. and Lucas, J. (1986) Interpretation and explanation in discourse modes of 'advising' in family planning. In Ensink, T. (ed.) *Discourse Analysis and Public Life*. Foris Publications.
- Cardiff, D. (1980) The serious and popular: aspects of the evolution of style in radio talk 1928–1939. *Media Culture & Society*, 2.1.
- Carpignano, P., Anderson, R., Aronowitz, S. and Difazio, W. (1990) Chatter in the age of electronic reproduction: talk television and the 'public mind'. *Social Text*, 25/26: 33–55.
- Carver, T. (1998) *The Postmodern Marx*. Manchester University Press.
- Castells, M. (1996) *The Rise of the Network Society*. Cambridge: Blackwell.
- Chia, R. (1995) From modern to postmodern organizational analysis. *Organization Studies*, 16/4: 580–605.
- Chiapello, E. and Fairclough, N. (2002) Understanding the new management ideology: A transdisciplinary contribution from critical discourse analysis and new sociology of capitalism. *Discourse and Society*, 13/2: 185–208.
- Chilton, P. (2004) *Analysing Political Discourse*. London: Routledge.
- Chilton, P. (2005) Missing links in mainstream CDA: modules, blends and the critical instinct, in R. Wodak and P. Chilton (eds) *A New Agenda in (Critical) Discourse Analysis*. Amsterdam: John Benjamins.
- Chomsky, N. (2003a) Where's the Security in Bush's National Security Strategy?, Lecture at the University of Florida, October 21, 2003.
- Chomsky, N. (2003b) *Hegemony or Survival: America's Quest for Global Dominance*. New York: Metropolitan Books.
- Chouliaraki, L. (1998) Regulation in 'progressivist' discourse. *Individualized teacher–pupil talk*. *Discourse and Society*, 9: 5–32.
- Chouliaraki, L. (1999) Media discourse and nationality: Death and myth in a news broadcast. In R. Wodak and C. Ludwig (eds), *Challenges in a Changing World: Issues in Critical Discourse Analysis*. Passagen Verlag.

- Chouliaraki, L. and Fairclough, N. (1999) *Discourse in Late Modernity*. Edinburgh: Edinburgh University Press.
- Chouliaraki, L. and Fairclough, N. (2000) Language and power in Bourdieu: on Hasan's 'The Disempowerment Game'. *Linguistics and Education*, 10(4): 399–409.
- Cicourel, A.V. (1976) *The Social Organisation of Juvenile Justice*. London: Heinemann.
- Clark, R. (1992) Principles and practice of CLA in the classroom. In Fairclough, N. (ed.) *Critical Language Awareness*. London: Longman.
- Clark, R. , Constantinou, C. , Cottey, A. and Yeoh, O.C. (1990) Rights and obligations in student writing. In Clark, T. et al. (eds) *Language and Power: Proceedings of the BAAL Annual Meeting*, Lancaster 1989. London: CILT.
- Clark, R. , Fairclough, N. , Ivanic, R. and Martin-Jones, M. (1990) Critical language awareness Part 1: A critical review of three current approaches. *Language and Education*, 4(4): 249–260.
- Clark, R. , Fairclough, N. , Ivanic, R. and Martin-Jones, M. (1991) Critical language awareness Part 2: Towards critical alternatives. *Language and Education*, 5(1): 41–54.
- Clark, R. and Ivanic, R. (1992) Consciousness-raising about the writing process. In Garrett, P. and James, C. (eds) *Language Awareness*. London: Longman.
- Clark, R. and Ivanič, R. (1997) *The Politics of Writing*. London: Routledge.
- Clarke, J. and Newman, J. (1997) *The Managerial State*. London: Sage.
- Clarke, J. and Newman, J. (1998) *A modern British people? New Labour and the reconstruction of social welfare*. Department of Intercultural Communication and Management, Copenhagen Business School. Occasional Paper.
- Cole, P. and Morgan, J. (eds) (1975) *Syntax and Semantics 3: Speech Acts*. New York: Academic Press.
- Colletti, L. (1975) Introduction. In Marx, K. (1975). *Early Writings*. (Livingstone, R. and Benton, G. trans.), (pp. 7–56). London: Penguin.
- Collier, A. (1994) *Critical Realism*. London: Verso.
- Coman, M. (2003a) *Mass Media in România Post-comunista*. Bucharest: Polirom.
- Coman, M. (2003b) *Mass Media, Mit i Ritual*. Bucharest: Polirom.
- Conein, B. et al. (1981) *Materialités discursives*. Lille: Presses Universitaires de Lille.
- Connerton, P. (ed.) (1976) *Critical Sociology: Selected Readings*. Harmondsworth: Penguin.
- Connolly, W. (1991) *Identity/Difference*. Ithaca: Cornell University Press.
- Cook, D.J. (1982) Marx's critique of philosophical language. *Philosophy and Phenomenological Research*, 42(4): 530–554.
- Coulthard, M. and Montgomery, M. (eds) (1981) *Studies in Discourse Analysis*. London: Routledge & Kegan Paul.
- Coupland, N. (1998) What is sociolinguistic theory? *Journal of Sociolinguistics*, 2: 110–117.
- Courtine, J.-J. and Marandin, J.-M. (1981) Quel objet pour l'analyse de discours? In Conein (1981).
- Coward, R. and Ellis, J. (1977) *Language and Materialism: Developments in Semiology and the Theory of the Subject*. London: Routledge & Kegan Paul.
- Crowley, T. (1989) *The Politics of Language*. London: Macmillan.
- Daianu, D. (2000) *Încotro se îndreapt rile postcomuniste?* Bucharest: Polirom.
- Davis, K. (1988) *Power under the Microscope: Toward a Grounded Theory of Gender Relations in Medical Encounters*. Dordrecht: Foris.
- D'Entreves, M. (1994) *The Political Philosophy of Hannah Arendt*. London: Routledge.
- Department for Education and Employment (1998) *The Learning Age*. London: The Stationery Office.
- Department of Education and Science (DES) (1988) *Report of the Committee of Enquiry into the Teaching of English Language*. London: HMSO. (Kingman Report.)
- Department of Education and Science (DES) (1989) *English for Ages 5 to 16*. London: HMSO. (Cox Report.)
- Department of Social Security (1998) *New Ambitions for Our Country: A New Contract for Welfare (Green Paper on Welfare Reform)*. London: The Stationery Office.
- Department of Trade and Industry (1998) *Our Competitive Future: Building the Knowledge-Driven Economy*, London: HMSO. http://www.dti.gov.uk/comp/competitive.wh_int1.htm.
- Derrida, J. (1978) Structure, sign and play in the discourse of the human sciences. In *Writing and Difference*. Chicago: University of Chicago Press, 278–293.

Derrida, J. (1994) *Specters of Marx*. London: Routledge.

Dews, P. (1988) *Logics of Disintegration*. London: Verso.

Dillon, M. (2007) Governing terror: the state of emergency of biopolitical emergence, in: *International Political Sociology*, 1: 7–28.

Doughty, P., Pearce, J. and Thornton, G. (1971) *Language in Use*. London: Edward Arnold.

Drew, P. and Heritage, J. (1992) *Talk at Work*. Cambridge: Cambridge University Press.

Dreyfus, H. and Rabinow, P. (1982) *Michel Foucault: Beyond Structuralism and Hermeneutics*. Brighton: Harvester Press.

Driver, S. and Martell, L. (1998) *New Labour: Politics after Thatcherism*. Cambridge: Polity Press.

Dubiel, H. (1985) *Theory and Politics: Studies in the Development of Critical Theory*. Cambridge, Mass: MIT Press.

Duffield, M. (2001) *Global Governance and the New Wars: the Merging of Development and Security*. London: Zed Books.

Eagleton, T. (1991) *Ideology*. Verso.

Eagleton, T. (2000) *The Idea of Culture*. Oxford: Blackwell.

ECLAC (2002) UN Economic Commission for Latin America and the Caribbean report 'Globalization and Development', (<http://www.eclac.cl>).

Edmondson, W. (1981) *Spoken Discourse: A Model for Analysis*. London: Longman.

Eizenstat, S. (1999) On the threat to a more open global system, speech to the Democratic Council (<http://canberra.usembassy.gov/hyper/WF990120/publog3.htm>).

Ellis, J. and Ure, J. (eds) (1982) Register Range and Change. *International Journal of the Sociology of Language*, 35.

Engels, F. (1976) (1877–1878) *Anti-Dühring*. Peking: Foreign Languages Press.

ENQA (European Network for Quality Assurance in Higher Education) (2005) Follow-up to the Bologna declaration: a European quality assurance system, a position paper submitted to Bergen meeting of Ministers of Education (<http://www.enqa.net.bologna.lasso>).

Fairclough, N. (1982) Review of Bolinger, *Language – the Loaded Weapon*. *Language in Society*, 11: 110–120.

Fairclough, N. (1985) Critical and descriptive goals in discourse analysis. *Journal of Pragmatics*, 9: 739–763.

Fairclough, N. (1988a) Register, power and sociosemantic change. In D. Birch and M. O'Toole (eds) *The Functions of Style*. London: Pinter Publications.

Fairclough, N. (1988b) Discourse representation in media discourse. *Socio-linguistics*, 17: 125–139.

Fairclough, N. (1989a) *Language and Power*. London: Longman.

Fairclough, N. (1989b) Michel Foucault and the analysis of discourse. Centre for Language in Social Life Research Paper 10. Lancaster University.

Fairclough, N. (1989c) Language and ideology. *English Language Research Journal*, 3: 9–27.

Fairclough, N. (1990a) What might we mean by 'enterprise discourse'? In R. Keat and N. Abercrombie (eds), *Enterprise Culture* (pp. 38–57). Routledge.

Fairclough, N. (1990b) Critical linguistics, 'New Times' and language education. In R. Clark et al. (eds) *Language and Power: Proceedings of the BAAL Annual Meeting, Lancaster 1989*. London: CILT.

Fairclough, N. (1992a) *Discourse and Social Change*. Cambridge: Polity Press.

Fairclough, N. (ed.) (1992b) *Critical Language Awareness*. London: Longman.

Fairclough, N. (1992c) Review of B. Torode (ed.) *Text and Talk as Social Practice*. *Sociolinguistics*, 18: 144–150.

Fairclough, N. (1992d) The appropriacy of 'appropriateness', in Fairclough 1992b.

Fairclough, N. (1992e) Discourse and text: linguistic and intertextual analysis within discourse analysis, *Discourse & Society*, 3.2: 193–217.

Fairclough, N. (1993) Critical discourse analysis and the marketization of public discourse: the universities, *Discourse and Society*, 4/2: 133–168.

Fairclough, N. (1994) Conversationalisation of public discourse and the authority of the consumer. In R. Keat, N. Whiteley and N. Abercrombie (eds) *The Authority of the Consumer*. London: Routledge, 253–268.

Fairclough, N. (1995a) *Critical Discourse Analysis*, first edn. London: Longman.

Fairclough, N. (1995b) *Media Discourse*. London: Edward Arnold.

Fairclough, N. (1996) Technologicalisation of discourse. In C. Caldas-Coulthard and M. Coulthard (eds) *Texts and Practices: Readings in Critical Discourse Analysis*. London: Routledge.

Fairclough, N. (1997) Discourse across disciplines. *Discourse analysis in researching social change*. *AILA Review*, 12: 3–17.

Fairclough, N. (1998) Public space as discourse: Monarchy – the Nation Decides. *Quaderni di studi linguistici*, 4/5.

Fairclough, N. (1999) Democracy and the public sphere in critical research on discourse. In R. Wodak and C. Ludwig (eds) *Challenges in a Changing World: Issues in Critical Discourse Analysis*. Vienna: Passagen Verlag.

Fairclough, N. (2000a) Discourse, social theory and social research: the discourse of welfare reform. *Journal of Sociolinguistics*, 4.2, 2000: 163–195.

Fairclough, N. (2000b) *New Labour, New Language?* London: Routledge.

Fairclough, N. (2000c) Representaciones del cambio en discurso neoliberal. *Cuadernos de Relaciones Laborales*, 16, 2000: 13–36.

Fairclough, N. (2001a) The discourse of New Labour: Critical discourse analysis. In M. Wetherell, S. Taylor and S. Yates (eds) *Discourse as Data: a Guide for Analysis*. London: Sage/Open University, 229–266.

Fairclough, N. (2001b) Review of A Giddens the Third Way and its Critics. *The Spokesman*, 70: 77–81.

Fairclough, N. (2001c) The dialectics of discourse. *Textus*, 14, 231–242.

Fairclough, N. (2003) *Analysing Discourse: Textual Analysis for Social Research*. London: Routledge.

Fairclough, N. (2005a) Critical discourse analysis, organizational discourse, and organizational change. *Organization Studies*, 26: 915–939.

Fairclough, N. (2005b) Critical discourse analysis, *Marges Linguistiques*, 9: 76–94.

Fairclough, N. (2005c) 'Transition' in Central and Eastern Europe, *British and American Studies* (University of Timisoara), 11: 9–34.

Fairclough, N. (2005d) Critical discourse analysis in transdisciplinary research. In R. Wodak and P. Chilton (eds) *A New Agenda in (Critical) Discourse Analysis*. Amsterdam: John Benjamins (2005), 53–70.

Fairclough, N. (2006) *Language and Globalization*. Routledge, London.

Fairclough, N. (2009) Language, reality and power. In J. Culpeper, F. Katamba, P. Kerswill and R. Wodak (eds) *English Language and Linguistics*. London: Palgrave Macmillan.

Fairclough, N. et al. (2000) *Language in new capitalism*. [Online collection] Available from the World Wide Web: <http://www.uoc.es/humfil/nlc/LNC-ENG/lnc-eng.html>.

Fairclough, N., Graham, P., Lemke, J. and Wodak, R. (2001) Introduction. *Critical Discourse Studies*, 1(1).

Fairclough, N., Graham, P., Lemke, J. and Wodak, R. (2004) 'Editorial'. *Critical Discourse Studies*, 1: 1–7.

Fairclough, N., Jessop, B. and Sayer, A. (2004) Critical Realism and Semiosis. In J. Joseph and J. Roberts (eds) *Realism, Discourse and Deconstruction*, 23–42. London: Routledge.

Fairclough, N. and Ivanic, R. (1989) Language education or language training? A critique of the Kingman model of the English language. In J. Bourne (ed.) *The Kingman Report*, Committee on Language in Education.

Fairclough, N. and Thomas, P. (2004) The globalization of discourse and the discourse of globalization. In D. Grant et al. (eds) *Handbook of Organizational Discourse*. London: Sage, 379–396.

Fairclough, N. and Wodak, R. (1997) Critical discourse analysis. In T. van Dijk (ed.) *Discourse as Social Interaction*, 258–284. London: Sage.

Featherstone, M. (1991) *Consumer Culture and Postmodernism*. London: Sage.

Fenves, P. (1986) Marx's doctoral thesis on two Greek atomists and the post-Kantian interpretations. *Journal of the History of Ideas*, 40(3): 353–368.

Firth, J.R. (1957) *Papers in Linguistics 1934–1951*. London: Oxford University Press.

Fishman, J.A. (1972) The relationship between micro- and macro-sociolinguistics in the study of who speaks what language to whom and when. In J. Pride and J. Holmes (eds) *Sociolinguistics*. Harmondsworth: Penguin, 15–34.

Forgacs, D. (1988) *A Gramsci Reader*. London: Lawrence & Wishart.

Foucault, M. (1971) *L'ordre du discours*. Paris: Gallimard.

Foucault, M. (1972) *Archaeology of Knowledge*. London: Tavistock Publications.

Foucault, M. (1979) *Discipline and Punish: The Birth of the Prison*. Harmondsworth: Penguin.

Foucault, M. (1981) *History of Sexuality* vol. 1. Harmondsworth: Penguin.

Foucault, M. (1984) *The order of discourse*. In M. Shapiro (ed.) *Language and Politics*. Oxford: Blackwell, 108–138.

Fowler, R. (1991) *Language in the News*. London: Routledge.

Fowler, R., Hodge, R., Kress, G. and Trew, T. (1979) *Language and Control*. London: Routledge.

Fowler, R. and Kress, G. (1979) *Rules and regulations*. In Fowler et al. 1979.

Franklin, B. (1998) *Tough on Soundbites, Tough on the Causes of Soundbites: New Labour and News Management*. Catalyst Pamphlet 3. London: The Catalyst Trust.

Fraser, L. (1986) *Where? What? And How? Awkward questions in the theory of ideology*. Language and Politics Working Paper, 1986. Lancaster University.

Fraser, N. (1989) *Unruly Practices*. Cambridge: Polity Press.

Fraser, N. (1995) *From redistribution to recognition? Dilemmas of justice in a 'post-socialist' age*. *New Left Review*, 212: 68–93.

Freire, P. (1985) *The Politics of Education*. London: Macmillan.

Frow, J. (1985) *Discourse and power*. *Economy and Society*, 14.

Furusten, S. (1999) *Popular Management Books*. London: Routledge.

Galbraith, J.K. (1955) *The Great Crash 1929*. London: Hamish Hamilton.

Garnham, N. (2001) *The Information Society: Myth or Reality? Bugs, Globalism and Pluralism* Conference, Montreal, Quebec.

Gee, J., Hull, G. and Lankshear, C. (1996) *The New Work Order: Behind the Language of the New Capitalism*. London: Allen & Unwin.

Giddens, A. (1976) *New Rules of the Sociological Method: A Positive Critique of Interpretative Sociologies*. London: Hutchinson.

Giddens, A. (1981) *Agency, institution and time-space analysis*. In K. Knorr-Cetina and A.V. Cicourel (eds) *Advances in Social Theory and Methodology: Towards an Integration of Micro- and Macro-Sociologies*. London: Routledge & Kegan Paul.

Giddens, A. (1984) *The Constitution of Society*. Cambridge: Polity Press.

Giddens, A. (1991) *Modernity and Self-Identity*. Cambridge: Polity Press.

Giddens, A. (1994) *Beyond Left and Right*. Cambridge: Polity Press.

Giddens, A. (1998) *The Third Way*. Cambridge: Polity Press.

Gille, Z. (2000) *Cognitive cartography in a European wasteland: multinational capital and Greens vie for village allegiance*. In Burawoy (ed.) (2000) 240–267.

Girin, J. (2001) *La théorie des organisations et la question du langage*. In A. Borzeix and B. Fraenkel (eds) *Langage et Travail*. CNRS Editions, 167–185.

Giroux, H. (1983) *Theory and Resistance in Education: A Pedagogy for the Opposition*. New York: Heinemann.

Giroux, H. (1997) *Pedagogy and the Politics of Hope*. Boulder, CO: Westview Press.

Givón, T. (1979) *On Understanding Grammar*. New York: Academic Press.

Godin, B. (2004) *The Knowledge-based Economy: Conceptual Framework or Buzzword? Project on the History and Sociology of S. & T. Statistics*, Working Paper, 24.

Goody, E. (ed.) (1978) *Questions and Politeness*. London: Cambridge University Press.

Gould, P. (1998) *The Unfinished Revolution: How the Modernisers Saved the Labour Party*. London: Little, Brown & Co.

Graham, P. (1999) *Critical systems theory: A political economy of language, thought, and technology*. *Communication Research*, 26(4): 482–507.

Graham, P. (2000) *Hypercapitalism: A political economy of informational idealism*. *New Media and Society*, 2(2): 131–156.

Graham, P. (2001) *Space: irrealis objects in technology policy and their role in a new political economy*. *Discourse & Society*, 12(6): 761–788.

Graham, P. (2002) *Hypercapitalism: New media, language, and social perceptions of value*. *Discourse & Society*, 13(2) [special issue on Language in the New Capitalism. N. Fairclough, issue editor]: 227–249.

Graham, P. (forthcoming) Critical discourse analysis and political economy of communication.

Gramsci, A. (1971) Selections from the Prison Notebooks. London: Lawrence & Wishart.

Grant, D. and C. Hardy (2004) Introduction: Struggles with organizational discourse. *Organization Studies*, 25/1: 5–13.

Grant, D. , Harvey, C. , Oswick, C. and Putnam, L. (2004) 'Introduction: Organizational discourse, exploring the field' in *Handbook of Organizational Discourse*. London: Sage, 1–35.

Grant, D. , Keenoy, C. and Oswick, C. (2001) Organizational discourse: key contributions and challenges. *International Studies of Management and Organization*, 31: 5–24.

Gray, J. (1993) *Beyond the New Right: Markets, Government and the Common Environment*. London: Routledge.

Green Party UK (2005) Manifesto (<http://manifesto.greeparty.org.uk/>).

Gregory, M. and Carroll, S. (1978) *Language and Situation: Language Varieties and Their social Contexts*. London: Routledge.

Grice, H.P. (1975) Logic and conversation. In P. Cole and J. Morgan (eds) 1975: 1–58.

Grote, G. (1872) *Aristotle* (Vol. 1). London: John Murray.

Haberland, H. and Mey, J. (1977) Editorial: Linguistics and pragmatics. *Journal of Pragmatics*, 1: 1–12.

Habermas, J. (1976) *Legitimation Crisis*. London: Heinemann.

Habermas, J. (1977) Hannah Arendt's communications concept of power. *Social Research*, 44: 44–65.

Habermas, J. (1984) *The Theory of Communicative Action*, vol. 1. London: Heinemann.

Habermas, J. (1987) *The Philosophical Discourse of Modernity: Twelve Lectures*. Cambridge: Polity.

Habermas, J. (1989) (1962) *Structural Transformation of the Public Sphere*. Cambridge: Polity Press.

Habermas, J. (1996) *Between Facts and Norms*. Cambridge: Polity Press.

Hall, S. (1982) The rediscovery of 'ideology': return of the repressed in media studies. In M. Gurevitch , T. Bennet , J. Curran and J. Woollacott (eds) *Culture, Society and the Media*. London, Methuen, 56–90.

Hall, S. (1988) The toad in the garden: Thatcherism among the theorists. In C. Nelson and L. Grossberg (eds) *Marxism and the Interpretation of Culture*. London: Macmillan.

Hall, S. (1994) Some 'politically incorrect' pathways through PC. In S. Dunant (ed.) *The War of the Words: The Political Correctness Debate*. London: Virago Press, 164–184.

Hall, S. (1998) The great moving nowhere show, *Marxism Today* special issue on New Labour, 9–14.

Hall, S. , Critcher, C. , Jefferson, T. , Clarke, J. and Roberts, B. (1978) *Policing the Crisis*. London: Macmillan.

Halliday, M.A.K. (1978) *Language as Social Semiotic*. London: Edward Arnold.

Halliday, M.A.K. (1993) New ways of meaning: a challenge to applied linguistics. In *Language in a Changing World*. Applied Linguistics Association of Australia, 1–32.

Halliday, M.A.K. (1994a) 'So you say pass ... thank you three muchly': How conversation means – contexts and functions. In A. Grimshaw (ed.) *What's Going on Here? Contemporary Studies of Professional Talk*. Norwood, NJ: Ablex, 175–229.

Halliday, M.A.K. (1994b) *An Introduction to Functional Grammar*, second edn, London: Edward Arnold.

Halliday, M.A.K. and Hasan, R. (1976) *Cohesion in English*. London: Longman.

Halliday, M.A.K. and Hasan, R. (1985) *Language, Context and Text*. Geelong: Deakin University Press.

Hansen, A.H. (1921) The technological interpretation of history. *Quarterly Journal of Economics*, 36(1): 72–83.

Haroche, C. , Henry, P. and Pêcheux, M. (1971) La sémantique et la coupure saussurienne: langue, langage, discours. *Languages*, 24.

Hart, K. (1999) *The Memory Bank: Money in an Unequal World*. London: Profile.

Harvey, D. (1990) *The Condition of Postmodernity*. Oxford: Blackwell.

Harvey, D. (1996) *Justice, Nature and the Geography of Difference*. Oxford: Blackwell.

Harvey, D. (2003) *The New Imperialism*. Oxford: Oxford University Press.

- Hasan, R. (2000) The disempowerment game: a critique of Bourdieu's view of language. *Linguistics and Education*, 10.
- Hawkins, W. (1984) *Awareness of Language: An Introduction*. Cambridge: Cambridge University Press.
- Hay, C. (2007) *Why We Hate Politics*. Cambridge: Polity.
- Hay, C. and Marsh, D. (2000) Introduction: demystifying globalization. In C. Hay and D. Marsh (eds) *Demystifying Globalization*. London: Palgrave, 1–17.
- Hay, C. and Rosamond, B. (2002) Globalization, European integration and the discursive construction of economic imperatives. *Journal of European Public Policy*, 9.2.
- Hegel, G.W.F. (1807/1966) *The Phenomenology of Mind*. J.B. Baillie (trans.). London: George Allen & Unwin.
- Hegel, G.W.F. (1830/1998) Philosophy of subjective spirit. In S. Houlgate (ed.) *The Hegel Reader*. London: Blackwell, 293–318.
- Hegel, G.W.F. (1833/1995) *Lectures on the History of Philosophy* (Vol. 1): Greek philosophy to Plato. E.S. Haldane (trans.). London: Nebraska University Press.
- Hegel, G.W.F. (1910) *The Phenomenology of Mind* vol. 2, translated J.B. Baillie. London: Sonnenschein.
- Held, D., McGrew, A., Goldblatt, D. and Perraton, J. (1999) *Global Transformations: Politics, Economics and Culture*. Cambridge: Polity Press.
- Heller, A. (1999) *A Theory of Modernity*. Oxford: Blackwell.
- Henriques, J. et al. (1984) *Changing the Subject*. London: Methuen.
- Hennessy, R. (1993) *Materialist Feminism and the Politics of Discourse*. London: Sage.
- Hermann, E. and Chomsky, N. (1988) *Manufacturing Consent: The Political Economy of the Mass Media*. Pantheon Books.
- Hobsbawm, E. (1977) Gramsci and political theory. *Marxism Today*, July 1977.
- Hochschild, A.R. (1983) *The Managed Heart*. Berkeley: University of California Press.
- Hodge, R. and Kress, G. (1988) *Social Semiotics*. Cambridge: Polity Press.
- Hoey, M. (2001) *Textual Interaction*. London: Routledge.
- Honderich, T. (2003) *After the Terror* (revised edition). Edinburgh: Edinburgh University Press.
- Hook, S. (1928a) The philosophy of dialectical materialism I. *The Journal of Philosophy*, 25(5): 113–124.
- Hook, S. (1928b) The philosophy of dialectical materialism II. *The Journal of Philosophy*, 25(6): 141–155.
- Horkheimer, M. and Adorno, T. (1947/1998) *Dialectic of Enlightenment*. London: Verso.
- Huczynski, A. (1993) *Management Gurus: What Makes Them and How to Become One*. London: Routledge.
- Huxley, J. (1950) New bottles for new wine: Ideology and scientific knowledge. *Journal of the Royal Anthropological Institute of Great Britain and Ireland*, 80(1/2): 7–23.
- Hymes, D. (1972) On communicative competence. In Pride, J. and Holmes, J. *Sociolinguistics*. Harmondsworth: Penguin.
- Iedema, R. (1998) Institutional responsibility and hidden meanings. *Discourse & Society*, 9(4): 481–500.
- Iedema, R. (1999) Formalizing organizational meaning. *Discourse & Society*, 10(1): 49–66.
- Iedema, R. (2003) *Discourses of Post-bureaucratic Organization*. Amsterdam: John Benjamins Publishing.
- Iedema, R., Degeling, P., Braithwaite, J. and White, L. (2004) 'It's an interesting conversation I'm hearing': the doctor as manager. *Organization Studies*, 25/1: 15–33.
- Ietcu, I. (2006) *Discourse Analysis and Argumentation Theory: Analytical Framework and Applications*. Bucharest: Editura Universității București.
- Ivanič, R. (1990) Critical language awareness in action. In R. Carter (ed.) *Knowledge about Language – The LINC Reader*. London: Hodder & Stoughton.
- Ivanič, R. (1997) *Writing and Identity: The Discoursal Construction of Identity in Academic Writing*. Amsterdam: Benjamins.
- Ivanič, R. and Roach, S. (1990) Academic writing, power and disguise. In Clark, N., Fairclough, N. et al. (eds) (1990).
- Ivanič, R. and Simpson, J. (1992) Who's who in academic writing? In Fairclough, N. (ed.) (1992b).

- Jackson, B. (2001) *Management Gurus and Management Fashions*. London: Routledge.
- Jackson, R. (2005) *Writing the War on Terrorism*. Manchester: Manchester University Press.
- Jakobson, R. (1990) *On Language*. Cambridge: Cambridge University Press.
- Jameson, F. (1984) Postmodernism, or the cultural logic of capitalism. *New Left Review*, 146.
- Janks, H. and Ivanic, R. (1992) Critical language awareness and emancipator discourse. In Fairclough, N. (ed.) (1992b).
- Jessop, R. (2000) The crisis of the national spatio-temporal fix and the ecological dominance of globalizing capitalism. *International Journal of Urban and Regional Studies*, 24(2): 273–310.
- Jessop, B. (2001) Institutional (re)turns and the strategic-relational approach. *Environment and Planning A*, 33(7): 1213–1237.
- Jessop, B. (2002) *The Future of the Capitalist State*. Cambridge: Polity Press.
- Jessop, B. (2004) Critical semiotic analysis and cultural political economy. *Critical Discourse Studies*, 1(2), 2004: 159–174.
- Jessop, B. (2008) The cultural political economy of the knowledge-based economy and its implications for higher education. In Norman Fairclough, Bob Jessop and Ruth Wodak (eds) *Education and the Knowledge-Based Economy in Europe*. Amsterdam: Sense Publishers.
- Jessop, B. and Sum, N.-L. (2001) Pre-disciplinary and post-disciplinary perspectives in political economy. *New Political Economy*, 6: 89–101.
- Jessop, B. and Sum, N.-L. (2006) *Beyond the Regulation Approach*. London: Edward Elgar.
- Jones, N. (1999) *Sultans of Spin: The Media and the New Labour Government*. London: Victor Gollancz.
- Jordan, B. (1996) *A Theory of Poverty and Social Exclusion*. Cambridge: Polity Press.
- Jordanidou, A. (1990) *Read Me the Old News: A Study of Discourse Practice*. Lancaster University PhD Thesis.
- Kanter, R.M. (2001) *Evolve!* Boston: Harvard University Press.
- Keane, J. (1984) *Public Life in Late Capitalism*. Cambridge: Cambridge University Press.
- Keat, R. and Abercrombie, N. (1990) *Enterprise Culture*. London: Routledge.
- Keat, R., Whiteley, N. and Abercrombie, N. (1994) *The Authority of the Consumer*. London: Routledge.
- Keenoy, T. and Oswick, C. (2004) Organizing textscapes. *Organization Studies*, 25/1: 135–142.
- Kennedy, E. (1979) 'Ideology' from Destutt de Tracy to Marx. *Journal of the History of Ideas*, 40(3): 353–368.
- Kennedy, P. (1998) Coming to terms with contemporary capitalism: beyond the idealism of globalisation and capitalist ascendancy arguments. *Sociological research online*, 3(2). [Online journal]. Retrieved 7 October 1998 from the World Wide Web: <http://www.socioresonline.org.uk/socioresonline/3/2/6.html>.
- Kieser, A. and Müller, A. (2003) Foreword. In A. Müller and A. Kieser (eds) *Communication in Organizations*. Frankfurt-am-Main: Peter Lang, 7–17.
- Kress, G. (1988) *Linguistic Processes in Sociocultural Practice*. Oxford: Oxford University Press.
- Kress, G. (1993) Cultural considerations in linguistic description. In D. Graddol et al. (eds) *Language and Culture*. London: Multilingual Matters.
- Kress, G. and Hodge, B. (1979) *Language as Ideology*. London: Routledge & Kegan Paul.
- Kress, G. and van Leeuwen, T. (1996) *Reading Images: The Grammar of Visual Design*. London: Routledge.
- Kress, G. and van Leeuwen, T. (2000) *Multimodal Discourse*. London: Arnold.
- Kristeva, J. (1980) Word, dialogue and novel. In Kristeva, J. (ed.) *Desire in Language*. Oxford: Blackwell.
- Labov, W. and Fanshel, D. (1977) *Therapeutic Discourse*. New York: Academic Press.
- Labov, W. and Waletzky, J. (1967) Narrative analysis: oral versions of personal experience. In J. Helms (ed.) *Essays on the Verbal and Visual Arts*. University of Washington Press.
- Laclau, E. (1979) *Politics and Ideology in Marxist Theory*. London: Verso.
- Laclau, E. (1996) Why do empty signifiers matter in politics? In *Emancipations*. London: Verso, 36–46.
- Laclau, E. and Mouffe, C. (1985) *Hegemony and Socialist Strategy*. London: Verso.
- Langholm, O. (1998) *The Legacy of Scholasticism in Economic Thought: Antecedents of Choice and Power*. Cambridge, Mass: Cambridge University Press.

- Larrai, J. (1979) *The Concept of Ideology*. London: Hutchinson.
- Larrai, J. (1989) *The Concept of Ideology*. London: Hutchinson.
- Lash, S. (1990) *The Sociology of Postmodernism*. London: Routledge.
- Latour, B. (2004) *Politics of Nature: How to Bring the Sciences into Democracy*. Catherine Porter (Trans.) Cambridge, MA: Harvard University Press.
- Lave, J. (1998) *Cognition in Practice*. Cambridge: Cambridge University Press.
- Law, J. (1994) *Organizing Modernity*. Oxford: Blackwell.
- Lawson-Tancred, H.C. (1998) Introduction. In Aristotle, A. (1998) *The Metaphysics* (pp. xi–lviii). (Lawson-Tancred, H.C. trans.). London: Penguin Classics.
- Leech, G.N. (1974) *Semantics*. Harmondsworth: Penguin.
- Leech, G.N. (1983) *Principles of Pragmatics*. London: Longman.
- Lemke, J. (1988) Text structure and text semantics. In R. Veltman and E. Steiner (eds) *Pragmatics, Discourse and Text: Systemic Approaches*. London: Pinter.
- Lemke, J. (1995) *Textual Politics*. London: Taylor & Francis.
- Lemke, J. (1998) Resources for attitudinal meaning. *Evaluative orientations in text semantics*, *Functions of Language*, 5, 1: 33–56.
- Lepschy, G. (1985) *Linguistics*. In Z. Baranski and G. Short (eds) *Developing Contemporary Marxism*. London: The Macmillan Press, 199–228.
- Levinson, S. (1979) Activity types and language. *Linguistics*, 17: 365–399.
- Levinson, S. (1983) *Pragmatics*. Cambridge: Cambridge University Press.
- Levitas, R. (1998) *The Inclusive Society? Social Exclusion and New Labour*. London: Macmillan.
- Lipset, S.M. (1966) Some further comments on 'The End of Ideology'. *The American Political Science Review*, 60(1): 17–18.
- Livingstone, S. and Lunt, P. (1994) *Talk on Television*. London: Routledge.
- Lyotard, J.-F. (1984) *The Postmodern Condition*. Manchester: Manchester University Press.
- Lyotard, J.-F. (1986/1987) Rules and paradoxes and the svelte appendix. *Cultural Critique*, 5: 209–219.
- Lyotard, J.-F. (1988) *The Differend: Phrases in Dispute*. Manchester: Manchester University Press.
- MacDonald, R. (1994) Fiddly jobs, undeclared working and the something for nothing society. *Work, Employment and Society*, 8(4): 507–530.
- MacIntyre, A. (1985) *After Virtue: A Study in Moral Theory*. Second edition. London: Duckworth.
- Maguire, S. (2004) The co-evolution of technology and discourse: A study of substitution processes for the insecticide DDT. *Organization Studies*, 25(1): 113–134.
- Maingueneau, D. (1987) *Nouvelles tendances en analyse du discours*. Paris: Hachette.
- Makdisi, G. (1974) The scholastic method in mediaeval education: An inquiry into its origins, law, and theology. *Speculum*, 49(4): 640–661.
- Malidier, S. (1984) Michel Pêcheux: une tension passionnée entre la langue et l'histoire. In *Histoire et linguistique*. Paris: Editions de la Maison des Sciences de L'homme.
- Malinowski, B. (1923) The problem of meaning in primitive languages. Supplement 1. In C. Ogden and I.A. Richards (eds) *The Meaning of Meaning*. New York: Harcourt Brace.
- Mandel, E. (1978) *Late Capitalism*. London: New Left Books.
- Marcuse, H. (1964) *One-Dimensional Man*. London: Abacus.
- Margerison, C. (1987) *Conversation Control Skills for Managers*. London: Mercury Books.
- Marquand, D. (1998) The Blair paradox, *Prospect*, May, 19–22.
- Marsden, R. (1999) *The Nature of Capital: Marx after Foucault*. London: Routledge.
- Martin, J. (1989) *Factual Writing*. Oxford: Oxford University Press.
- Martin, J. (1992) *English Text*. Amsterdam: John Benjamins.
- Marx, K. (1843/1975) Critique of Hegel's Doctrine of the State. In Marx, K. (1975) *Early Writings*. R. Livingstone and G. Benton (Trans.). London: Penguin, 157–198.
- Marx, K. (1844/1975a) Economic and Philosophical Manuscripts. In Marx, K. (1975) *Early Writings*. R. Livingstone and G. Benton (Trans.). London: Penguin, 279–400.
- Marx, K. (1844/1975b) Excerpts from James Mill's 'Elements of Political Economy'. In Marx, K. (1975) *Early Writings*. R. Livingstone and G. Benton (Trans.). London: Penguin, 259–278.
- Marx, K. (1844/1977) *Economic and Philosophic Manuscripts of 1844*. London: Lawrence & Wishart.

- Marx, K. (1851–1852/1973) *The Eighteenth Brumaire of Louis Bonaparte*. In *Surveys from Exile*. Harmondsworth: Penguin, 38–64.
- Marx, K. (1857/1973) *Grundrisse: Foundations of the Critique of Political Economy* (M. Nicolaus , Trans.). London: Penguin.
- Marx, K. (1875/1972) *Critique of the Gotha program*. In R.C. Tucker (ed.), *The Marx–Engels Reader*. New York: W.W. Norton, 382–405.
- Marx, K. (1970) *A Contribution to the Critique of Political Economy* (S.W. Ryazlanskaya , Trans.). Moscow: Progress.
- Marx, K. (1974) *Capital. A Critique of Political Economy* (Vol. 1), (S. Moore and B. Aveling Trans). London: Lawrence & Wishart.
- Marx, K. (1976) *Capital: A Critique of Political Economy* (Vol. 1), (B. Fowkes , Trans.). London: Penguin.
- Marx, K. (1978) *Capital: A Critique of Political Economy* (Vol. 2), (D. Fernbach , Trans.). London: Penguin.
- Marx, K. (1981) *Capital: A Critique of Political Economy* (Vol. 3), (D. Fernbach , Trans.). London: Penguin.
- Marx, K. and Engels, G. (1846/1972) *The German Ideology*. In R.C. Tucker (ed.), *The Marx–Engels Reader*. New York: W.W. Norton, 110–166.
- Marxism Today. Special Issue on Blairism. October 1998.
- McKeon, R. (1928) Thomas Aquinas' doctrine of knowledge and its historical setting. *Speculum*, 3 (4): 425–444.
- McTaggart, J.E. (1893) Time and the Hegelian dialectic. *Mind* [New Series], 2(8): 490–504.
- Melucci, A. (1996) *Challenging Codes: Collective Action in the Information Age*. Cambridge: CUP.
- Meehan, J. (1995) *Feminists Read Habermas*. London: Routledge.
- Mey, J. (1985) *Whose Language? A study in Linguistic Pragmatics*. Amsterdam: John Benjamins.
- Michel, V. (1927) Why scholastic philosophy lives. *The Philosophical Review*, 36(2): 166–173.
- Miroiu, M. (1999) *Societatea Retro*. Bucharest: Editura Trei.
- Mischler, E. (1984) *The Discourse of Medicine. Dialectics of Medical Interviews*. Norwood NJ: Ablex.
- Montgomery, M. (1999) Speaking sincerely: public reactions to the death of Diana. *Language and Literature*, 7: 5–33.
- Morley, D. (1980) *The 'Nationwide' Audience*. London: BFI.
- Morley, D. (1983) Cultural transformations: the politics of resistance. In H. Davis and P. Walton (eds) *Language, Image, Media*. Oxford: Blackwell.
- Mouffe, C. (2005) *On the Political*. London: Routledge.
- Mouzelis, N. (1990) *Post-Marxist Alternatives*. London: Macmillan.
- Mumby, D. and Clair, R. (1997) Organizational discourse. In T.A. van Dijk (ed.) *Discourse as Structure and Process: Discourse Studies Volume 2*. London: Sage.
- Mumby, D.K. and Stohl, C. (1991) Power and discourse in organizational studies: Absence and the dialectic of control. *Discourse and Society*, 2: 313–332.
- Mumby, D.K. and Stohl, C. (1996) Disciplining organizational communication studies. *Management Communication Quarterly*, 10/1: 50–73.
- Muntigl, P. (2002) Politicization and depoliticization: Employment policy in the European Union. In P. Chilton and C. Schäffner (eds) *Politics as Text and Talk*. Amsterdam: John Benjamins, 45–79.
- Myers, G. (1998) Displaying opinions: topics and disagreements in focus groups. *Language in Society*, 27: 85–111.
- National Committee of Inquiry into Higher Education (1997) *Higher Education in the Learning Society (The Dearing Report)*. London: HMSO.
- National Congress on Language in Education (NCLE) (1985) *Language Awareness*. London: CILT.
- Neill, T.P. (1949) The physiocrats' concept of economics. *Quarterly Journal of Economics*, 63(4): 532–553.
- Nellhaus, T. (1998) Signs, Social Ontology, and Critical Realism. *Journal for the Theory of Social Behaviour*, 28(1): 1–24.

New London Group (1996) A pedagogy of multiliteracies: Designing social futures. *Harvard Educational Review*, 66(1): 60–92.

Nietzsche, F. (1990/1886) *Beyond Good and Evil*. Harmondsworth: Penguin.

Norris, C. (1992) *Uncritical Theory*. London: Lawrence & Wishart.

O'Barr, W. (1982) *Linguistic Evidence: Language, Power and Strategy in the Courtroom*. New York: Academic Press.

Ollman, B. (1993) *Dialectical Investigations*. London/New York: Routledge.

O'Neill, J. (2001) Markets and the environment: The solution is the problem. *Economic and Political Weekly*, 36(21): 1865–1873.

Palonen, K. (1993) Introduction: From policy and polity to politicking and politicization. In K. Paolonen and T. Parviko (eds) *Reading the Political: Exploring the Margins of Politics*. Helsinki: FPSA, 6–16.

Parker, I. (1992) *Discourse Dynamics*. London: Routledge.

Pêcheux, M. (1982) *Language, Semantics and Ideology*. London: Macmillan.

Pêcheux, M. (1988) Discourse: structure or event? In Nelson, C. and Grossberg, L. *Marxism and the Interpretation of Culture*. London: Macmillan.

Perri 6 (1997) *Holistic Government*. London: Demos.

Perri 6 (1998) Problem-solving government. In Ian Hargreaves and Ian Christie (eds) *Tomorrow's Politics*. London: Demos, 50–63.

Peters, T. (1994) *The Tom Peters Seminar*. London: Vintage Books.

Pickles, J. (1998) Restructuring State Enterprises: Industrial Geography and Eastern European Transitions. In J. Pickles and A. Smith (eds) *Theorising Transition: The Political Economy of Post-Communist Transformations*. London: Routledge, 172–196.

Pickles, J. and Smith, A. (1998) *The Political Economy of Transition*. London: Routledge.

Pieterse, J. (2004) *Globalization or Empire?* London: Routledge.

Pilger, J. (1992) *Distant Voices*. London: Vintage.

Platt, S. (1998) *Government by Task Force*. Catalyst Paper 2. London: Catalyst.

Polanyi, K. (1944) *The Great Transformation*. Boston: Beacon Press.

Poster, M. (ed.) (1988) *Jean Baudrillard: Selected Writings*. Cambridge: Polity Press.

Potter, J. and Wetherell, M. (1987) *Discourse and Social Psychology*. London: Sage.

Poznanaski, K. (2000) The morals of transition: decline of public interest and runaway reforms in eastern Europe. In S. Antohi and V. Tismaneanu (eds) *Between Past and Future: The Revolutions of 1989 and their Aftermath*. Budapest: CEU Press.

Pratt, N.L. (1981) The ideology of speech act theory. *Centrum* (new series), 1: 5–18.

Preoteasa, I. (2002) Intellectuals and the public sphere in post-communist Romania: a discourse analytical perspective. *Discourse and Society*, 13: 269–292.

Przeworski, A. (1992) The neoliberal fallacy. *Journal of Democracy*, 3 (3): 67–84.

Putnam, L. and Fairhurst, G. (2001) Discourse analysis in organizations: Issues and concerns. In F.M. Jablin and L. Putnam (eds) *The New Handbook of Organizational Communication: Advances in Theory, Research and Methods*. Newbury Park, CA: Sage, 235–268.

Rancière, J. (1995) *On the Shores of Politics*. London: Verso.

Rancière, J. (2006) *Hatred of Democracy*. London: Verso.

Randall (Jr), J.H. (1940) The development of scientific method in the school of Padua. *Journal of the History of Ideas*, 1(2): 177–206.

Ranney, A. (1976) 'The divine science': Political engineering in American culture. *The American Political Science Review*, 70(1): 140–148.

Ray, L. and Sayer, A. (1999) *Culture and Economy after the Cultural Turn*. London: Sage.

Rawles, K. (1998) Philosophy and the environmental movement. In D. Cooper and J. Palmer (eds) *Spirit of the Environment: Religion, Value and Environmental Concern*. London: Routledge, 131–145.

Reed, M. (2000) In praise of duality and dualism: Rethinking agency and structure in organizational analysis. In S. Ackroyd and S. Fleetwood (eds) (2000), 45–65.

Reed, M. (2004) Getting real about organisational discourse. In D. Grant et al. (eds) *Handbook of Organizational Discourse*. London: Sage, 413–420.

Rentoul, J. (1997) *Tony Blair* (revised edition). London: Warner Books.

Repere 2.1 (2004) *România în lumea contemporană* (Colloquium at New Europe College).

Ricoeur, P. (1997) *L'idéologie et l'utopie*. Paris: Seuil.

Ringer, Fritz K. (2000) *Max Weber's Methodology: The Unification of the Cultural and Social Sciences*. Cambridge, MA: Harvard University Press.

Robertson, R. (1992) *Globalization*. London: Sage.

Rose, N. (1999) *The Powers of Freedom: Reframing Political Thought*. Cambridge: Cambridge University Press.

Rose, N. and Miller, R. (1989) *Rethinking the state: governing economic, social and personal life*. (Working Paper.)

Roucek, J.S. (1944) A history of the concept of ideology. *Journal of the History of Ideas*, 5(4): 479–488.

Sacks, H. Schegloff, E. and Jefferson, G. (1978) A simplest systematic for the organization of turn-taking in conversation. J. Schenkein (ed.) (1978): 7–55.

Salskov-Iversen, D. , Hansen, H. and Bislev, S. (2000) Governmentality, globalization and local practice: transformations of a hegemonic discourse. *Alternatives*, 25: 183–222.

Sartori, G. (1969) Politics, ideology, and belief systems. *The American Political Science Review*, 63(2): 398–411.

Saul, J.R. (1992) *Voltaire's Bastards: The Dictatorship of Reason in the West*. Maryborough, Australia: Penguin.

Saul, J.R. (1997) *The Unconscious Civilization*. Maryborough, Australia: Penguin.

Saul, J.R. (2005) *The Collapse of Globalism and the Reinvention of the World*. London: Atlantic Books.

Saussure, F. de (1966/1916) *Course in General Linguistics*. London: McGraw Hill. (Wade Baskin , Trans.)

Sayer, A. (1995) *Radical Political Economy*. Oxford: Blackwell.

Sayer, A. (2000) *Realism and Social Science*. London: Sage.

Sayer, A. (2005) *The Moral Significance of Class*. Cambridge: Cambridge University Press.

Scannell, P. (1991) *Broadcast Talk*. London: Sage.

Scannell, P. (1992) Public service broadcasting and modern public life. In P. Scannell et al. (eds) *Culture and Power*. London: Sage.

Schank, R. and Abelson, H. (1977) *Scripts, Plans, Goals and Understanding*. New York: Lawrence Erlbaum.

Schegloff, E. (1992) On talk and its institutional occasions. In P. Drew and J. Heritage (eds) (1992): 101–134.

Schenkein, J. (ed.) (1978) *Studies in the Organization of Conversational Interaction*. New York: Academic Press.

Secretary of State for Social Security and Minister for Welfare Reform (1998) *New Ambitions for Our Country: A New Contract for Welfare*. London: The Stationery Office.

Selden, R. (1990) The rhetoric of enterprise. In R. Keat and N. Abercrombie (eds) (1990).

Shore and Wright (2000) Coercive accountability: the rise of audit culture in higher education. In Strathern (ed.) (2000).

Silverstone, R. (1999) *Why Study the Media?* London: Sage.

Sinclair, J. and Coulthard, R.M. (1975) *Towards an Analysis of Discourse: The English Used by Teachers and Pupils*. London: Oxford University Press.

Skogstad, G. (2003) Legitimacy and/or policy effectiveness?: Network governance and GMO regulation in the European Union. *Journal of European Public Policy*, 10(3): 321–338.

Smith, A. (1776/1997) *The Wealth of Nations (Books I–III)*. London: Penguin.

Smith, A. (1776/1999) *The Wealth of Nations (Books IV–V)*. London: Penguin.

Smith, D. (1990) *Texts, Facts and Femininity*. London: Routledge.

Sondermann, K. (1997) Reading politically: national anthems as textual icons. In T. Carver and M. Hyvärinen (eds) *Interpreting the Political: New Methodologies*. London: Routledge, 128–142.

Spencer, J. and Gregory, M.J. (1964) An approach to the study of style. In N. Enkvist et al. (eds) *Linguistics and Style*. Oxford: Oxford University Press.

Sraffa, P. (1960) *Production of Commodities by Means of Commodities: Prelude to a Critique of Economic Theory*. Cambridge: Cambridge University Press.

Stark, D. and Bruszt, L. (1998) *Postsocialist Pathways: Transforming Politics and Property in East Central Europe*. Cambridge: Cambridge University Press.

- Steger, M. (2005) *Globalism: Market Ideology meets Terrorism*. Lanham: Rowman & Littlefield.
- Stelzer, I. (ed.) (2004) *Neo-Conservatism*. London: Atlantic Books.
- Strathern, M. (ed.) (2000) *Audit Cultures: Anthropological Studies in Accountability, Ethics and the Academy*. London: Routledge.
- Stubbs, M. (1983) *Discourse Analysis: The Sociolinguistic Analysis of Natural Language*. Oxford: Basil Blackwell.
- Swales, J. and Rogers, P. (1995) Discourse and the projection of corporate culture: the mission statement. *Discourse and Society*, 6(2): 223–242.
- Talbot, M. (1990) *Language, Intertextuality and Subjectivity: Voices and the Construction of Consumer Femininity*. PhD Thesis Lancaster University.
- Tannen, D. (1986) *That's Not What I Meant! How Conversational Style Makes or Breaks Your Relationship with Others*. New York: William Morrow.
- Tannen, D. (1991) *You Just Don't Understand: Women and Men in Conversation*. London: Virago.
- Tannen, D. and Wallat, C. (1986) Medical professionals and parents: a linguistic analysis of communication across contexts. *Language in Society*, 15: 295–312.
- Taylor, C. (1986) Foucault on discourse and truth. In D.C. Hoy (ed.) *Foucault: A Critical Reader*. Oxford: Blackwell.
- ten Have, P. (1989) The consultation as a genre. In B. Torode (ed.) *Talk and Text as Social Practice*. Foris.
- Therborn, G. (1980) *The Ideology of Power and the Power of Ideology*. London: Verso.
- Thibault, P. (1991) *Social Semiotics as Praxis*. University of Minnesota Press.
- Thibault, P. (1997) *Re-reading Saussure*. London: Routledge.
- Thompson, J.B. (1984) *Studies in the Theory of Ideology*. Cambridge: Polity Press.
- Thompson, J.B. (1990) *Ideology and Modern Culture*. Cambridge: Polity Press.
- Thorne, N. , Kramarae, C. and Henley, N. (1983) *Language, Gender and Society*. London: Newbury House.
- Threadgold, T. (1989) Talking about genre: ideologies and incompatible discourses. *Cultural Studies*, 3(3): 101–127.
- Tolson, A. (1991) Televised chat and the synthetic personality. In P. Scannell (ed.) (1991).
- Tomlinson, J. (1999) *Globalization and Culture*. Cambridge: Polity Press.
- Touraine, A. (1997) *What is Democracy?* Westview Press.
- Tsoukas, H. and Chia, R. (2002) On organizational becoming: Rethinking organizational change. *Organization Science*, 13/5: 567–585.
- Tucker, R.C. (1972) Introduction. In R.C. Tucker (ed.), *The Marx-Engels Reader*. New York: W.W. Norton xv–xxxiv.
- Turner, W. (1904) Recent literature on scholastic philosophy. *The Journal of Philosophy, Psychology and Scientific Methods*, 1(8): 200–207.
- Ure, J. (1982) Introduction: approaches to the study of register range. In J. Ellis and J. Ure (eds) (1982).
- van Dijk, T. (1987) *Handbook of Discourse Analysis*. 4 vols. New York: Academic Press.
- van Dijk, T. (1988) *News as Discourse*. Erlbaum.
- van Dijk, T. (1998) *Ideology: An Interdisciplinary Approach*. London: Sage.
- Van Eemeren, F. and Houtlosser, P. (eds) (2002) *Dialectic and Rhetoric: The Warp and the Woof of Argumentation Analysis*. Dordrecht: Kluwer.
- van Leeuwen, T. (1987) Generic strategies in press journalism. *Australian Review of Applied Linguistics*, 10(2): 199–220.
- van Leeuwen, T. (1993) Genre and field in critical discourse analysis. *Discourse & Society*, 4(2): 193–223.
- van Leeuwen, T. (1995) Representing social action. *Discourse and Society*, 6(1): 81–106.
- van Leeuwen T. (1996) The Representation of Social Actors. In C.R. Caldas-Coulthard and M. Coulthard (eds) *Texts and Practices*. London: Routledge.
- Van Leeuwen, T. (2007) Legitimation in discourse and communication. *Discourse & Communication*, 1: 91–112.
- Van Leeuwen, T. and Wodak, R. (1999) Legitimizing immigration control: a discourse-historical analysis. *Discourse Studies*, 1.1: 83–118.

- Veblen, T. (1907) The socialist economics of Karl Marx and his followers. *Quarterly Journal of Economics*, 21(2): 299–322.
- Verdery, K. (2000) Privatisation as Transforming Persons. In S. Antohi and V. Tismaneanu (eds) *Between Past and Future: The Revolutions of 1989 and Their Aftermath*, 87–104. Budapest: Central European University Press.
- Volosinov, V.I. (1973) *Marxism and the Philosophy of Language*. New York: Seminar Press.
- Warminski, A. (1995) Hegel/Marx: Consciousness and life. *Yale French Studies* (88). [Depositions: Althusser, Balibar, Macherey, and the Labor of Reading], 118–141.
- Weber, M. (1946) Politics as a vocation. In H. Gerth and C.W. Mills (eds) *From Max Weber: Essays in Sociology*. Oxford: Oxford University Press, 224–246.
- Weber, M. (1947) *The Theory of Social and Economic Organization*. New York: Free Press.
- Weick, K. (1979) *The Social Psychology of Organizing*. 2nd edn. Boston, MA: Addison-Wesley.
- Weinberg, J. (1968) Abstraction in the formation of concepts. In P.P. Werner (ed.) *Dictionary of the History of Ideas: Studies of Selected Pivotal Ideas: Vol. I*. New York: Charles Scribner and Sons, 1–9.
- Wenger, E. (1998) *Communities of Practice: Learning, Meaning and Identity*. Cambridge: Cambridge University Press.
- Wernick, A. (1991) *Promotional Culture*. London: Sage.
- West, C. and Zimmerman, D.E. (1983) Small insults: a study of interruptions in cross-sex conversations between unacquainted persons. In N. Thorne et al. (eds) (1983).
- Wilkin, P. (2001) *The Political Economy of Global Communication: An Introduction*. London: Pluto Press.
- Williams, G. (1999) *French Discourse Analysis*. London: Routledge.
- Williams, R. (1976) *Keywords*. London: Fontana.
- Williams, R. (1981) *Culture*. London: Fontana.
- Winograd, T. (1982) *Language as a Cognitive Process v.1*. London: Addison-Wesley.
- Wodak, R. et al. (1990) 'Wir Sind Alle Unschuldige Täter'. *Diskurshistorische Studien zum Nachkriegsantisemitismus*. Frankfurt-am-Main: Suhrkamp.
- Wodak, R. and Meyer, M. (2001) *Methods in Critical Discourse Analysis*. London: Sage.
- Woolgar, S. (1988) *Science: The Very Idea*. Chichester: Ellis Horwood.
- Woolgar, S. (2002) Interpreting public concerns about GMOs: Questions of meaning. In C. Deane-Drummond and B. Szerszynski (with R. Grove-White) (eds) *Re-Ordering Nature: Theology, Society and the New Genetics*. Edinburgh: T&T Clark, 221–248.
- Wouters, C. (1986) Formalization and informalization: changing tension balances in civilizing processes. *Theory, Culture & Society*, 3(2): 1–18.
- Zima, P. (1981) Les mécanismes discursifs de l'idéologie. *Revue de l'institut de sociologie (Solvay)*, 4.