

Discourse and Evolution

Teun A. van Dijk
April 14, 2012

- Allain, J. (2006). Phenomenological approach of discourse in psychotherapy: a clinical application of phenomenology. *Evolution Psychiatrique*, 71(1), 47-55.
- Amiran, R. (2009). Beyond the sacred language: On the liberal evolution of Hebrew in Jewish nationality. *Nations and Nationalism*, 15(4), 658-677. [Lg: English] [[[Ethnic ties] [Hebrew] [Hebrew women's poetry] [Jewish nationality] [Liberal discourse] [Vernacular]]]
- Athias, J. (1995). Linguistique & didactique de l'allemand: évolution des théories et applications pédagogiques.** Paris: Masson: A. Colin. [[[b] [Allemand (langue) -- Grammaire] [Allemand (langue) -- Analyse du] [discourse] [Allemand (langue) -- Manuels --] [Histoire et critique] [Allemand (langue) -- Étude et] [enseignement -- France --] [Histoire -- 1945-..]]]
- Ayalon, A. (1987). Language and change in the Arab Middle East. The evolution of modern political discourse.** New York: Oxford University Press. [[[b] [language] [politics][Arabic language][Political science]]]
- Ayalon, A., & Merkaz Dayan le-?e?er ha-Mizra? ha-tikhon?e-Afri?ah (Universi?at Tel-Aviv) (1987).** Language and change in the Arab Middle East. The evolution of modern political discourse. New York: Oxford University Press. [[[b][Lg: eng][ISBN: 0195041402][Arabic language][Political science]]]
- Ayalon, A., & Merkaz Dayan le-heker ha-Mizrah ha-tikhon ve-Afrikah (Universitat Tel-Aviv) (1987).** Language and change in the Arab Middle East. The evolution of modern political discourse. New York: Oxford University Press. [[[b][Lg: eng][ISBN: 0195041402][Arabic language][Political science]]]
- Balla, J., & Pennington, M. C. (1995). Bilingualism in Microcosm: The Evolution of Occupation-Related Discourse Communities in Hong Kong Tertiary Education. *Perspectives*, 7(1), 57-86. [[[applied linguistics] [bilingualism, bilingual education]]]
- Ballmer, T. T. (1985). Linguistic dynamics: Discourses, procedures, and evolution.** Berlin New York: W. de Gruyter. [[[b] [Discourse analysis; Mathematical linguistics; Linguistic change]]]
- Ballmer, T. T. (Ed.). (1985). Linguistic dynamics. Discourses, procedures, and evolution.** Berlin New York: W. de Gruyter. [[[b][Lg: eng][ISBN: 0899250998 (U.S.)][Analyse du discours][Linguistique mathématique][Changement linguistique]]]
- Barte, H. (1972). Anti-psychiatry: Political discourse.** *Evolution Psychiatrique*, 37 (1), 41-48. [[[political motives and orientation] [anti-psychiatry]]]
- Battalio, J. T. (1998). The rhetoric of science in the evolution of American ornithological discourse.** Stamford, Conn.: Ablex Pub. [[[b][Lg: eng][ISBN: 1567503969 (pbk.)][Ornithology][Communication in science]]]
- Best, M. L. (2006). Adaptive value within natural language discourse.** *Interaction Studies*, 7(1), 1-15. [[[evolution in communication; adaptation; population memetics; cultural evolution; adaptation; communication; linguistics]]]
- Black, J. B., & Wilensky, R. (1979). An Evolution of Story Grammars.** *Cognitive Science*, 3(3), 213-229. [[[discourse analysis] [text analysis]]]
- Bowie, J. (2008). Proto-discourse and the emergence of compositionality.** *Interaction Studies*, 9(1), 18-33. [[[compositional language; discourse; protolanguage; language evolution; constrained language systems; language; protolanguage; origins; communication; linguistics]]]
- Burr, J. (2001). Women have it. Men want it. What is it? Constructions of sexuality in rape discourse.** *Psychology, Evolution and Gender*, 3 (1), 103-107. [[[evolutionary theory] [biological bases of rape] [feminism] [constructions of sexuality]]]
- Chabrol, M. C. (1989). Regulations of the discourse and construction of the subject / Regulations du discours et construction du sujet.** *Evolution Psychiatrique*, 54 (3), 531-545. [[[communication processes in relation to professional role and regulating processes] [social workers and conversants] [conference presentation]]]
- Cho, M. R. (2004). Emergence and evolution of environmental discourses in South Korea.** *Korea Journal*, 44(3), 138-164.

- Clark, J. R. A., Jones, A., Potter, C. A., & Lobley, M. (1997). Conceptualizing the Evolution of the European-Union Agri-Environment Policy: A Discourse Approach.** Environment and Planning a, 29(10), 1869-1885.
- Colarusso, J. (1983). Fast vs. Slow Languages: Comments on the Structure of Discourse and the Evolution of Language. *Papiere zur Linguistik*, 1, 27-51.
[[[discourse analysis] [natural language] [caucasian languages] [diachronic linguistics] [syntax] [morphology] [inflection]]]
- Consoli, S. (1980). La Mise en place des interlocuteurs dans le discours du schizophrene. (The Setting of Interlocutors in Schizophrenic Speech). *Evolution Psychiatrique*, 45(2), 253-278.
[[[language pathology] [psychoanalysis and psychotherapy] [schizophrenia] [discourse analysis] [psychotic disorders]]]
- Coste, D. (1986). Constitution et evolution des discours de la didactique du français langue étrangère. (Constitution and Evolution of Discourses in the Teaching of French as a Foreign Language). *Etudes de Linguistique Appliquée*, 61, 52-63.
[[[Second Language Learning] [French] [Discourse Analysis]]]
- Danziger, K. (1997). Naming the mind: How psychology found its language.** Thousand Oaks, CA: Sage Publications, Inc.
[[[b] evolution and cultural context of psychological discourse]]]
- Dombrowsky, I. (2008). Integration in the Management of International Waters: Economic Perspectives on a Global Policy Discourse. *Global Governance*, 14(4), 455-477.
[[[international river basins; integrated water resources management; coase theorem; integration; river-basin; evolution; cost; international relations]]]
- Durie, M. (1995). Towards an Understanding of Linguistic Evolution and the Notion 'X Has a Function Y'; Papers in Honor of John W. M. Verhaar. In W. Abraham, T. Givon, & S. A. Thompson (Eds.), *Discourse Grammar and Typology*. (pp. 275-308). Amsterdam: Benjamins.
[[[language] [syntax] [phrase] [role of noun phrase] [in sentence] [relationship to disambiguation] [cross linguistic study]]]
- Elbaz, F. (1991). Research on Teachers Knowledge: The Evolution of a Discourse. *Journal of Curriculum Studies*, 23(1), 1-19.
- Fayard, A. L., & DeSanctis, G. (2005). Evolution of an online forum for knowledge management professionals: A language game analysis. *Journal of Computer-Mediated Communication*, 10(4), -. [[[model; organization; communities; perspective; performance; discourse; networks; dynamics; identity; science; communication; information science & library science]]]
- Filhol, M. E. (1988). The psychotic's discourse: Francoise or the intrusive reproduction of the Same / Le discours du psychotique: Francoise ou la reproduction envahissante du Meme. *Evolution Psychiatrique*, 53 (2), 359-378.
[[[language characteristics of intrusive repetition] [psychotic female 16 yr old] [case report]]]
- Fill, A. (2010). The language impact. Evolution - system - discourse.** London Oakville: Equinox Pub.
[[[b][Lg: eng][ISBN: 9781845537784 (pb)][Discourse analysis][Linguistics][Language and languages]]]
- Foss, S. K. (1982). Abandonment of genus: The evolution of political rhetoric. *Central States Speech Journal*, 33, 367-378.
[[[political discourse] [CDA]]]
- France. Direction de la documentation française (1994). Le discours politique en France: évolution des idées partisanes.** Paris: la Documentation française.
[[[b] [Idées politiques -- France --] [Histoire -- 1945-1990] [Partis politiques -- France --] [Histoire -- 1945-1990] [Doctrines politiques] [Idéologie politique] [Pensée politique] [Théories politiques] [Formations politiques] [political discourse] [CDA]]]
- Frolova, M. (2010). Landscapes, Water Policy and the Evolution of Discourses on Hydropower in Spain. *Landscape Research*, 35(2), 235-257.
[[[hydropower; landscape; politics; water policy; spain; management; environmental studies; geography]]]
- Galbiati, A. (1996). Le discours medical, la science, la "talking cure." /Medical discourse, science, the "talking cure." *Evolution Psychiatrique*, 61(4), 921-936.
[[[role of clinical signs & symptoms & talking cure in psychoanalytic discourse] [Oral Communication; Psychoanalysis; Psychotherapeutic Processes; Symptoms; Psychotherapeutic Transference]]]
- Galbiati, A. (1996). Medical Discourse, Science, the Talking Cure. *Evolution Psychiatrique*, 61(4), 921-936.
- Goldzwig, S. R., & Dionisopoulos, G. N. (1989). Kennedy, John, F. Civil-Rights Discourse: The Evolution from Principled Bystander to Public Advocate. *Communication Monographs*, 56, 179-198.
[[[political discourse] [CDA]]]
- Hage, G. (1992). Religious Fundamentalism as a Political Strategy: The Evolution of the Lebanese Forces

- Religious Discourse During the Lebanese Civil-War. Critique of Anthropology, 12(1), 27-45. [[[political discourse] [CDA]]]
- Hannan, M. (2010). Analysis on the evolution of the discourse on computer software and programming languages in the light of literary genres and POWER-KNOWLEDGE. Computers in Human Behavior, 26(3), 464-473. [[[psychology, multidisciplinary; psychology, experimental]]]
- Hara, M., & Raakjær, J. (2009). Policy evolution in South African fisheries: The governance of the sector for small pelagics. Development Southern Africa, 26(4), 649-662. [Lg: English] [[[Alliances] [Discourses] [Governance] [Networks] [Policy evolution] [Small pelagics fishery] [South Africa]]]
- Hawkins, K. W., & Linvill, D. L. (2010). Public Health Framing of News Regarding Childhood Obesity in the United States. Health Communication, 25(8), 709-717. [[[agenda-setting function; media; perspective; discourse; evolution; violence; context; policy; issue; communication; health policy & services]]]
- Hook, G. D. (1987). Evolution of the Anti-Nuclear Discourse in Japan. Current Research on Peace and Violence, 10(1), 32-43.
- Jones, S. (1996). Discourses on Land Degradation in the Uluguru Mountains, Tanzania: Evolution and Influences. Journal of Rural Studies, 12(2), 187-199.
- Juillerat, B. (1999). Out of Time: History and Evolution in Anthropological Discourse. Homme(152), 163-172.
- Kallio, T. J., & Nordberg, P. (2006). The evolution of organizations and natural environment discourse - Some critical remarks. Organization & Environment, 19(4), 439-457. [[[organizations and natural environment; corporate greening; environmental management; environmental history; management and organizational studies; introspective analysis; sustainable development; green; management; sociology; business; paradigms; envir
- Karmaniola, A., Knecht, C., & Parrat Dayan, S. (19932). Discourse on childhood sexuality: Evolution from the 19th century to the present / Le discours sur la sexualité infantile. Evolution du XIXe siècle à nos jours. Bulletin de Psychologie, 46 (409), 121-129. [[[approaches to and Freudian influences on childhood sexuality] [19th-20th centuries]]]
- Kassanova, A. (2001). Russia: Still Open to the West: Evolution of the State Identity in the Foreign-Policy and Security Discourse. Europe-Asia Studies, 53(6), 821-839.
- Kemmy, A. M. (1991). From Practice to Theory: The Evolution of Rhetorical Stasis and Its Implications for Discourse and for Teaching Writing. Dissertation Abstracts International, A: The Humanities and Social Sciences, 51(8), 2727-1. [[[Written Language Instruction] [Rhetoric] [Discourse Analysis]]]
- Koch, B. J. (1983). Arabic Lexical Couplets and the Evolution of Synonymy. General Linguistics, 23(1), 51-61. [[[afro asiatic languages] [lexicology] [semantics] [discourse analysis]]]
- Konchak, W., & Pascual, U. (2006). Converging economic paradigms for a constructive environmental policy discourse. Environmental Science & Policy, 9(1), 10-21. [[[environmental policy; economic growth; ecological economics; evolutionary economics; porter hypothesis; ecological economics; porter hypothesis; sustainability; valuation;]]]
- Koopmans, R., & Olzak, S. (2004). Discursive Opportunities and the Evolution of Right-Wing Violence in Germany. American Journal of Sociology, 110(1), 198-230. [[[violence][public discourse][media attention][radical right violence][public reactions][News Media][Political Radicalism][Public Opinion][Violence]]]
- Koschmal, W. (1992). Vom Dialog in der Epik zum epischen Dialog: Evolution der Redeformen in der russischen Literatur des 11. bis 18. Jahrhunderts.** Wien: Gesellschaft zur Förderung Slawistischer Studien. [[[b] [Russian language; Dialogue analysis; Direct discourse in literature; Indirect discourse in literature; Russian literature; Russian literature]]]
- Lawrence, R. G. (2004). Framing obesity - The evolution of news discourse on a public health issue. Harvard International Journal of Press-politics, 9(3), 56-75. [[[policy]]]
- Leveille, D. (1995). Notes on the Recent Evolution of the Russian Language in the Media and Official Discourse; Notes sur l'évolution récente de la langue russe dans les médias et les discours officiels. Paralleles, 17, 99-112. [[[descriptive linguistics] [descriptive linguistics]]]
- Lewis, J. P. (2010). Commissioned citizenship: The evolution of pedagogical citizen construction in Canada, 1947-1994. American Review of Canadian Studies, 40(4), 478-494. [Lg: English] [[[Canadian citizenship]]]

- [discourse analysis] [education policy] [policy reform] [provincial governments]]]
- Maguire, S., & Hardy, C. (2006). The emergence of new global institutions: A discursive perspective. *Organization Studies*, 27(1), 7-29. [[[institutional entrepreneurship; institutions; discourse; multilateral environmental agreements; persistent organic pollutants; precautionary principle; discourse; environment; strategies; evolution; politics; business; struggle; treaties; science]]]
- Menchaca, M. (1997). Early racist discourses: Roots of deficit thinking. In: Valencia, Richard R. (Ed.), *The evolution of deficit thinking: Educational thought and practice*. (pp. 13-40). London, England UK: The Falmer Press/Taylor & Francis. [[[interrelationship of racist discourse & economic interests in roots of deficit thinking & impact on schooling practices, Blacks & other racial minorities, 1600s-1800s] [Cognitive Ability; Economics; Education; Racism; Thinking; Blacks; Minority Groups]]]
- Murray, D. E. (1990). Cmc. A Report on the Nature and Evolution of On-Line E-Messages. *English Today*, 6, 3(23), 42-46. [[[Discourse Analysis] [Interpersonal Behavior] [Computer Languages] [Data Processing and Retrieval]]]
- Nevert, M., Nespolous, J. L., & Lecours, A. R. (1986). Some aspects of the psychotic's discourse / Quelques aspects du discours du psychotique. *Evolution Psychiatrique*, 51 (2), 419-432. [[[language organization in written texts] [psychotic 15-18 yr olds] [Canada]]]
- Noon, D. H. (2005). The evolution of beasts and babies: Recapitulation, instinct, and the early discourse on child development. *Journal of the History of the Behavioral Sciences*, 41(4), 367-386.
- O'Halloran, K. A. (2005). Mystification and social agent absences: a critical discourse analysis using evolutionary psychology. *Journal of Pragmatics*, 37(12), 1945-1964.
- Oliveira, A. W., Cook, K., & Buck, G. A. (2011). Framing evolution discussion intellectually. *Journal of Research in Science Teaching*, 48(3), 257-280. [Lg: English] [[[controversial issues] [discourse] [epistemology] [evolution] [frame] [humor] [intellectual discussion] [neutrality] [politeness] [science]]]
- Otal Campo, J. L. (1982). Analisis del discurso: evolucion y estado actual de la investigacion. (Discourse Analysis: Evolution and the Current State of Investigation). *Miscelanea*, 2, 87-111. [[[discourse analysis]]]
- Person, N. K., & Graesser, A. C. (1999). Evolution of discourse in cross-age tutoring. In A. M. O'Donnell and A. King (Eds.), *Cognitive perspectives on peer learning* (pp. 69-86). Mahwah, NJ: Erlbaum.
- Person, N. K., & Graesser, A. G. (1999). Evolution of discourse during cross-age tutoring. In: O'Donnell, Angela M., & King, Alison. (Eds.), *Cognitive perspectives on peer learning. The Rutgers Invitational Symposium On Education Series*. (pp. 69-86). Mahwah, NJ: Lawrence Erlbaum Associates, Publishers. [[[pedagogical mechanisms of one-to-one vs expert tutoring, learning, 7th grade and undergraduate students]]]
- Pieri, S. (1992). The 1968 Brussels Convention on Jurisdiction and the Enforcement of Judgments in Civil and Commercial Matters: The Evolution of the Text and the Case Law of the Court of Justice over the Last 4 Years. *Common Market Law Review*, 29(3), 537-555. [[[political discourse] [CDA]]]
- Raible, W. (1991). Die Semiotik der Textgestalt: Erscheinungsformen und Folgen eines kulturellen Evolutionsprozesses.** Heidelberg: C. Winter. [[[b] [Discourse analysis; Signs and symbols; Semiotics; Pasigraphy]]]
- Ramiller, N. C., Swanson, E. B., & Wang, P. (2008). Research directions in information systems: Toward an institutional ecology. *Journal of the Association for Information Systems*, 9(1), 1-22. [[[information systems research; research agenda; ecology of markets; institutional history; boundary ethnography; comparative discourse analysis; deconstruction; reflexive inquiry; relevance; organizations; technology; population; evolution; rigor; compu
- Rodriguez-Pose, A., & Sandall, R. (2008). From identity to the economy: analysing the evolution of the decentralisation discourse. *Environment and Planning C-Government and Policy*, 26(1), 54-72. [[[devolution; regionalism; perspectives; nationalism; government; ; environmental studies; public administration]]]
- Rojo, G. (1981). La evolucion del concepto de funcion sintactica en Martinet. (The Evolution of the Concept of Syntactic Function in Martinet). *Verba*, 8, 5-48. [[[history of linguistics] [syntax] [discourse analysis] [martinet]]]

- Sato, H., Akabayashi, A., & Kai, I. (2006). Appraisal of the policymaking process in Japan for gene therapy: Results of national surveys of academic societies, hospitals, and medical schools. *Medical Science Monitor*, 12(9), PH7-PH15. [[[gene therapy; official guidelines; decision making; policy appraisal; public participation; japan; public-policy; regulatory issues; decision-making; participation; technology; evolution; ethics; australia; discourse; prospects]]]
- Seymour, J. R. (2004). Tracing the evolution of pedagogical content knowledge as interanimated discourses. [[[Lg: English] [pedagogical content knowledge][[teacher education][[student mathematical ability][[classroom learning][[student teacher interactions][[Declarative Knowledge][[Knowledge Level][[Mathematics Education][[School Learning][[Teacher Education]]]]]]]]]
- Seymour, J. R., & Lehrer, R. (2006). Tracing the Evolution of Pedagogical Content Knowledge as the Development of Interanimated Discourses. *Journal of the Learning Sciences*, 15 (4), 549-582. [[[Lg: English] [evolution][[teachers][[pedagogical content knowledge][[interanimated discourses development][[classroom][[students][[mathematics][[Classrooms][[Knowledge Level][[Mathematics Education][[Teachers][[Teaching]]]]]]]]]]]]]
- Sharp, H., Woodman, M., & Hovenden, F. (2004). Tensions around the adoption and evolution of software quality management systems: A discourse analytic approach. *International Journal of Human Computer Studies*, 61 (2), 219-236. [[[software quality management system adoption and evolution] [software development] [discourse analysis]]]
- Silverstein, L. B. (1996). Evolutionary psychology and the search for sex differences. *American Psychologist*, 51(2), 160-161. [[[politics of comparing males vs females in scientific research, implications for feminist psychology & role of scientific discourse on status of women, commentary] [Experimentation; Feminism; Human Sex Differences; Political Issues; Scientific Communication; Human Females; Professional Criticism; Status]]]
- Simon, L. P., & Carroll, J. (1991). The Evolution of the Quebec Government Labor-Market Policy: The Disparity Between Discourse and Action. *Relations Industrielles-Industrial Relations*, 46(4), 766-802. [[[political discourse] [CDA]]]
- Thomas, N. (1989). Out of time: history and evolution in anthropological discourse. Cambridge: Cambridge University Press.** [[[b]]]
- Veland, R. (1986). Coreference pronominale non-personnelle dans un texte français du 18e siècle, et note sur l'évolution des facteurs de sélection du pronom celui-ci. (Nonpersonal Pronominal Coreference in an Eighteenth-Century French Text and a Remark on the Evolution of the Factors Governing the Selection of the Pronoun celui-ci).** *Neuphilologische Mitteilungen*, 87(2), 185-200. [[[Discourse Analysis] [Diachronic Linguistics] [Pronoun] [French]]]
- Wicken, J. S. (1986). Entropy and Evolution: Ground Rules for Discourse. *Systematic Zoology*, 35(1), 22-36.
- Wood, T. (2009). Abstraction and adherence in discourse processes. *Journal of Pragmatics*, 41(3), 484-496. [[[discourse; adherence; abstraction; macro-proposition; subjectivity; onomasiology; semasiology; evolution; linguistics; language & linguistics]]]