

Recent Publications:
Business and Economics
Communication and Language Studies
Cultural Studies 8
Gender and Sexuality Studies
Internet, Digital Media and Society 11
Media Studies

Selected Series:AEJMC - Peter Lang Scholarsourcing Series24Communication, Sport, and Society25Disability, Media, Culture26Frontiers in Political Communication27Genre Fiction and Film Companions28Global Crises and the Media29Language as Social Action30Sprache in Kommunikation und Medien31Understanding Media Ecology32

Complete Series List	34
Index	36
Peter Lang, International Academic Publishers 3	37
Our Representatives – Print	38
Our Representatives – eBooks	39

Business and Economics

Riza Öztürk • Ela Sibel Bayrak Meydanoglu • Dilek Zamantılı Nayır • Müge Klein (eds.)

Digital Challenges and Strategies in a Post-Pandemic World

Berlin, 2022. 312 pp., 27 fig. b/w, 46 tables.

pb. • ISBN 978-3-631-86406-7 CHF 81.– / \mathbb{C}^D 70.15 / \mathbb{C}^A 72.10 / \mathbb{C} 65.55 / \mathbb{C} 54.– / US-\$ 79.85 eBook (SUL) • ISBN 978-3-631-88140-8

CHF 81.-/€^D 70.15 /€^A 72.10 /€ 65.55 /£ 54.-/ US-\$ 79.85

The Covid-19 pandemic has not only affected the health and life of people around the world but also many areas such as the economy, the way of doing business, working life, the education sector, the urban life, and consumer consumption habits. Digital technologies and solutions also played an important role in the changes brought about by the pandemic. Digitization has brought its own challenges in this context. Being aware of this issue, Turkish-German University (TGU) hosted a conference on "Digital Challenges and Strategies in a Post-Pandemic World" in cooperation with

Bielefeld University of Applied Sciences in Istanbul. The conference offered a platform for academicians as well as practitioners to discuss the current issues related to new digital applications, the impact of digitization, digital challenges, and necessary measures, as well as strategies to overcome these challenges in a post-pandemic world. The academic papers presented in the conference constitute the chapters of this book.

Róbert Štefko · Zuzana Birknerová

Neuromarketing Attributes in the Contex of Determinants of Business Behavior and Neurolinguistic Programming

Berlin, 2023. 170 pp., 2 fig. col., 4 fig. b/w, 12 tables.

pb. • ISBN 978-3-631-89786-7

CHF 47.-/€^D 39.95 / €^A 41.10 / € 37.40 / £ 31.-/ US-\$ 45.95

eBook (SUL) • ISBN 978-3-631-89787-4

CHF 47.– / \in D 39.95 / \in A 41.10 / \in 37.40 / \in 31.– / US- \circ 45.95

The book focuses on the conceptualization of sensory marketing and neurolinguistic programming as potential tools for implementing neuromarketing, as well as the evaluation of its feedback in relation to factors influencing business behavior. The primary objective of the book is to clarify specific aspects of neuromarketing and neurolinguistic programming in the context of business behavior and to compare how subjectively businesspeople and customers perceive these aspects. It is dedicated to experts in the field of scientific research who engage in the study of neuromarketing

and neurolinguistic programming in various contexts, especially in connection with sensory marketing in business behavior. Possibilities of using the presented methodologies, as well as theoretical and methodological knowledge, can be found in the preference of people for work, also in the education, coaching, and training of salespeople, employees, and people in general.

Linda Rinke

Professionelle Investor Relations-Kommunikation

Anforderungen an börsennotierte KMU in Deutschland

Berlin, 2023. 324 S., 6 farb. Abb., 14 s/w Abb., 10 Tab.

geb. • ISBN 978-3-631-88491-1 CHF 72.-/ \in ^D 61.95 / \in ^A 63.70 / \in 57.90 / \in 48.-/ US-\$ 69.95 eBook (SUL) • ISBN 978-3-631-87172-0 CHF 72.-/ \in ^D 61.95 / \in ^A 63.70 / \in 57.90 / \in 48.-/ US-\$ 69.95

Das Forschungsziel der Arbeit ist die theoretische und empirische Analyse von Investor Relations-Kommunikation bei börsennotierten KMU mit einem Fokus auf die Untersuchung der unterschiedlichen Bezugsgruppen, ihrer Bedürfnisse in Bezug auf IR sowie ihrer Ansprache durch professionelle verpflichtende und freiwillige Kommunikationsmaßnahmen.

Ralph Löckener

Verrechnungspreise für die Nutzung von geistigem Eigentum im Business-to-Business Markt am Beispiel der Automobilzulieferindustrie

Berlin, 2023. 382 S., 30 s/w Abb., 56 Tab.

geb. • ISBN 978-3-631-89205-3

CHF 81.-/ \in ^D 69.95/ \in ^A 71.90/ \in 65.40/ \in 54.-/US- \circ 78.95

eBook (SUL) • ISBN 978-3-631-89206-0

CHF 81.–/ \in ^D 69.95 / \in ^A 71.90 / \in 65.40 / £ 54.–/ US-\$ 78.95

Das Werk setzt sich mit der Festlegung von Verrechnungspreisen für geistiges Eigentum bei Unternehmen mit Geschäftsbeziehungen zu verbundenen Unternehmen im Ausland auseinander. Dabei wird die Lizenzierung von Produkt- und Prozessinnovationen sowie Marken an Konzernunternehmen des Business-to-Business Marktes untersucht.

Eva Berger

Ceguera contextual

La tecnología digital y la siguiente etapa de la evolución humana

New York, 2023. XIV, 150 p.

Understanding Media Ecology. Tomo 13

en rústica • ISBN 978-1-4331-9933-2

CHF 42.– / \mathbf{C}^{D} 36.95 / \mathbf{C}^{A} 37.60 / \mathbf{C} 34.20 / \mathbf{E} 28.– / US-\$ 40.95

eBook (SUL) • ISBN 978-1-4331-9934-9

CHF 42.-/€D 36.95/€A 37.60/€34.20/£28.-/US-\$40.95

¿Las personas con autismo nos permiten vislumbrar nuestra futura condición humana? ¿Podríamos estar impulsando nuestra propia evolución con nuestra tecnología y, de hecho, estar asistiendo al inicio de la siguiente etapa de la evolución humana? La tesis central de este libro es que, desde que hemos delegado la capacidad de leer los contextos en tecnologías como las redes sociales, la localización y los sensores, nos hemos vuelto ciegos al contexto. Dado que la

ceguera al contexto -o caetextia en latín- es uno de los síntomas más dominantes del comportamiento autista en los niveles más altos del espectro, es posible que las personas con esa condición nos den un vistazo a nuestra propia evolución en el corto plazo. Podríamos estar asistiendo al inicio de la siguiente etapa de la evolución humana: el Homo caetextus. Con inundaciones e incendios cada vez más frecuentes y veranos insoportablemente calurosos, la huella humana en nuestro planeta debería ser evidente para todos, pero no lo es porque estamos ciegos al contexto. Ahora podemos ver y sentir el calentamiento global. Estamos siendo testigos de la evolución en tiempo real y dando a luz a nuestras especies sucesoras. Nuestros bisnietos pueden resultar una especie muy distinta a la nuestra. Este libro es imprescindible para todos los cursos de comunicación y estudios de los medios de comunicación que se ocupan de tecnologías digitales, los medios de comunicación, la cultura y la sociedad. También resultará esclarecedor para un público lector general preocupado por la polarización de la esfera pública, las dificultades para sostener la gobernanza democrática, las conspiraciones desenfrenadas y fenómenos como la cultura de la cancelación y la necesidad de avisos de contenidos sensibles y espacios seguros.

EVA BERGER es profesora de Comunicación y Estudios de Medios en COMAS en Israel. Es secretaria del Instituto de Semántica General. Es coautora de *The Communication Panacea: Pediatrics and General Semantics*. Tiene un doctorado en Ecología de los Medios de la Universidad de Nueva York (NYU).

David W. Bulla · Gregory A. Borchard

Journalism in the Civil War Era (Second Edition)

New York, 2023. XXVI, 436 pp., 32 ill.

Mediating American History. Vol. 8

hb. • ISBN 978-1-4331-9793-2

CHF 144.-/ \in ^D 124.95 / \in ^A 128.30 / \in 116.70 / £ 94.-/ US-\$ 139.95

pb. • ISBN 978-1-4331-8721-6

CHF 65.- / €^D 56.95 / €^A 57.70 / € 52.50 / £ 42.- / US-\$ 62.95

eBook (SUL) • ISBN 978-1-4331-8722-3

CHF 65.-/€^D 56.95 /€^A 57.70 /€ 52.50 /£ 42.-/ US-\$ 62.95

Journalism in the Civil War Era presents the historical context of Civil War journalism—placing the press of the era within the entire nineteenth century. It gives a broad account of journalism in the Civil War, reflecting on the political, military, legal, and journalistic issues involved in this era. It is written with chapters that examine these various facets of the journalism of the period, but they are connected by the theme of the development of the wartime press, with an emphasis on the professional, political, social, economic, legal, and military factors that affected it.

It provides and in depth look at:

The political press in the 1850s and 1860s, and how it played a major role in the nation's understanding of the conflict;

Technology's role in carrying information in a timely fashion;

The development of journalism as a profession;

The international context of Civil War journalism;

The leadership journalists displayed, including Horace Greeley and his New York *Tribune* bully pulpit;

The nature of journalism during the war;

The way freedom of the press was advanced by polarizing political extremes

The work is historical, written in an engaging style, and meant to encourage readers to explore and analyze the value of freedom of the press during that very time when it most comes under fire—wartime.

"David W. Bulla and Gregory A. Borchard explore ties between journalism and politics and between New York and the Midwest (then known as the West) before the Civil War. Newspapers shared an increasing emphasis on information over opinion. Facts often tended to fit the editors' agendas with winners overplaying their triumphs and losers becoming more restrained. Major newspapers, particularly the New York Herald with the largest investment in correspondents, placed news on the front page and interpretation inside, even while publisher James Gordon Bennett initially blamed Lincoln for the war. Major dailies increasingly reported news from the front and smaller papers relied more on opinion and local angles."

—William E. Huntzicker, Minneapolis writer and author of *The Popular Press* 1833-1865

"Bulla and Borchard have produced what has been long needed in the study of U.S. Civil War journalism: a social and cultural history of the American press that goes beyond anecdotal accounts of war news. They explore the nature of the Civil War-era press itself in all its strengths and weaknesses, ranging from political and economic grandstanding and over-the-top verbal grandiloquence to the sheer bravery and determination of a number of editors, publishers, and journalists who viewed their tasks as interpreters and informers of the day's news. Using a mix of carefully selected case studies as well as an extensive study of

newspapers both large and small, this highly readable work places the Civil War press squarely where it belongs—as a part of the larger social and cultural experience of mid-nineteenth century America."

 $-{\sf Mary}\ {\sf M}.$ Cronin, Department of Journalism, New Mexico State University

"The study of Civil War journalism has traditionally been treated as a facet of the history of war correspondence, but war reporting does not exist in a vacuum, as David Bulla and Gregory Borchard skillfully show readers in their latest edition of *Journalism in the Civil War Era*. This new edition freshens the book's original version by expanding on their insightful examination of the way the American Civil War ushered in the greater reliance on the information model of journalism, which would exist side-by-side with the existing partisan model. Few scholars have attempted the sort of holistic study that examines not only the nature of Civil War journalism but, more significantly, the symbiotic relationship between the press and its culture. Bulla and Borchard have done the hard work of digging out the necessary evidence to paint a full-color portrait of journalism during America's bloodiest conflict."

 $- {\sf Debbie}\ {\sf van}\ {\sf Tuyll}, {\sf Professor}\ {\sf Emerita}, {\sf Department}\ {\sf of}\ {\sf Communications}, \\ {\sf Augusta}\ {\sf University}$

Janet M. Cramer · Carlnita P. Greene · Lynn M. Walters (eds.)

Food as Communication / Communication as Food

New York, 2023. XXII, 466 pp.

hb. • ISBN 978-1-63667-514-5

CHF 164.– / \mathbf{C}^{D} 142.95 / \mathbf{C}^{A} 146.60 / \mathbf{C} 133.30 / £ 107.– / US-\$ 159.95

pb. • ISBN 978-1-63667-381-3

CHF 57.– / \mathbb{C}^{D} 49.95 / \mathbb{C}^{A} 50.60 / \mathbb{C} 46.– / \mathbb{E} 37.– / US-\$ 55.95

eBook (SUL) • ISBN 978-1-63667-382-0

CHF 57.– / $\mathbf{\ell}^{\mathrm{D}}$ 49.95 / $\mathbf{\ell}^{\mathrm{A}}$ 50.60 / $\mathbf{\ell}$ 46.– / £ 37.– / US-\$ 55.95

From high-tech kitchen gadgets and magazines to the Food Network, the last few decades have seen a huge rise in food-focused consumption, media, and culture. The discourses surrounding food range from media coverage of school lunchrooms and hunger issues, to news stories about urban gardening or buying organic products at the local farmers market. Food is no longer viewed merely as a means of survival. International and comprehensive in approach, this volume is the first book-length study of food from a communication perspective. Scholars examine and explore this

emerging field to provide definitive and foundational examples of how food operates as a system of communication, and how communication theory and practices can be understood by considering food in this way. In doing so, the book serves to inspire future dialogues on the subject due to its vast array of ideas about food and its relationship to our communication practices.

Henry A. Giroux

Zombie Politics and Culture in the Age of Casino Capitalism

Second Edition

New York, 2023. XXIV, 206 pp.

pb. • ISBN 978-1-63667-439-1

CHF 32.–/ $\mathbf{\in^{D}}$ 27.95 / $\mathbf{\in^{A}}$ 28.–/ $\mathbf{\in}$ 25.50 / £ 21.–/ US-\$ 30.95

eBook (SUL) • ISBN 978-1-63667-445-2

CHF 32.-/ \in ^D 27.95 / \in ^A 28.40 / \in 25.80 / £ 21.- / US-\$ 30.95

In the second edition of Zombie Politics and Culture in the Age of Casino Capitalism, Henry A. Giroux uses the metaphor of the zombie to highlight how America has embraced a machinery of social and civil death that chills any vestige of a robust democracy. He charts the various ways in which the political, corporate, and intellectual zombies that rule America embrace death-dealing institutions such as a bloated military, the punishing state, a form of predatory capitalism, and an authoritarian, death-driven set of policies that sanction torture, targeted assassinations, and a permanent war

psychology. The author argues that government and corporate paranoia runs deep in America. While maintaining a massive security state, the ruling forces promote the internalization of their ideology, modes of governance, and policies by either seducing citizens with the decadent pleasures of a celebrity-loving consumer culture or by beating them into submission. Giroux calls for a systemic alternative to zombie capitalism through a political and pedagogical imperative to address and inform a new cultural vision, mode of individual subjectivity, and understanding of critical agency. As part of a larger effort to build a broad-based social movement, he argues for a new political language capable of placing education at the center of politics. Connecting the language of critique to the discourse of educated hope he calls for the reclaiming of public spaces and institutions where formative cultures can flourish that nourish the radical imagination, and the ongoing search for justice, equality, and the promise of a democracy to come.

Andre E. Johnson · Kimberly P. Johnson · Wallis C. Baxter III (eds.)

Preaching During a Pandemic

The Rhetoric of the Black Preaching Tradition, Volume I

New York, 2023. X, 96 pp.

Studies in Communication, Culture, Race, and Religion. Vol. 1

hb. • ISBN 978-1-4331-8617-2

CHF 118.– / ${\in}^{\rm D}$ 102.95 / ${\in}^{\rm A}$ 105.40 / ${\in}$ 95.80 / ${\pounds}$ 77.– / US-\$ 114.95

pb. • ISBN 978-1-4331-8635-6

CHF 42.-/ \in ^D 36.95 / \in ^A 37.60 / \in 34.20 / £ 28.-/ US-\$ 40.95

eBook (SUL) • ISBN 978-1-4331-8618-9

CHF 42.-/ \in D 36.95 / \in A 37.60 / \in 34.20 / £ 28.-/US-\$ 40.95

Preaching During a Pandemic: The Rhetoric of the Black Preaching Tradition is a two-volume collection of sermons from those who preach within the Black preaching tradition during the COVID-19 pandemic.

By publishing these sermons, the editors address questions such as: what were those who preached in the Black preaching tradition sharing with their congregants? How were they incorporating and infusing COVID-19 in their sermons? What shape did the prophetic and priestly sermon take when preaching during a pandemic? Were specific

models or types of sermons—womanist, prophetic/liberation, narrative, contemplative, celebrative, expository, thematic, induction, deductive—more frequently employed during a crisis?

Across the two volumes, the editors collate 29 sermons and provide detailed introductions to each book examining the context and themes of the texts in an illuminating and accessible manner. It will make fascinating reading for students and scholars of Communication and Religious Studies.

Andre E. Johnson · Kimberly P. Johnson · Wallis C. Baxter III (eds.)

Preaching During a Pandemic

The Rhetoric of the Black Preaching Tradition, Volume II

New York, 2023. X, 106 pp.

Studies in Communication, Culture, Race, and Religion. Vol. 2

hb. • ISBN 978-1-4331-8752-0

CHF 118.– / \in D 102.95 / \in A 105.40 / \in 95.80 / £ 77.– / US-\$ 114.95

pb. • ISBN 978-1-4331-8753-7

CHF 42.-/€D 36.95 / €A 37.60 / € 34.20 / £ 28.-/ US-\$ 40.95

eBook (SUL) • ISBN 978-1-4331-8754-4

CHF 42.-/ \in D 36.95 / \in A 37.60 / \in 34.20 / £ 28.-/ US-\$ 40.95

Preaching During a Pandemic: The Rhetoric of the Black Preaching Tradition is a two-volume collection of sermons from those who preach within the Black preaching tradition during the COVID-19 pandemic.

By publishing these sermons, the editors address questions such as: what were those who preached in the Black preaching tradition sharing with their congregants? How were they incorporating and infusing COVID-19 in their sermons? What shape did the prophetic and priestly sermon take when preaching during a pandemic? Were specific

models or types of sermons—womanist, prophetic/liberation, narrative, contemplative, celebrative, expository, thematic, induction, deductive—more frequently employed during a crisis?

Across the two volumes, the editors collate 29 sermons and provide detailed introductions to each book examining the context and themes of the texts in an illuminating and accessible manner. It will make fascinating reading for students and scholars of Communication and Religious Studies.

Nebiye Konuk Kandemir (ed.)

Interdisciplinary ethics: Approaches

Berlin, 2023. 188 pp., 1 table.

pb. • ISBN 978-3-631-88507-9

CHF 47.– / \mathbb{C}^{D} 39.95 / \mathbb{C}^{A} 41.10 / \mathbb{C} 37.40 / \mathbb{E} 31.– / US-\$ 45.95

eBook (SUL) • ISBN 978-3-631-90240-0

CHF 47.– / ${\mathbb C}^{\rm D}$ 39.95 / ${\mathbb C}^{\rm A}$ 41.10 / ${\mathbb C}$ 37.40 / ${\mathbb C}$ 31.– / US-\$ 45.95

Ethics/morality/professional ethics is a subject that can be discussed in many aspects in the field of health sciences and social sciences. Every social event that takes place in social life is also the subject of ethics. Ethics can be dealt with in every field from education to economy, from old age to media. In this book, experts from different fields of social sciences and health sciences have revealed their relations with the main theme of ethics. In terms of social sciences, education, economy, academic studies for disadvantaged groups, old age and ethics are dis-

Peter Lang

Classics

cussed. In terms of health sciences, health problems in nursing, psychiatry, cancer and obesity were discussed ethically. The increasing importance of the interdisciplinary approach in all fields of science is valid in the main topic of ethics. For this purpose, it is aimed to reach the richness provided by the intersection sets of different perspectives.

Dorothee Meer · Martin Luginbühl (Hrsg.)

Parainteraktion in den Medien

Linguistische Studien zu Formen medialer Pseudo-Interaktion

Bern, 2022. 230 S., 64 farb. Abb., 2 s/w Abb., 3 Tab.

Sprache in Kommunikation und Medien. Bd. 16

br. • ISBN 978-3-0343-4494-4

CHF 66.-/ $\[\in \]^D$ 56.95 / $\[\in \]^A$ 58.60 / $\[\in \]$ 53.30 / $\[\oint \]$ 44.-/ US- $\[\oint \]$ 64.95

eBook (SUL) • ISBN 978-3-0343-4549-1

CHF 66.-/ ξ^D 56.95/ ξ^A 58.60/ ξ 53.30/ ξ 44.-/US- ξ 64.95

Parainteraktion beschreibt den Versuch von Medienfiguren, Einwegkommunikation durch verschiedene semiotische Verfahren scheinbar zu überwinden. Dies reicht von der direkten Ansprache über kameravermittelten Blickkontakt und Gesteneinsatz bis hin zu einer spezifischen Nutzung des Raums und von Geräuschen, Musik sowie Bild- bzw. Filmgestaltung. Der Sammelband zeigt, wie Parainteraktion in der multimodalen Prozessierung textueller Praktiken genutzt wird und vereinigt Analysen verschiedener Medien und Textsorten: gedruckte Anzeigen und Werbung auf Instagram, Ge-

selligkeit in Fernseh-Kochshows, eine Werbekampagne in Zusammenarbeit mit einer Castingshow, vermitteltes Körpergefühl in einem YouTube-Yoga-Tutorial, Sprechausdruck in YouTube-, Educationals' (Lernvideos) und mobile Livevideostreams.

Debra L. Merskin

Media, Minorities, and Meaning

A Critical Introduction

New York, 2023. XXII, 450 pp., 22 b/w ill., 11 tables.

hb. • ISBN 978-1-63667-515-2 CHF 187.– / \mathbb{C}^{D} 162.95 / \mathbb{C}^{A} 167.10 / \mathbb{C} 151.90 / £ 122.– / US-\$ 182.95

eBook (SUL) • ISBN 978-1-63667-443-8 CHF 64.– / \mathbb{C}^{D} 55.95 / \mathbb{C}^{A} 56.80 / \mathbb{C} 51.70 / £ 42.– / US-\$ 61.95

This book is an examination of how American mass media, including advertising, presents Otherness - anyone or anything constructed as different from an established norm - in terms of gender, race, sex, disabilities, and other markers of difference. Using a mythological lens, the book looks below the surface of media content to explore the psychological, social, and economic underpinnings of a system of beliefs that result in prejudice, discrimination, and oppression. Designed to raise awareness of the foundations of historically-based inequities in the American social, cultural, and eco-

nomic milieu, the author shows how inequalities are maintained, at least in part, by mass media, popular culture, and advertising representations of Otherness. The book aims to increase awareness of stereotyping in the media, and expose how the construction of people as Others contributes to their marginalization. Written in an accessible and engaging style, with student-friendly discussion questions and resources, this book is suitable for upper-level undergraduate and postgraduate courses.

Sascha Michel

Mediatisierungslinguistik

Theorie und Fallanalysen zur Kommunikation von Politiker*innen am Beispiel von Twitter

Berlinb., 34 Tab.

Wissen - Kompetenz - Text. Bd. 17

geb. • ISBN 978-3-631-87905-4

CHF 145.-/ \in ^D 125.95 / \in ^A 128.50 / \in 116.90 / £ 95.-/ US-\$ 140.95

eBook (SUL) • ISBN 978-3-631-87906-1

CHF 145.-/ \in D 124.95 / \in A 128.60 / \in 116.90 / £ 96.-/ US-\$ 140.95

Öffentlich-politische Kommunikation findet zunehmend über Soziale Netzwerke wie Twitter, Facebook, Instagram etc. statt. Dieses Buch schlägt mit einem Fokus auf dem Dispositiv Twitter - einen mediatisierungslinguistischen Zugang vor, der die drei medienkulturell relevanten Ebenen Kommunikator, Kommunikat und Aneignung integrativ untersucht. Der Autor zeigt auf, dass mediatisierte politische Kommunikation holistisch zu analysieren ist: Die Identitäts- und Imagebildung von Politiker*innen basiert auf selbstgewählten multimodalen Rollen(-mustern), und sie wird auch interaktiv mit weiteren Akteur*innen wie Bürger*innen und Journalist*innen ausgehandelt.

Ulrika Olausson

The Ethics of Sustainable Communication

Overcoming the World of Opposites

New York, 2023. XVIII, 112 pp., 1 table.

Global Crises and the Media. Vol. 28

hb. • ISBN 978-1-4331-9732-1

CHF 118.-/€^D 102.95 / €^A 105.40 / € 95.80 / £ 77.-/ US-\$ 114.95

pb. • ISBN 978-1-4331-9729-1

CHF 42.– / \mathbb{C}^{D} 36.95 / \mathbb{C}^{A} 37.60 / \mathbb{C} 34.20 / £ 28.– / US-\$ 40.95

eBook (SUL) • ISBN 978-1-4331-9730-7

CHF 42.-/ $\[\in \]$ 36.95/ $\[\in \]$ 47.60/ $\[\in \]$ 34.20/ $\[\in \]$ 28.-/US- $\[\in \]$ 40.95

A well-functioning communication is a prerequisite for achieving sustainability. But how could this be accomplished in a world plagued by grave sustainability crises, where polarization proliferates and adds to a profound experience of fear and separation? To answer this critical question, an integrated ethical system that acknowledges all life as one is needed. The Ethics of Sustainable Communication elegantly interweaves theoretical and empirical knowledge from the social sciences with wisdom traditions from various parts of the world. This includes the world's great religions,

the knowledge of indigenous peoples, and the transcendent understanding of reality that artists of diverse kinds have always expressed. On this solid ground, the book argues for the necessity of a significant shift in human consciousness to achieve lasting sustainability. The book develops a communication ethics that aims at facilitating a genuine experience of the interconnectedness of all life through the expansion of trust. In a pioneering, intelligent, and eye-opening argument, including practical examples and advice, it demonstrates how the experience of separation in fact is a delusion. Our systems of thought and language have simply fettered us in a world of opposites – duality. The ethics helps us to overcome this illusory world, and when duality is dissolved, deep sustainability – caring for people, the Earth, and every lifeform – comes as an entirely effortless result.

Gopalan Ravindran

Spatialities, Materialities and Communication in South India

New York, 2023. XII, 324 pp., 11 b/w ill.

hb. • ISBN 978-1-4331-9230-2

CHF 98.-/€^D 84.95 /€^A 87.10 /€79.20 /£ 64.-/ US-\$ 94.95

eBook (SUL) • ISBN 978-1-4331-9231-9

CHF 98.– / \in ^D 84.95 / \in ^A 87.10 / \in 79.20 / £ 64.– / US-\$ 94.95

The spatial and material dimensions of communication have changed dramatically over the past three millennia in South India. The historical and contemporary trajectories of these changes are revealed, explored, documented, critiqued and examined in this work. This book is comprehensive in its engagements with three locations—spatiality, materiality and communication, in the contexts of Tamil Nadu, South India. The book takes a multidisciplinary approach to communication and media studies. It leverages the multifaceted knowledge seeking spirit of the ancient philoso-

phers of Tamil Nadu for understanding the contexts of spatialities, materialities and communication. Across four sections on historical trajectories, everyday lives, public communication and media materialities, its 20 chapters on diverse topics offer unique engagements of the spatial journeys of people, rulers, philosophers, men, women, as well as their material objects, occupations and media during the past three millennia in South India, with a focus on Tamil Nadu.

Zekiye Tamer Gencer (ed.)

Ethics in Communication

Berlin, 2022. 170 pp., 33 fig. b/w, 47 tables.

pb. • ISBN 978-3-631-88508-6

CHF 47.– / \mathbb{C}^{D} 39.95 / \mathbb{C}^{A} 41.10 / \mathbb{C} 37.40 / \mathbb{E} 31.– / US-\$ 45.95

eBook (SUL) • ISBN 978-3-631-89145-2

CHF 47.-/ \in ^D 39.95 / \in ^A 41.10 / \in 37.40 / \in 31.-/US- \circ 45.95

Communication, which is a multidisciplinary discipline, covers many branches such as politics, economy, psychology, media, health and education, as well as dealing with multi-faceted human relations. Communication, which is shaped on social and individual legal and ethical foundations, takes its ethical foundations from the society. In the communication process, in which information, feelings and thoughts are transferred between individual and social groups by means of communication tools such as words, images, body movements, writing, it is very important that both the con-

tent and the forms of access comply with ethical principles. Unethical practices experienced in this process damage social trust and create a negative environment for the parties with whom they communicate. For this reason, the issue of ethics in the field of communication is dis-

cussed in this book. Ethical themes, written by academics from all fields of communication, are subjects that should be read and known in terms of creating social trust.

Michael Waltman • John Haas

Peter Lang Classics

The Communication of Hate

New York, 2023. VIII, 202 pp.

hb. • ISBN 978-1-63667-437-7

CHF 113.- / \in ^D 97.95 / \in ^A 100.20 / \in 91.10 / £ 73.- / US-\$ 109.95

eBook (SUL) • ISBN 978-1-63667-435-3

CHF 113.– / \mathbb{C}^{D} 98.95 / \mathbb{C}^{A} 100.80 / \mathbb{C} 91.70 / £ 74.– / US-\$ 109.95

This book sets out to explore how hate comes alive in language and actions by examining the nature and persuasive functions of hate in American society. Hate speech may be used for many purposes and have different intended consequences. It may be directed to intimidate an out-group, or to influence the behavior of in-group members. But how does this language function? What does it accomplish? The answers to these questions are addressed by an examination of the communicative messages produced by those with hateful minds. Beginning with an examination of the organized

hate movement, the book provides a critique of racist discourse used to recruit and socialize new members, construct enemies, promote valued identities, and encourage ethnoviolence. The book also examines the strategic manipulation of hatred in our everyday lives by politicians, political operatives, and media personalities. Providing a comprehensive overview of hate speech, the book ends by describing the desirable features of an anti-hate discourse that promotes respect for social differences.

The book was awarded the 2011 NCA Franklyn S. Haiman Award for Distinguished Scholarship in Freedom of Expression.

Susan Wiesinger · Ralph Beliveau

Digital Literacy

A Primer on Media, Identity, and the Evolution of Technology, Second Edition

New York, 2023. X, 240 pp., 19 b/w ill.

pb. • ISBN 978-1-63667-100-0 CHF 50.- / \in D 42.95 / \in A 44.- / \in 40.- / \in 32.- / US- \circ 47.95 eBook (SUL) • ISBN 978-1-63667-101-7 CHF 50.- / \in D 42.95 / \in A 44.- / \in 40.- / \in 32.- / US- \circ 47.95

The second edition of *Digital Literacy* provides a highly focused exploration of key critical concepts in understanding digital media in a clear, engaging, and accessible way for an introductory audience.

This updated edition explores a variety of approaches to digital literacy, including prescient work by media theorists, the historical influences of legacy media, the contemporary transformations of the digital environment, and the way our

communication ecology is constructed. The book argues for an understanding of the changes in traditional media, the rise of Big Tech, and the challenges these pose to privacy and to democratic ideals.

Important themes explored in chapters across the book include digital identity, the internet as infrastructure, the web as a collaborative tool, and domestic and global digital divides. The new edition also explores digital literacy and the pandemic, as well as the growing body of research around the effects and impact of the digital technologies we use every day. Also included are useful Applied Skills Appendices outlining core areas of digital practice.

The text is an ideal resource for students and scholars of mass communication, media literacy, digital information literacy, and digital technology courses, as well as for all those wanting to know more about the deep on-going impact of communication technologies on our lives.

SUSAN WIESINGER is Professor of Journalism and Public Relations at California State University, Chico. She holds a Ph.D. from Purdue University.

RALPH BELIVEAU is Professor in The Gaylord College of Journalism and Mass Communication at The University of Oklahoma. He holds a Ph.D. from the University of Iowa and a bachelor's degree from Northwestern University.

Kevin B. Wright · Lynne M. Webb (eds.)

Computer-Mediated Communication in Personal Relationships

New York, 2023. XVIII, 412 pp., 1 b/w ill., 4 tables.

This is the first collection of readings on computer-mediated communication focusing exclusively on interpersonal interactions. Examining messages exchanged via email, Twitter, Facebook, websites, and blogs, the authors analyze communication issues of ongoing importance in relationships including deception, disclosure, identity, influence, perception, privacy, sexual fidelity, and social support. The book examines subjects that attract intense student interest - including online performance of gender, online dating, and using computer-mediated communication to

achieve family/work life balance – and will inspire further research and course development in the area of computer-mediated communication in personal relationships. Because it provides a synthesis of ideas at the nexus of interpersonal communication theory and computer-mediated communication theory, the book can serve as a textbook for advanced undergraduate as well as graduate courses.

Simon Bacon (ed.)

The Undead in the 21st Century

A Companion

Oxford, 2022. XVI, 324, 6 pp., 52 fig. col., 6 fig. b/w.

Genre Fiction and Film Companions. Vol. 10

pb. • ISBN 978-1-78997-736-3

CHF 39.– / \mathbf{C}^{D} 33.95 / \mathbf{C}^{A} 34.– / \mathbf{C} 30.90 / \mathbf{E} 25.– / US- \mathbf{S} 37.95

eBook (SUL) • ISBN 978-1-78997-729-5

CHF 39.-/€^D 33.95 / €^A 34.-/€ 30.90 / £ 25.-/ US-\$ 37.95

Who are the Undead?

The twenty-first century is truly the age of the undead. They are no longer just vampires or zombies, but every kind of monster that can be imagined. More so, they not only live in the alien terrain of our imaginations or nightmares but are embedded into the very nature of our existence in the neverending catastrophe of the 2000s. Featuring leading scholars such as David Punter, Roger Luckhurst, Jeffrey Andrew Weinstock and Lorna Piatti-Farnell amongst many others, the 30 original essays in *The Undead in the 21st Century: A Companion* describe

and explain how the various fears and anxieties we have around such things as contagion, the environment, geopolitics and even ageing give form to the multifarious undead that plague our existence and seem bent on our destruction. However, as shall be argued here, if we can recognise and understand the undead they might not be the end of humanity as we know it, but possibly a way to exist beyond it.

"Beyond the narrow application to the pop-cultural zombie, Simon Bacon's editorial definition of the concept of being «undead» generates discussions in each chapter that creatively engage with the full agenda of critical debates in studies of horror and the gothic. With each chapter, the book unpacks the dense implications of its key concept, as it explores what it means to be undead, to determine who is and who isn't, and how this matters. The book earns its rewards as a «Companion» in the true sense of the term since it is sure to accompany many curious and critical journeys through undead twenty-first-century culture."

—Professor Steffen Hantke, Sogang University, Seoul, author of Monsters in the Machine: Science Fiction Film and the Militarization of America after World War II

Cultural Studies

Adria Y. Goldman • Joanna L. Jenkins • Andre Nicholson • LaRonda Sanders-Senu (eds.)

insecure, Awkward, and #Winning

Intersectionality of Race, Gender, and Sexuality in the Works of Issa Rae

New York, 2023. X, 294 pp.

Cultural Media Studies. Vol. 4

hb. • ISBN 978-1-4331-7667-8

CHF 129.-/ $\[\in \]$ 111.95 / $\[\in \]$ 114.60 / $\[\in \]$ 104.20 / $\[\in \]$ 84.-/ US- $\[\in \]$ 124.95

pb. • ISBN 978-1-4331-7668-5

CHF 50.-/ \in D 42.95/ \in A 44.-/ \in 40.-/ \in 32.-/US-\$ 47.95

eBook (SUL) • ISBN 978-1-4331-7669-2

CHF 50.– / \mathbf{c}^{D} 42.95 / \mathbf{c}^{A} 44.– / \mathbf{c} 40.– / £ 32.– / US-\$ 47.95

Insecure, Awkward, and #Winning: Intersectionality of Race, Gender, and Sexuality in the Works of Issa Rae is the first project dedicated exclusively to Issa Rae and her works. Her work offers a fertile space where contemporary issues intersect, encouraging audiences to discuss meaning and impact within their own lives, society, and cultural identities. The text offers analysis informed by Critical Media Studies, Cultural Studies, Critical Race Theory, and Intersectionality research. The book features a collection of provocative contributions from scholars from multiple disciplines—including

literary, history, and communication. The project offers varying perspectives on Rae, insecure, her memoir, The Misadventures of Awkward Black Girl, and the relevance of her work to American culture. Throughout the book are dispersed brief reflections from veteran scholars, content creators, and industry professionals on the significance of Rae and her work. These pieces speak to the impact of Rae's cultural productions. The book contains five thematic sections that include a total of twelve chapters. Those chapters address a range of topics including Black sexuality, humor, gentrification, race in the workplace, White allies, and Blackness in digital spaces. The goal is to reach audiences both popular and scholarly. The authors hope this project sparks the interest of fans and those new to Rae's work. Among others, this book could be used in the following courses: Representation in the Media; Comparative Race and Ethnic Studies (in the Media); Research Seminar in Black Studies; Womanism, Black Feminist/Queer Theories; and The African American Storytellers.

Richie Neil Hao

(Trans)national Tsina/oys

Hybrid Performances of Chinese and Filipina/o Identities

New York, 2023. XIV, 138 pp.

Critical Intercultural Communication Studies. Vol. 30

pb. • ISBN 978-1-4331-8662-2

CHF 42.-/ $\$ ^D 36.95 / $\$ ^A 37.60 / $\$ 34.20 / $\$ £ 28.- / US- $\$ \$ 40.95

eBook (SUL) • ISBN 978-1-4331-8663-9

CHF 42.-/€D 36.95 / €A 37.60 / € 34.20 / £ 28.-/ US-\$ 40.95

The Chinese in the Philippines constitute one of the many Chinese communities globally. Although many Chinese have maintained their cultural traditions, most of them are Filipina/o citizens and have always considered the Philippines home. Embodying "Tsina/o" (Chinese) and "Pina/oy" (Filipina/o) identities, Tsina/oys must learn how to negotiate their hybridity through cultural and linguistic practices in everyday life. Using a multimethodological approach to ethnography (critical ethnographic interview, autoethnography, and cyberethnography), (Trans) national Tsina/oys: Hy-

brid Performances of Chinese and Filipina/o Identities examines Tsina/ oy identity as intersectional performance of ethnicity, nationality, and class in physical and online environments. The book draws from critical intercultural and performance studies to analyze what makes "Tsina/ oy" a complex identity and what it could mean for the future in and beyond the Philippines. The book is well-suited for undergraduate and graduate students and academics who study international and intercultural communication, qualitative research methods, and performance studies. It is also of great interest to scholars in anthropology, Asian American studies, cultural studies, ethnic studies, geography, liberal studies, sociology, among other disciplines.

"This book is a travelogue to places and spaces of knowing the self in culture; crossing borders to different but familiar locations, and (re)discovering the socializing practices that shape culture and identity. Hao introduces us to complex ways of revisiting notions of intersectionality not just through the complex meeting places of oppressions in social contexts, but through the importance of a diasporic transnational hybridity. He eschews the notion of hybridity as just a mixture of discrete cultures, but the complex co-informing aspects of ethnicity, nationality, class, and the politics of place that shape a sense of self in relation to common origins and the performative variations of identity that are held in contradistinction to those shared roots. Using diverse and interlocking ethnographic and qualitative methodologies, (Trans) national Tsina/oys: Hybrid Performances of Chinese and Filipina/o Identities asks the reader to engage at the intersections, the hyphens, and the parenthetical constructions of hybridity that make the subjects of the study, including himself, both/and always searching for homeplace in communities of recognized co-informing identities that are at once the same and not the same."

—Bryant Keith Alexander, Ph.D., Dean and Professor, College of Communication and Fine Arts, Loyola Marymount University

"(Trans)national Tsina/oys: Hybrid Performances of Chinese and Filipina/o Identities stands as an exemplar of critical intercultural communication studies and the deep-level insights that it provides as a field to uncover the intricately woven layers of cultural identity, performativity, belonging, and the cultural politics that constitute 'home.' Dr. Hao's book also highlights the key role that critical intercultural communi-

cation studies plays in unpacking the complex of diasporas in terms of (but not limited to) their identity dynamics, the power effects in claiming/remembering/clarifying one's identity in relation to a 'home' (of memory, of place, of relational cultural space), and the thorny assemblage of meaning around 'belonging."

Rona Tamiko Halualani, Ph.D., Professor of Intercultural Communication, Department of Communication Studies, San Jose State University

Marko Teodorski · Simon Bacon (eds.)

The Deep

A Companion

Oxford, 2023. XII, 348 pp., 45 fig. col., 12 fig. b/w.

Genre Fiction and Film Companions. Vol. 11

pb. • ISBN 978-1-80079-257-9

CHF 39.-/ $\ensuremath{\in^{D}}$ 33.95 / $\ensuremath{\in^{A}}$ 34.-/ $\ensuremath{\in}$ 30.90 / $\ensuremath{\pounds}$ 25.-/ US-\$ 37.95

eBook (SUL) • ISBN 978-1-80079-258-6

CHF 39.- $/ \in D$ 33.95 $/ \in A$ 34.- $/ \in$ 30.90 / £ 25.- / US-\$ 37.95

What's in the Deep? This companion explores the myths and legends of merfolk and sea monsters to navigate our transcultural pasts and environmental presents and explain our endless fascination with the sea. More than any other time in human history, our relationship to the oceans and the creatures of the Deep has come into focus, not just as an environment to be explored, exploited and, more recently, poisoned, but as a source of both our deepest anxieties and possible futures. In 31 original essays by experts in their respective fields, the Deep is brought to life, from represen-

tations of mythological sea creatures to present-day visions of the blue environment. As our place in the world and our effects upon it become increasingly contentious, *The Deep* offers ways in which we might reexperience and realign ourselves to the watery world that covers the majority of the earth's surface and become part of a shared, more ecological, future.

Sarah Casey • Juliet Watson

Hashtag Feminisms

Australian Media Feminists, Activism, and Digital Campaigns

Oxford, 2023. X, 270 pp.

Australian Studies: Interdisciplinary Perspectives. Vol. 6

hb. • ISBN 978-1-906165-75-8

CHF 85.– / \mathbb{C}^{D} 72.65 / \mathbb{C}^{A} 74.70 / \mathbb{C} 67.90 / £ 55.– / US-\$ 82.95

eBook (SUL) • ISBN 978-1-78707-091-2

CHF 90.-/ \in ^D 80.95 / \in ^A 81.50 / \in 67.90 / £ 55.-/ US-\$ 82.95

Broad-scale feminist consciousness continues to gain ground globally, as witnessed by the Women's March, #Me-Too, and #EnoughIsEnough in Australia. Aided by hashtag activism and media feminists, feminist campaigns have highlighted the need for change in cultural attitudes to issues such as gender-based violence. This book focuses on feminist campaigning in the Australian context over the last decade, contending the increased velocity of feminist discourse in the Australian mediascape represents a critical opportunity for larger scale, feminist-led mass awareness cam-

paigns. The authors ask: what is it about hashtag activism and celebrity feminisms that may be most useful to (some) Australian feminists, and what are the challenges and potential risks of these forms of activism? Does such activism have substantive political or material effects? Or is this type of activism just echo chamber activism, which does little to address structural inequalities and, if so, might anything be salvaged?

"This fantastic book investigates the proliferation, power and changing nature of online feminist activism. The book critically focuses on the challenges and risks of online feminist activism, as well as the capacity of activist campaigns to achieve real, transformative change. Casey and Watson argue that although feminists should harness the power of hashtag and celebrity feminism, there are tensions, inequalities and power imbalances within feminism which must be navigated. This book is a must-read, especially for activists, academics, victim-survivors and policymakers. It makes an important contribution to contemporary debates about the role of feminist digital activism across three key areas: raising public awareness of gender-based violence, contributing to cultural change, including changing norms, attitudes and behaviours, and shaping understandings of how gender, race, sexuality and other markers of difference intersect to shape experience. The book is a timely reminder that feminist activism is an important piece of the puzzle to preventing gender-based violence."

—Professor Nicola Henry, RMIT University

"Hashtag Feminisms is powerful. It is potent. It is engaging. This book offers momentum and transformation. It provides a pathway to our future, through courage, reflection, kindness and compassion."

—Professor Tara Brabazon, Professor of Cultural Studies (Flinders University) / Professor of Higher Education (Massey University)

Ayşegül Akaydın Aydın • Nur Emine Koc (eds.)

Women Studies

Berlin, 2022. 302 pp., 42 fig. b/w, 24 tables.

pb. • ISBN 978-3-631-86436-4

CHF 70.– / \mathbf{C}^{D} 59.95 / \mathbf{C}^{A} 61.60 / \mathbf{C} 56.10 / \mathbf{E} 46.– / US-\$ 67.95

eBook (SUL) • ISBN 978-3-631-88687-8

CHF 70.- / €^D 59.95 / €^A 61.70 / € 56.10 / £ 46.- / US-\$ 67.95

Coming soon

The aim of our book is to gather and draw attention on the women-themed works from all around the world and to make emphasis on how 'women' are embroidered within especially communication, cultural and literary studies; further more, with our book, we try to put an end to generalised gender-based works and to give different point of view to intersectionality and discrimination against women.

Anne Bessette • Juliette Bessette • Françoise Dalex • Vanessa Ferey • Françoise Mardrus (éds.)

À la recherche du musée

Réflexions croisées en Histoire de l'art, Muséologie et Sociologie

Bruxelles, 2023. 250 p., 14 ill. n/b.

ICCA – Industries culturelles, création, numérique. ICCA – Cultural industries, artistic creation, digital technology. Vol. 12

br. • ISBN 978-2-87574-721-1 CHF 41.– / \mathbb{C}^D 35.95 / \mathbb{C}^A 36.– / \mathbb{C} 32.80 / \mathbb{C} 27.– / US-\$ 39.95 eBook (SUL) • ISBN 978-2-87574-722-8 CHF 41.– / \mathbb{C}^D 34.95 / \mathbb{C}^A 36.10 / \mathbb{C} 32.80 / \mathbb{C} 27.– / US-\$ 39.95

Quelles perspectives la rencontre de la muséologie, de l'histoire de l'art et de la sociologie nous livre-t-elle sur les problématiques de recherche en cours au musée ? À partir de trois thématiques — la collection, la gouvernance et les archives —, des personnalités issues de la recherche, de la conservation, des archives, de l'analyse économique ou de l'administration livrent dans cet ouvrage leurs analyses et témoignages, nourris par des années d'expériences et de pratiques partagées. Réunies autour d'un lieu qui les rassemble, le Louvre, leurs échanges font apparaître des outils

nouveaux pour s'interroger sur les définitions individuelles, communautaires, historiques, sociétales ou encore politiques des musées.

Pilar Lacasa

Adolescentes y fans

Prácticas, discursos, comunidades

New York, 2023. XVI, 272 p., 11 blanco/negro, 9 tabla/s.

CHF 50.- / \mathbf{C}^{D} 42.95 / \mathbf{C}^{A} 44.- / \mathbf{C} 40.- / \mathbf{E} 32.- / US-\$ 47.95

Las pantallas y las redes han trasformado los lenguajes juveniles, las relaciones interpersonales y la participación en comunidades. Internet ha cambiado sus prácticas, que a menudo son diferentes a las que hace algunos años se apoyaban en instrumentos analógicos. No se conforman con consumir, sino que son intérpretes y creadores de contenidos. Viven la cultura del remix y reconstruyen narrativas transmedia, interactuando con las industrias culturales. Necesitan crear de forma publica o privada a partir de los mensajes que reciben y comparten. Este libro profundiza en estos temas,

a través de diferentes casos de estudio, que han surgido a partir de la presencia de la autora en comunidades de adolescentes que se consideran fans. Se exploran comunidades relacionadas con Harry Potter, One Direction, Fornite, Warthammer y algunos programas de televisión. A través de estos casos se muestra cómo la tecnología digital ha cambiado la forma de ser o de sentirse fan y también las prácticas de los investigadores que los observan buscando comprender que significa ser fan entre la gente joven.

Kami J. Anderson

The Color of Language

Centering the Student of Color in World Language Acquisition

New York, 2023. XIV, 102 pp.

Studies in Communication, Culture, Race, and Religion. Vol. 3

hb. • ISBN 978-1-4331-9498-6

CHF 118.– / \mathbb{C}^{D} 102.95 / \mathbb{C}^{A} 105.40 / \mathbb{C} 95.80 / \mathbb{E} 77.– / US-\$ 114.95

pb. • ISBN 978-1-4331-9500-6

CHF 42.-/ ξ^{D} 36.95 / ξ^{A} 37.60 / ξ 34.20 / £ 28.-/ US-\$ 40.95

eBook (SUL) • ISBN 978-1-4331-9501-3

CHF 42.– / \mathbf{C}^{D} 36.95 / \mathbf{C}^{A} 37.60 / \mathbf{C} 34.20 / \mathbf{E} 28.– / US- \mathbf{S} 40.95

The Color of Language helps to shed new light on the intersectionality of language, race and identity by offering readers a unique multi-perspective approach to the proscription of identity when language and culture have a direct impact on the understanding of race and ethnicity. Using the lens of Afrocentricity, Womanist pedagogy and Foster et al.'s Heuristic for Thinking about Culturally Responsive Teaching (HiTCRiT) as an important pedagogical tool, Kami Anderson discusses raciolinguistics and its implications as a tool for language activism for Black students in the foreign

language classroom, demonstrating how supremacist notions of language have often hindered the success of Black students in this area. Engaging in Afrocentric language activism to challenges hegemonic notions, *The Color of Language* explores the inclusion of Afrolatino culture as a means of offering new pedagogical solutions that can foster language equity for African American students in the foreign language classroom today.

Media Studies 13

Caroline Archer-Parré · James Mussell (eds.)

Letterpress Printing

Past, Present, Future

Oxford, 2023. XXIV, 276 pp., 34 fig. b/w, 4 tables.

Printing History and Culture. Vol. 4

pb. • ISBN 978-1-80079-421-4

CHF 67.– / $\mathbf{\in}^{\mathrm{D}}$ 56.95 / $\mathbf{\in}^{\mathrm{A}}$ 58.40 / $\mathbf{\in}$ 53.10 / £ 43.– / US-\$ 64.95

eBook (SUL) • ISBN 978-1-80079-929-5

CHF 67.- $/ \in D$ 56.95 $/ \in A$ 58.40 $/ \in S$ 53.10 / £ 43.- / US - \$ 64.95

Letterpress Printing: Past, Present, Future brings together scholars, curators, collectors and printers to assess the current state of letterpress printing. It acknowledges the decline of letterpress as a commercial printing technique and considers the risks this poses for letterpress's future. However, in describing the many uses to which letterpress is put and the diverse communities of printers who still work with it, the book celebrates the tenacity of letterpress as a process which continues to thrive despite such challenges. Letterpress Printing examines the continuing life of letterpress and

.....

applauds its revival through describing the circumstances in which it flourishes and the many ways it is now used. By setting this revival in the context of its ostensible decline, the book sets out the ways in which current practice draws upon and preserves the history of printing while taking it in new and unexpected directions.

Ahmet Atay • Diana Trebing (eds.)

Mentoring in Intercultural and International Contexts

New York, 2023. VIII, 234 pp.

hb. • ISBN 978-1-4331-7058-4

CHF 118.– / \mathbf{C}^{D} 102.95 / \mathbf{C}^{A} 105.40 / \mathbf{C} 95.80 / \mathbf{E} 77.– / US-\$ 114.95

pb. • ISBN 978-1-4331-9886-1

CHF 42.– / \mathbb{C}^{D} 36.95 / \mathbb{C}^{A} 37.60 / \mathbb{C} 34.20 / £ 28.– / US-\$ 40.95

eBook (SUL) • ISBN 978-1-4331-7059-1

CHF 42.– / \mathbb{C}^{D} 36.95 / \mathbb{C}^{A} 37.60 / \mathbb{C} 34.20 / \mathbb{E} 28.– / US-\$ 40.95

Academia can be a lonely place, especially for those people who are members of marginalized communities. Although at its core institutions of higher education are supposed to be places for knowledge production, exchange and transformation, they can also be the source of anxiety, confusion, and hurt. Effective mentoring helps to provide guidance and support and can ease the transition to and success in higher education.

In this book the authors conceptualize mentoring in the context of critical communication pedagogy and in-

tercultural communication pedagogy. Each chapter employs a critical and cultural lens to mentoring and offers discussions about how our

cultural identities or intercultural communication experiences impact our mentoring. It is separated into two major sections. The chapters in "Mentoring and International Experiences" analyze unique situations that international students face in higher education and how effective mentoring can guide these students through academic and life challenges. The second section, "Mentoring and Cultural Contexts," focuses on diverse cultural settings within the higher educational system in the United States and on historically marginalized students and/or faculty.

This edited book will be helpful for various audiences. First, it provides guidance for graduate students, faculty and staff members who are asked to mentor others of diverse backgrounds. Second, it also helps diverse students and faculty to better understand the role of mentoring. And third, it gives ideas on what to do in successful international/intercultural mentor-mentee relationships.

"Mentoring in Intercultural and International Contexts provides compelling examples of critical mentoring partnerships and programs that successfully assist vulnerable students to navigate systemic disadvantages withing the academy. This book is vital reading for anyone who wants a better understanding of mentorship in complex and contradictory environments."

-Alberto González, Bowling Green State University

Brenda Ayres · Sarah Maier (eds.)

Neo-Disneyism

Inclusivity in the Twenty-First Century of Disney's Magic Kingdom

Oxford, 2022. XVIII, 350 pp., 27 fig. col., 2 tables.

pb. • ISBN 978-1-80079-799-4

CHF 39.-/ $\ ^{\mathrm{D}}$ 33.95 / $\ ^{\mathrm{A}}$ 34.-/ $\ ^{\mathrm{C}}$ 30.90 / $\ ^{\mathrm{E}}$ 25.-/ US- $\ ^{\mathrm{S}}$ 37.95

eBook (SUL) • ISBN 978-1-80079-800-7

CHF 39.– / ${\in}^{\rm D}$ 33.95 / ${\in}^{\rm A}$ 34.– / ${\in}$ 30.90 / £ 25.– / US-\$ 37.95

In 2003 Brenda Ayres published The Emperor's Old Groove: Decolonizing Disney's Magic Kingdom with Peter Lang. The contributors to its collection of essays argued that although the Disney Company had been making attempts to represent multicultural diversity, it persisted in inculcating insidious racial, cultural, and gender stereotypes. Nearly twenty years have passed since that analysis, and current scholars—many of them young and non-Western—are assessing more recent Disney films and finding them to be more inclusive, tolerant, and affirmative than previous works from

the magic kingdom. The appraisal of Disney entertainment in the twenty-first century is the focus of the thirteen chapters by scholarly contributors from around the globe, finding it to be more inclusive, tolerant, and affirmative of multiple cultures, ethnicities, nationalities, and gender as well as the differently abled and mentally challenged. The analysis also suggests what Disney might yet do to promote peace, harmony, and wellbeing in a world that desperately needs to learn how to get along with others.

"The Disney Corporation has recently found itself embroiled in the socalled 'Don't Say Gay' legislation debates in Florida. Disney, as both filmmaker and global conglomerate, remains a powerful force in representations of diversity in American culture. The essays in *Neo-Disneyism* include examinations of films such as *Return to Neverland*, *Luca*, and *Encanto*, and Disney's own reinterpretations of its classics in its live-action remakes, as well as examining the theme parks. This groundbreaking book offers new perspectives in Disney scholarship as well as bringing a critical eye to the most pressing issues of identity in our current time."

-Professor Johnson Cheu, Michigan State University

"This collection is a needed reassessment of Disney media adaptations in the last twenty years. The essays consider examples of inclusivity and the gaps needing transformation, underscoring the potential for an iconic American symbol of commercial success to advance social justice, gender equity, and racial/ethnic inclusivity, encouraging difficult conversations."

-Professor Pushpa Parekh, Spelman College

Andrew C. Billings · Scott Parrott

Head Game

Mental Health in Sports Media

New York, 2023. X, 210 pp.

Communication, Sport, and Society. Vol. 9

pb. • ISBN 978-1-4331-9109-1 CHF 28.–/ \mathbb{C}^D 24.95 / \mathbb{C}^A 24.80 / \mathbb{C} 22.50 / \mathbb{C} 18.–/ US-\$ 27.95 eBook (SUL) • ISBN 978-1-4331-9110-7 CHF 29.–/ \mathbb{C}^D 24.95 / \mathbb{C}^A 25.70 / \mathbb{C} 23.30 / \mathbb{C} 19.–/ US-\$ 27.95

We are witnessing a sea change regarding mental health in sports media, led in part by professional athletes such as Michael Phelps, Kevin Love, Naomi Osaka, and Simone Biles, who are sharing their own experiences with mental illness, bucking stereotypes in which people experiencing mental health issues are condemned to unfulfilling lives. From quarterbacks to pitchers, power forwards to Olympic swimmers, athletes are increasingly using the mass

media—including social media—to share their experiences with depression, anxiety, and other disorders.

Head Game: Mental Health in Sports Media uses interviews with key athletes, leading journalists and sportscasters, and organizational and league leaders to show how media has been used—and could be used in the future—to advance greater understanding of mental health. Professional athletes describe their own experiences with mental illness, including the challenges and opportunities they encountered in the locker room, field of play, and mass media. The athletes, who represent a spectrum of professional sports, describe their decisions to disclose as well as their recommendations for current and future generations of athletes.

Head Game highlights the crucial importance of such disclosures in challenging the context of professional sport where athletes are trained to be "tough" from a young age and any mental illness could translate into reduced playing time and even harassment.

"Head Game represents the first book of its kind to tackle one of today's most pressing public health crises, one that has been forced into the shadows for far too long, through the lens of sport. Billings and Parrott explore the key media moments in this movement, the storytellers who shaped them, the institutional response from leagues and teams, and the first-hand accounts of elite athletes who have struggled to bring mental health awareness to the forefront—all of which has come to shape how we talk about mental health today. This timely, wellresearched and expansive volume offers a powerful compilation of perspectives from prominent athletes like Olympians Michael Phelps and Gracie Gold, to the NFL's Brandon Bostick, to the NHL's Corey Hirsch. In combating the silence, stigma, stereotypes and prejudice that have often plagued discussions of mental health, Head Game tracks the modern movement for mental health advocacy within the world of sport and beyond. I highly recommend this book to anyone teaching courses in communication, sport and society, as students will undoubtedly find the material engaging and relatable, as well as to any reader interested in mental health portrayals in the media. I suspect everyone who reads Head Game will find a story within it that they can connect to."

—Leigh Moscowitz, Professor in the School of Journalism and Mass Communications, University of South Carolina

"For too long the discourse of 'mental toughness' has dominated sports culture, from the way we coach and train athletes to how athletes are covered in the media. Through interviews with elite/professional athletes who have publicly disclosed mental health issues, the sports journalists who cover their stories, and sports organizations' own efforts to address mental health, *Head Game* dissects how dangerous this discourse has been, and creates much-needed awareness on an issue that has been stigmatized in our culture. *Head Game* humanizes athletes, reminding readers that gold medals, championships, million-dollar salaries, corporate endorsements, or super star celebrity do not immunize athletes against mental health struggles. Sadly, what is at stake is a matter of life or death. *Head Game* is required reading for all athletes, coaches, journalists, sports fans, or anyone who cares about the mental health and well-being of athletes."

—Cheryl Cooky, Professor of American Studies and Women's, Gender, and Sexuality Studies, Purdue University

ANDREW C. BILLINGS (Ph.D., Indiana University, 1999) is the Ronald Reagan Chair of Broadcasting in the Department of Journalism & Creative Media at the University of Alabama. He has published over 230 journal articles and book chapters along with 23 book projects, the majority of which pertain to issues of media content and effects.

SCOTT PARROTT (Ph.D., University of North Carolina, 2013) is an associate professor in the Department of Journalism & Creative Media at the University of Alabama. His research examines media and mental health.

Media Studies 15

Kenon A. Brown · Joshua Dickhaus · Mia Long Anderson

The United States of Sport

Media Framing and Influence of the Intersection of Sports and American Culture

New York, 2022. X, 244 pp.

Communication, Sport, and Society. Vol. 8

hb. • ISBN 978-1-4331-8174-0

CHF 118.– / \in D 102.95 / \in A 105.40 / \in 95.80 / £ 77.– / US-\$ 114.95

pb. • ISBN 978-1-4331-8173-3

CHF 42.-/ \in D 36.95 / \in A 37.60 / \in 34.20 / £ 28.-/ US-\$ 40.95

eBook (SUL) • ISBN 978-1-4331-8175-7

CHF 42.-/ €D 36.95 / €A 37.60 / € 34.20 / £ 28.-/ US-\$ 40.95

Whether it's the Roosevelt administration's impact on the formation of the NCAA, the protest of the Vietnam War by Muhammad Ali, or the rise of rap and hip-hop in the 90s and its penetration of the NBA's image, American culture and politics have intersected regularly with sports. The impact of American politics and culture on the sports industry, and vice versa, is evident throughout the halls of history and, in particular, the 20th and 21st centuries mark an interesting period of time to explore this relationship. One avenue to be considered during this time is the amplification and

growth of mass media and its role in framing these intersections of American pop culture, politics and the sports industry. Many of the values that Americans hold dear to their identity, such as activism and protest, capitalism, freedom of expression, and competition, are permeated through the history of collegiate and professional sports in the United States, and the media has played a role in shaping those opinions and values among Americans through its various outlets. *The United States of Sport* looks at how media outlets portrayed several of these intersections in politics, culture and sports, with each chapter highlighting a moment or phenomenon in American history and its direct or indirect impact on some aspect of the sports industry through the eyes of newspapers, magazines, television, radio and online news outlets.

Ross F. Collins

Children, War and Propaganda, Revised Edition

New York, 2023. X, 326 pp., 10 b/w ill.

hb. • ISBN 978-1-4331-9677-5

CHF 129.– / \mathbb{C}^{D} 111.95 / \mathbb{C}^{A} 114.60 / \mathbb{C} 104.20 / £ 84.– / US-\$ 124.95

pb. • ISBN 978-1-4331-9680-5

CHF 50.-/€^D 42.95/€^A 44.-/€ 40.-/£ 32.-/US-\$ 47.95

eBook (SUL) • ISBN 978-1-4331-9678-2

CHF 50.-/€^D 42.95 /€^A 44.-/€ 40.-/£ 32.-/US-\$ 47.95

A troubling development of the brutal century recently passed has been the growing use of children for war. World War I became the first "total war" of modern times. To engage in war on immense scale authorities believed everyone must participate. That included children. Relentless campaigns of propaganda in both world wars focused special attention on kids. The immense scope of total war grew to dominate children's lives, their daily existence militarized by a world preoccupied by conflict. But we have often ignored wartime contributions of children. What were they expected to

do? How were they persuaded to do it? How did it contribute to the war? In what ways did it affect their lives? What did they think about that? This history attempts to respond by examining activities of home-front children in the United States during both world wars. This revised edition considers recent research to extend the discussion of children's experiences in war. It includes an examination of comic books, considers fitness standards, and discusses Boy Scouts and other groups for children. It also moves the work beyond the United States to consider activities of children in twenty-first century wars, as observers and, tragically, as participants. This fully referenced text is of interest to students of war and childhood. But, it is also written for a general audience interested in how children respond to war. Many Americans experienced war as children, and many others have parents who did. This book is also for them.

Roselyn Du

Algorithmic Audience in the Age of Artificial Intelligence

Tailored Communication, Information Cocoons, Algorithmic Literacy, and News Literacy

New York, 2023. XII, 164 pp., 33 b/w ill, 47 tables.

AEJMC - Peter Lang Scholarsourcing Series. Vol. 8

hb. • ISBN 978-1-4331-7358-5

CHF 118.-/ \in ^D 102.95 / \in ^A 105.40 / \in 95.80 / £ 77.-/ US-\$ 114.95

pb. • ISBN 978-1-4331-7359-2

CHF 42.-/ \in ^D 36.95 / \in ^A 37.60 / \in 34.20 / £ 28.-/ US-\$ 40.95

eBook (SUL) • ISBN 978-1-4331-7360-8

CHF 42.-/ $\[\in \]^D$ 36.95 / $\[\in \]^A$ 37.60 / $\[\in \]$ 34.20 / $\[\oint \]$ 28.-/ US- $\[\oint \]$ 40.95

Algorithmic Audience in the Age of Artificial Intelligence employs a mixmethods approach to examine and interpret the algorithmic news consumption phenomenon from several inter-related perspectives, including tailored communication, customization, gatekeeping, agenda-resisting, algorithmic literacy, and news literacy. Potential implications for an empowered or rather (information-) cocooned public are explored. The research aims to illuminate the renewed relationship between media and audience and the effects on users of algorithmic processes.

The aim of the book is multifaceted: (1) to describe the phenomenon of AI-based news recommendation; (2) to explore the user experience of consuming recommended news; (3) to analyze the effects that algorithmic news consumption has on the audiences; (4) to raise awareness of the impact of algorithmic news consumption; (5) to inform the public, technocrats, and policy makers of the effects of algorithmic news consumption; and (6) to guide debate on ethical decision-making and possible policy change. Through an empirical investigation process, this volume examines algorithmic news consumption from a user perspective and dissects the complex effects caused by such consumption.

This book is suitable to be a primary text for undergraduate-level courses relating to media literacy issues and graduate-level courses with a particular focus on audience analysis in the age of artificial intelligence. It can also serve as a supplemental text for core courses in media/communication studies, such as Introduction to Communication, Current Issues in Communication, Communication Theory, and Communication Ethics.

"This comprehensive work uses original research to both focus and expand our understanding about the ways that the growing consumption of algorithmic news will impact both the news media business and participatory democracy. It provides sharp new insights at a critical moment in the evolution of journalism."

—Ryan Thornburg, Associate Professor of Journalism, School of Journalism and Media, University of North Carolina at Chapel Hill

"Roselyn Du's book is a roadmap to understanding how the audience of today's news are grappling with tailored communication, information cocoons, algorithmic literacy, and news literacy. This book is timely, insightful, and methodologically rigorous. This is a must read for students and scholars interested in algorithms and journalism."

—Kerk F Kee, Associate Professor of Media & Communication, Texas Tech University

"Guided by key theoretical considerations, this timely text details comprehensive empirical investigation of the effects of algorithmic news recommendations on news appreciation, news literacy, and public agenda priorities. Findings suggest that algorithmic news consumption may not be as dangerous as presumed and warned. A significant contribution of this work is support for the theoretical development of a renewed conception of the active audience and the redefinition of agenda-setting. A compelling case is made for the importance of research on algorithms and artificial intelligence for understanding the future of journalism and civic society."

—Cynthia King, Professor of Communication, California State University, Fullerton

Yuval Gozansky (ed.)

Histories of Children's Television Around the World

New York, 2023, X, 290 pp., 29 b/w ill., 3 tables.

Mediated Youth. Vol. 35

hb. • ISBN 978-1-4331-9672-0

CHF 129.– / $\mathbf{\in}^{\mathbf{D}}$ 111.95 / $\mathbf{\in}^{\mathbf{A}}$ 114.60 / $\mathbf{\in}$ 104.20 / $\mathbf{\pounds}$ 84.– / US- $\mathbf{\S}$ 124.95

pb. • ISBN 978-1-4331-9902-8

CHF 50.-/ $\[\in \]^D$ 42.95 / $\[\in \]^A$ 44.-/ $\[\in \]^C$ 40.-/ $\[\oint \]^C$ 32.-/ US- $\[\oint \]^C$ 47.95

eBook (SUL) • ISBN 978-1-4331-9893-9

CHF 50.-/ ξ ^D 42.95 / ξ ^A 44.-/ ξ 40.-/ ξ 32.-/US-\$ 47.95

This book puts together, for the first time, valuable updated information that looks at children's television from its early days up to the current digital age, with its vast digital media offerings and availability. It offers new insights about a central children's media culture and focuses on non-Anglo-American television histories. Thus, readers interested in understanding past to present, local and global processes in children's television, would be able to find it in one book. Scholars, students, and professionals working in the field of children, as well as everyone concerned with children's

culture will find a great diversity of knowledge about the cultural, social, political, and economic contexts of programs with which they and their children have grown up.

This edited book is based on a collective effort of researchers and professionals dedicated to compiling the stories of children's television around the world. With 12 national chapters, the book includes historical accounts of children's television from the following countries: Australia, Brazil, Canada, China, Ecuador, Germany, India, Israel, Italy, Kenia, Netherlands, and the United States. It provides an exploration of each individual country, revealing striking similarities and differences which are discussed in depth in the final chapter.

Looking at the global field through local eyes—its main texts and active players (broadcasters, producers, and creators, as well as regulators and policy makers), their ideologies, financial prospects, and perceptions of childhood—offers a macro-level evaluation of an entire cultural field. This is a valuable picture, as it also provides a contextualized perspective for reflection in any micro-analysis of specific programs.

Media Studies 17

Steve Hallock

Black Lives Matter and the Press

How Major U.S. Newspapers Covered Police Brutality Against African Americans, from Rodney King to George Floyd

New York, 2023. XIV, 302 pp.

pb. • ISBN 978-1-4331-9684-3

CHF 50.-/ \in ^D 42.95/ \in ^A 44.-/ \in 40.-/ \in 32.-/US-\$ 47.95

eBook (SUL) • ISBN 978-1-4331-9685-0

CHF 50.- / €^D 42.95 / €^A 44.- / € 40.- / £ 32.- / US-\$ 47.95

Do African American lives matter to the nation's press? And if they do, how does the press demonstrate this? These are the driving questions of this book, for which the author employed content analysis of eight U.S. newspapers with national or statewide readership to explore their coverage of the Black Lives Matter movement. More specifically the research examines how these newspapers covered police beatings and slayings of unarmed African Americans, beginning

with the brutal beating of Rodney King by Los Angeles police in 1991, through the killings of these citizens after that, taking in victims that include the 1995 beating and ensuing death of Jonny Gammage at the hands of police in suburban Pittsburgh, Pennsylvania, the 2014 slaying of Michael Brown in Ferguson, Missouri, and ending with the 2020 slaying of George Floyd in Minneapolis, Minnesota. These narratives took in far more than the fatal incidents. They included local and national protests, some of them violent; political fallout from presidents and senators to governors and mayors; funeral services that drew local and national civil-rights leaders and religious figures; and neighborhoods impacted and residents' lives upended – all reported in varying degrees of depth and focus by the local and national newspapers.

STEVE HALLOCK is a professor of journalism at Point Park University in Pittsburgh, Pennsylvania. A longtime daily newspaper reporter, columnist and editor for nearly three decades, he earned a Ph.D. in journalism from Ohio University in 2005 and embarked on a second career in academia. His most recent books are a two-volume analysis of newspaper coverage of the Civil Rights Movement, A History of the American Civil Rights Movement Through Newspaper Coverage: The Race Agenda, Volumes 1 and 2, published in 2018 and 2020 by Peter Lang. He has published three other academic books analyzing journalistic histories and reportage. He also has published research papers in media journals and numerous op-ed commentaries in newspapers that include The New York Times, Philadelphia Inquirer, Pittsburgh Post-Gazette and The Denver Post. He and his wife, Joanne, live in Mt. Lebanon, Pennsylvania.

Kevin A. Johnson • Jennifer J. Asenas (eds.)

Religious Freedom v. Equal Protection

Clashing American Rights

New York, 2022. VIII, 422 pp., 6 b/w ill.

Frontiers in Political Communication. Vol. 47

pb. • ISBN 978-1-4331-6773-7

CHF 65.-/€^D 56.95 /€^A 57.70 /€ 52.50 /£ 42.-/ US-\$ 62.95

hb. • ISBN 978-1-4331-6769-0

CHF 144.-/€^D 124.95 /€^A 128.30 /€ 116.70 /£ 94.-/ US-\$ 139.95

eBook (SUL) • ISBN 978-1-4331-6770-6

CHF 65.- / €^D 56.95 / €^A 57.70 / € 52.50 / £ 42.- / US-\$ 62.95

This book examines significant clashes in First and Fourteenth Amendment issues in America. Any course in America that studies constitutional issues may benefit from focusing on a variety of issues raised in this book, including child torture and access to mandatory reporters, placing children into adoptive homes, prayer in public schools, religious tax exemptions, roadside memorials, military draft exemptions, access to contraceptive and family planning services, regulation of broadcast media, business exercises of religious freedom, issues in immigration detention, tribal sovereignty,

and issues of political correctness and conspiracy theories. Whether you are studying these particular issues, reading the book in a legal studies course, or teaching a course in the First and/or Fourteenth Amendments, this book offers a way to dig into some of the most pressing issues in clashes between the rights as they are defined and negotiated in contemporary American life. The stakes are high as we navigate these clashes in doing the tough labor of democracy, both now and into the future.

Joann Keyton (ed.)

Culture 2.0

The Intersection of National and Organizational Culture

New York, 2023. XVIII, 278 pp., 3 b/w ill., 7 tables.

hb. • ISBN 978-1-4331-7756-9

CHF 129.–/ \in D 111.95 / \in A 114.60 / \in 104.20 / £ 84.–/ US-\$ 124.95

pb. • ISBN 978-1-4331-7760-6

CHF 50.-/ \in ^D 42.95/ \in ^A 44.-/ \in 40.-/ \in 32.-/US-\$ 47.95

eBook (SUL) • ISBN 978-1-4331-7757-6

CHF 50.-/ \in ^D 42.95 / \in ^A 44.-/ \in 40.-/ £ 32.-/ US-\$ 47.95

This edited volume brings new ideas to the study of national culture and organizational culture as it explores their naturally existing intersections. However, these intersections can be difficult to identify and study, as national culture changes generationally whereas organizational culture can change relatively quickly based on leadership change, product innovation, and new uses of technology. Too frequently, the study of culture is discipline specific

with little consideration given to how culture is examined in other disciplines. To reconsider both national culture and organizational culture, and their interdependencies, 18 scholars from 16 institutions, 13 states, and 4 disciplines were invited to a workshop funded by the U.S. Army Research Institute. This book evolved from two days of discussions and reflections. This book reflects and integrates the contributions of over 1,000 academics across the social science and management disciplines as they reconsider cultural definitions, theories, and methodologies; explore the purposes, functions, and influences of culture; and reveal the influences of communication, language, leadership, and technology on cultural change. This is an ideal text for advanced undergraduate and graduate coursework, and those interested in cultural influences more generally.

JOANN KEYTON (Ph.D., Ohio State University) is Distinguished Professor Emerita of Communication, North Carolina State University, USA. Her research examines organizational culture, collaborative processes, and team meetings. She was co-editor of Small Group Research (2008-2021) and a founder of the Interdisciplinary Network for Group Research.

Flora Khoo (ed.)

Examining Terrorism, Extremism and Radicalization Through a Peace Communication Perspective

New York, 2023. X, 310 pp., 14 b/w ill., 22 tables.

hb. • ISBN 978-1-4331-9143-5

CHF 98.-/€^D 84.95/€^A 87.10/€79.20/£ 64.-/US-\$ 94.95

eBook (SUL) • ISBN 978-1-4331-9144-2

CHF 98.– / \in ^D 84.95 / \in ^A 87.10 / \in 79.20 / £ 64.– / US-\$ 94.95

This edited collection expands the applicability of peace journalism research beyond war to present readers with new and unique perspectives on terrorism and radicalization. Flora Khoo curates an expansive range of global case studies on diverse instances of terrorism, extremism and radicalization. Chapters examine news portrayal of war and peace in national and international conflicts, TV and film portrayal of war and peace in the entertainment world, as well as global terrorism, domestic extremism and radical movements. Essays are drawn from global range of locations includ-

ing Kenya, London, Paris and Orlando, and a variety of organizations including ISIS, Al-Shabaab, Antifa and Army of God to deepen our understanding of peace and war journalism and related issues in new and diverse ways.

"Examining Terrorism, Extremism and Radicalization Through a Peace Communication Perspective is a scholarly foundation for those of us who want to enjoy learning about the breadth and depth of peace journalism. This book will arouse interest and generate a complex view of timely case studies spanning four different continents. Readers will enjoy a fresh perspective of peace journalism and its implications and applications in the world today."

—Shahira S. Fahmy, Professor of Communication, The American University in Cairo; Associate Editor, Journal of Communication; Author, Media, Terrorism & Society: Perspectives and Trends in the Digital Age

"This edited volume offers a timely and compelling reexamination of international conflicts and terrorism through the lens of peace journalism. It expands our understanding of peace journalism through an interdisciplinary approach that is not only theoretical in scope and depth, but also highly applied."

—Seow Ting Lee, Professor of Strategic and Health Communication, University of Colorado Boulder

Media Studies 19

Guillermo López García (ed.)

Ecología de la desinformación y su impacto en el espacio público

New York, 2023. X, 208 pp., 17 b/w ill, 2 tables.

Frontiers in Political Communication. Tomo 49

enc. • ISBN 978-1-4331-8621-9

CHF 118.– / \in D 102.95 / \in A 105.40 / \in 95.80 / \in 77.– / US- \circ 114.95

en rústica • ISBN 978-1-4331-8634-9

CHF 42.-/ $\ ^{\mathrm{D}}\ 36.95$ / $\ ^{\mathrm{A}}\ 37.60$ / $\ ^{\mathrm{C}}\ 34.20$ / $\ ^{\mathrm{E}}\ 28.-$ /US- $\ ^{\mathrm{S}}\ 40.95$

eBook (SUL) • ISBN 978-1-4331-8622-6

CHF 42.-/ €D 36.95 / €A 37.60 / € 34.20 / £ 28.-/ US-\$ 40.95

Pocos conceptos han adquirido un carácter más polisémico y omnipresente en los últimos tiempos, en una esfera que excede los estudios de comunicación, que el de desinformación. La desinformación se ha convertido en un compañero de viaje aparentemente inevitable de la comunicación en sí, y con ello ha interferido en todo tipo de procesos políticos, económicos y sociales. Este libro se propone analizar cómo afecta la desinformación, en sus diversas acepciones, a la configuración y el funcionamiento del ecosistema comunicativo. El objetivo es desarrollar una reflexión teórica

que permita ofrecer una visión panorámica de los principales cambios que ha experimentado el sector y que propician un incremento y/o diversificación de la desinformación. El lector interesado en el análisis de la desinformación encontrará aquí un conjunto de reflexiones teóricas que entendemos valiosas, como conjunto y también consideradas aisladamente. Se trata de análisis que parten de una revisión crítica de la literatura, fundamentalmente ubicada en el ámbito específico de la comunicación política, pero con ramificaciones en campos conexos, como la historia de la comunicación o la estructura de los medios de comunicación y las industrias culturales. Dichos análisis, además, a menudo conllevan propuestas metodológicas específicas para abordar el estudio de la desinformación en planos hasta ahora poco explorados.

Richard McCulloch • William Proctor (eds.)

The Scandinavian Invasion

Nordic Noir and Beyond

Oxford, 2023. X, 340 pp., 6 fig. col.

hb. • ISBN 978-1-78874-049-4

CHF 77.–/ €^D 66.95 / €^A 67.90 / £ 61.80 / £ 50.– / US-\$ 75.95

eBook (SUL) • ISBN 978-1-78874-050-0

CHF 77.–/ \mathbf{E}^{D} 66.95 / \mathbf{E}^{A} 67.90 / \mathbf{E} 61.80 / \mathbf{E} 50.– / US-\$ 75.95

You might think you know what Nordic Noir is. Brutal crimes. Harsh landscapes. Brilliant but socially dysfunctional protagonists. Stylish knitwear. Yet, as a generic category and cultural phenomenon, Nordic Noir has always been far more complex. The story of its success owes as much to adaptation and evolution as it does to geographical migration or cosmopolitan curiosity.

But how did this happen? What was it about the genre that struck such a chord with international audiences and readers? How did it build on pre-

vious trends and influences? And how has the category changed in order to survive in a cutthroat commercial landscape? Has it become less «Nordic »? Less «noir »? Has its proverbial moment in the sun passed?

Featuring twelve original chapters and an editorial introduction, *The Scandinavian Invasion* brings together leading media and literature scholars from the UK, Denmark and Australia to critically examine how the phenomenon took shape and what we can learn from it. By exploring the cultural, aesthetic and industrial forces that propelled Nordic Noir across borders, the book provides a kaleidoscopic look at a disruptive cultural phenomenon in transition.

Nordic Noir is dead. Long live Nordic Noir!

«The Scandinavian Invasion offers an important and timely interrogation of Nordic Noir. Putting the concept under a microscope in a series of diverse chapters, it reveals that Nordic Noir is still teeming with vigorous life as it has emerged, proliferated and travelled across borders, becoming in the process a cultural phenomenon that has had significant implications for global television in the new millennium.»

—Sue Turnbull, University of Wollongong

Scott Parrott

Media & Mental Health

Using Mass Media to Reduce the Stigma of Mental Illness

New York, 2023. VIII, 168 pp.

Health Communication. Vol. 17

hb. • ISBN 978-1-4331-8808-4

CHF 118.-/€^D 102.95 / €^A 105.40 / € 95.80 / £ 77.-/ US-\$ 114.95

pb. • ISBN 978-1-4331-8809-1

CHF 42.-/€D 36.95/€A 37.60/€34.20/£28.-/US-\$40.95

eBook (SUL) • ISBN 978-1-4331-8810-7

CHF 42.-/€^D 36.95 /€^A 37.60 /€ 34.20 /£ 28.-/ US-\$ 40.95

The mass media are an important source of information about mental health, yet television shows, news stories, social media posts, and other media fare often perpetuate stereotypes and misunderstandings about mental illness. For 70 years, scholars in media studies, psychology, sociology, and other fields have investigated media representations of mental illness and how exposure to media content informs people's beliefs, attitudes, and behaviors related to mental health.

Despite the attention, little progress has been made in changing these messages and mitigating negative outcomes.

Enter *Media & Mental Health*. This book flips the issue on its head, examining the question: Can the problem be a solution? Informed by budding lines of research from media studies, psychology, and other fields, this book discusses ways in which television, music, movies, news, social media, and other mass media fare may challenge the stigmatization of mental illness. It contains insight that is valuable for both academic and lay audiences, including "best practices" for mental health professionals, activists, and organizations to help reduce stereotypes, prejudice, and discrimination and to improve public understanding of this oft-misunderstood part of the human experience.

SCOTT PARROTT is an associate professor in the Department of Journalism and Creative Media at the University of Alabama. His research examines media stereotypes, focusing on the stigmatization of mental illness.

David E. Sumner · Samir A. Husni (eds.)

The Magazine Century

American Magazines Since 1900, Second Edition

New York, 2023. XII, 284 pp., 23 tables

Mediating American History. Vol. 20

pb. • ISBN 978-1-4331-8767-4

CHF 50.-/€^D 42.95 /€^A 44.-/£ 40.-/£ 32.-/US-\$ 47.95

eBook (SUL) • ISBN 978-1-4331-8768-1

CHF 50.-/ €^D 42.95 / €^A 44.-/ € 40.-/ £ 32.-/ US-\$ 47.95

The second edition of The Magazine Century: American Magazines Since 1900 offers the freshest and most up-to-date history of American magazines through 2020. It includes chapters telling the stories of new magazine launches in each decade since 1900. These chapters offer a behind-the-scenes look at America's best-known magazines and publishers and how they got started. It also includes this key information not included in the first edition:

- Updated circulation data for major magazines
- · Major magazine closings and new launches
- Ownership changes at major publishing companies
- Histories of several magazines not in the 1st edition
- The internet's effect on magazine publishing
- Biographies of colorful and controversial editors
- New details about the history of Black-owned magazines
- The pandemic's effect on magazine publishing
- Recent interviews with magazine editors and publishers
- The surprising rebound of print magazines

DAVID E. SUMNER is professor emeritus of journalism at Ball State University, Muncie, Indiana, where he was head of the magazine journalism program for 25 years. He has written seven books including the best-selling textbook, Feature and Magazine Writing: Action, Angle and Anecdotes (3rd ed.). He received a PhD from the University of Tennessee.

SAMIR "MR. MAGAZINETM" HUSNI is an internationally recognized expert on new magazine launches. He is the founder and director of the Magazine Media Center and president and CEO of Magazine Consulting & Research, Inc. a firm specializing in new magazine media launches and repositioning of established magazines. He received a PhD from the University of Missouri.

Media Studies 21

Tuna Tetik · Deniz Gürgen Atalay · Nilay Ulusoy (eds.)

Turkish Cinema and Television Industry in the Digital Streaming Era

Berlin, 2022. 218 pp.

pb. • ISBN 978-3-631-87910-8 CHF 58.−/ \mathbb{C}^D 49.95 / \mathbb{C}^A 51.40 / \mathbb{C} 46.70 / \mathbb{C} 38.−/ US-\$ 56.95 eBook (SUL) • ISBN 978-3-631-88953-4 CHF 58.−/ \mathbb{C}^D 49.95 / \mathbb{C}^A 51.40 / \mathbb{C} 46.70 / \mathbb{C} 38.−/ US-\$ 56.95

TURKISH
CINEMA
AND
TELEVISION
INDUSTRY
IN THE
DUGUTAL
STREAMUNG
ETA
TUNA TETIK, DENIZ GÜRGEN ATALAK, NILAY GUUSOY (EBS.)

Turkish Cinema and Television Industry in the Digital Streaming Era addresses three main comprehensions: aesthetic transformation in the Turkish Cinema and television industry, new authors and changing filmmaking ways in the Turkish Cinema's SVOD age, and Turkish originals on national and international SVODs. The book is a collection of contemporary studies and research to explore the current scene in the Turkish Cinema and television industry's ways of production, features of the contents, and structures of the SVOD catalogs. Featuring coverage of a broad range of topics and

studies, including production and post-production, independent and arthouse filmmaking, immersive sound, local narratives, digital watching experiences, quality tv, digital auteurism, and participatory culture, the collection of chapters is designed in a specific structure for academics, researchers, scholars, students, and media professionals.

Tuna Tetik · Hasan Kemal Süher · Ömer Vatanartıran (eds.)

Digitalization of the Industry in a Brand New Normal

Media and Art

Berlin, 2022. 216 pp., 3 fig. col., 6 fig. b/w, 6 tables.

pb. • ISBN 978-3-631-88849-0 CHF 58.−/ \mathbb{C}^D 49.95 / \mathbb{C}^A 51.40 / \mathbb{C} 46.70 / \mathbb{C} 38.−/ US-\$ 56.95 eBook (SUL) • ISBN 978-3-631-89430-9 CHF 58.−/ \mathbb{C}^D 49.95 / \mathbb{C}^A 51.40 / \mathbb{C} 46.70 / \mathbb{C} 38.−/ US-\$ 56.95

Approaches "the brand new normal" as the digitalization itself. The collection of research and studies explores and questions contemporary novelties in media and art related to the transformative effects of the digitalization. Featuring a broad range of topics, covering creative industries, video-on-demand services and film industry, representation of reality television in quality television, adaptations from theater to digital platforms, transformation of gender representations indigital, VR (Virtual Reality), digital festivals, player experience and engagement in video games, NFT (Non-Fungible Token), so-

cial media and crisis communication, digital self-presentation, digitalization of theater stage, new music trends in digital era, and audience development in classical music, this book is designed for scholars, researchers, intellectuals, media professionals, and artists.

Debra Reddin van Tuyll • Mary M. Cronin (eds.)

The Midwestern Press in the Crucible of the American Civil War

New York, 2023. VIII, 306 pp., 11 tables.

Mediating American History. Vol. 21

hb. • ISBN 978-1-4331-7603-6 CHF 98.-/€^D 84.95 /€^A 87.10 /€79.20 /£64.-/US-\$ 94.95 eBook (SUL) • ISBN 978-1-4331-7604-3 CHF 98.-/€^D 84.95 /€^A 87.10 /€79.20 /£64.-/US-\$ 94.95

The Midwestern press is probably the best example of the "typical" American press of the Civil War era. Its denizens were not the huge metropolitan dailies of New York and Philadelphia, nor were they the struggling weeklies of the western territories. They did not feel the hard hand of war as the Southern press did in its struggles to obtain enough paper and ink to continue printing. Instead, Midwestern publishers and editors mostly continued on, business as usual, with some disruptions as staff members joined up to fight the war for the Union, or were drafted. Democratic newspapers ex-

perienced the most war-related trauma as neither political nor military leaders understood the concept of the loyal opposition and sought to shut down non-Republican newspapers or those that supported peace efforts. Debra Reddin van Tuyll and Mary M. Cronin explore the history of the Midwestern press as it examines the political, social, and economic roles of the press. This work will be useful as a supplemental text in undergraduate or graduate journalism history classes and can be used in history classes that deal with the Civil War or the nineteenth century.

Mark Ward Sr. (ed.)

God Talk

The Problem of Divine-Human Communication

New York, 2023. XXII, 192 pp., 1 table.

hb. • ISBN 978-1-4331-9618-8

CHF 118.– / \mathbf{C}^{D} 102.95 / \mathbf{C}^{A} 105.40 / \mathbf{C} 95.80 / \mathbf{E} 77.– / US-\$ 114.95

pb. • ISBN 978-1-4331-9617-1

CHF 42.–/ \mathbb{C}^{D} 36.95 / \mathbb{C}^{A} 37.60 / \mathbb{C} 34.20 / \mathbb{E} 28.–/ US-\$ 40.95

eBook (SUL) • ISBN 978-1-4331-9615-7

CHF 42.-/ \in D 36.95 / \in A 37.60 / \in 34.20 / £ 28.-/US-\$ 40.95

God Talk: The Problem of Divine-Human Communication is a landmark publication, the first book to address the problem from the perspective of communication studies. In ten thought-provoking essays, communication scholars confront the "God Problem" by describing diverse approaches they have used in field research to study groups that claim to hear God while also balancing respect for informants' claims with their own personal beliefs.

"The intelligence of this exceptional book is a perfect ten. The theoretical

depth of every chapter reflects research brilliance. The authors' clarity with ideas, ancient and contemporary, is knowledge production at its substantive best."

 $-Clifford\ G.\ Christians,\ Research\ Professor\ of\ Communications\ Emeritus,\ University\ of\ Illinois$

"Whether your interests include communication theory, rhetorical criticism, ethnography, or theology, regardless of your faith tradition—or absence of a faith tradition—it is a stimulating read. I highly recommend it."

—Steven A. Beebe, Regents' and University Distinguished Professor Emeritus, Texas State University; Past President, National Communication Association

"As a religious communication scholar who also identifies as a theist-scholar, I found every chapter empowering, as they encourage the field to reconsider its positionality towards an area of scholarship that attempts to "measure the immeasurable." This book is a must!"

—Tina M. Harris, Professor, Endowed Chair of Race, Media, and Cultural Literacy, Louisiana State University

"God Talk: The Problem of Divine-Human Communication is a timely contribution to religious communication and communication studies. The authors examine the absence of God in communication theory and in engagement with others. I highly recommend this relevant work."

-Ronald C. Arnett, Professor Emeritus, Duquesne University

"A much-needed contribution to the growing body of research at the intersection of communication and religion, this scholarly volume gathers work from established and emerging scholars to address a long-standing issue in the field of religious communication: the conundrum of divine-human communication."

—Janie M. H. Fritz, Duquesne University; Executive Director, Religious Communication Association

James H. Wittebols

Information and News Literacy Pedagogy

A Learner-Centered Lifespan Approach

New York, 2023. X, 144 pp., 1 table.

Lifespan Communication. Children, Families, and Aging. Vol. 12

hb. • ISBN 978-1-4331-9992-9

CHF 118.–/€^D 102.95 / €^A 105.40 / € 95.80 / £ 77.– / US-\$ 114.95

pb. • ISBN 978-1-4331-9676-8

CHF 42.-/ \in ^D 36.95 / \in ^A 37.60 / \in 34.20 / £ 28.-/ US-\$ 40.95

eBook (SUL) • ISBN 978-1-4331-9988-2

CHF 42.-/€D 36.95/€A 37.60/€34.20/£28.-/US-\$40.95

Living in a post-truth world during an era of information wars, making sense of events is increasingly challenging for everyone. The fact that today's politics has found many retreating to ideologically "safe" spaces online where their world view is not contested makes the need for news and information literacy more significant. A contemporary world where disinformation and propaganda lead to a distrust of news sources calls for a new way to approach information and news literacy. Digital technology has seemingly made information and news easier to access, but it has also made sorting quality from nonsense a challenge.

This book presents a different approach to news and information literacy which uses a flipped classroom method to create a student-centered learning experience. The course is guided by the educational philosophy of Paulo Freire and draws on theory and research from psychology, education and news and information literacy. The course begins with an exercise which reveals the role confirmation bias plays in how students judge the adequacy of news and information they retrieve through online search. The course engenders greater confidence in mastering the pitfalls of the Internet as students emerge empowered with self-knowledge as well as a better understanding of the Internet.

The book is relevant for news, information and media literacy teachers, especially at the secondary and collegiate levels, curriculum specialists, continuing and adult education specialists and anyone who wants to better understand how we process news and information in the digital age.

Publishing With The Peter Lang Group

An international publishing group that is deeply committed to academic excellence in the Humanities and Social Sciences, Peter Lang offers an extensive publishing program that enjoys a worldwide readership.

It is our professed aim to meet the needs and expectations of our authors and editors, serve the global research community, and address the requirements of an increasingly diverse and sophisticated marketplace.

Interested in joining our outstanding roster of authors and editors?

We will guide you throughout the publishing process and offer you professional advice and support:

- Personal contact with our experienced editorial staff
- High production values and quick time to market for your publication
- Publication in both printed and digital formats as well as Open Access, harnessing the latest e-technologies
- Global platform of marketing and publicity and exposure of key data utilizing industrystandard channels

We welcome publishing enquiries at www.peterlang.com

ISSN: 2373-6984

www.peterlang.com/view/serial/AEIMC

New York, 2023. XII, 164 pp., 33 b/w ill, 47 tables.

eBook (SUL) • ISBN 978-1-4331-7360-8 CHF 42.– / \in D 36.95 / \in A 37.60 / \in 34.20 / £ 28.– / US-\$ 40.95

New York, 2021. XVIII, 186 pp., 7 b/w ill., 2 tables.

pb. • ISBN 978-1-4331-6195-7 CHF 43.25 / \in ^D 37.70 / \in ^A 38.75 / \in 35.25 / £ 28.85 / US-\$ 42.20

eBook (SUL) • ISBN 978-1-4331-6197-1 CHF 42.65 / \in D 37.15 / \in A 38.15 / \in 34.70 / £ 28.40 / US-\$ 41.55

New York, 2021. XX, 220 pp., 25 b/w ill., 18 tables.

eBook (SUL) • ISBN 978-1-4331-6511-5 CHF 50.75 / \mathbb{C}^D 43.45 / \mathbb{C}^A 44.65 / \mathbb{C} 40.60 / £ 32.50 / US-\$ 48.65

New York, 2020. XX, 254 pp., 5 b/w ill. pb. • ISBN 978-1-4331-4734-0 CHF 55.-/ \in D 47.10 / \in A 48.40 / \in 44.-/ £ 35.20 / US-\$ 52.75

eBook (SUL) • ISBN 978-1-4331-4735-7 CHF 47.25 / \in ^D 38.40 / \in ^A 39.50 / \in 35.90 / £ 29.40 / US-\$ 43.–

AEJMC - Peter Lang Scholarsourcing Series

Edited by Carolyn Bronstein

Based on the concept of crowdsourcing, Scholarsourcing is a joint publishing initiative between the Association for Education in Journalism and Mass Communication (AEJMC) and Peter Lang Publishing. The series reimagines the way that scholarly books are proposed, peer-reviewed, and approved for contract during this time of relentless change in both the journalism and publishing industries.

Beginning with a call from AEJMC each fall, members are invited to submit short book proposals that are relevant to journalism and communication and speak to the mission of AEJMC. Proposals are uploaded to an online public platform that allows as many AEJMC members as possible to browse, review, and then vote on and pledge support. This platform encourages public dialogue among multiple parties to improve the potential of each book project. Whether awarded a book contract or not, authors benefit by receiving a valuable set of review comments, far more than they might receive via conventional reviewing processes, and from a more diverse range of reviewers (members). Using these votes and review comments, the AEJMC Scholarsourcing editorial committee, appointed by the president of AEJMC, selects the top proposals. The authors of the top proposals are invited to submit complete book proposals. Once those reviews have been evaluated by the editorial committee and the publisher, a decision on which proposals receive contracts is made.

Volume 8

Roselyn Du

Algorithmic Audience in the Age of Artificial Intelligence

Tailored Communication, Information Cocoons, Algorithmic Literacy, and News Literacy

Volume 7

Karen McIntyre Hopkinson · Nicole Smith Dahmen (eds.)

Reporting Beyond the Problem

From Civic Journalism to Solutions Journalism

Volume 6

Juan Meng • Marlene S. Neill

PR Women with Influence

Breaking Through the Ethical and Leadership Challenges

Volume 5

Karen Miller Russell

Promoting Monopoly

AT&T and the Politics of Public Relations, 1876-1941

Communication, Sport, and Society

Edited by Lawrence A. Wenner, Andrew C. Billings and Marie Hardin

Communication, Sport, and Society features works that are anchored in and engage with the disciplinary traditions of communication and media studies while showcasing the rapidly-growing field of communication and sport. Foremost, this series considers communication broadly in relation to sport; reliant on burgeoning media studies engagement in the area, and going beyond it to understand interpersonal, group, organizational, and rhetorical dynamics at play in an increasingly digitized and social communication environment. Moreover, this series aims to understand the social and cultural ramifications of sport through the broadly defined communication discipline, providing a place for scholars to study and discuss sport within specific subareas of communication, such as journalism, media studies, speech communication, public relations, advertising, politics, and information sciences. Timely and topical, Communication, Sport, and Society will appeal to students and researchers who are intrigued by this emerging field and its prevalence in modern culture.

ISSN: 2576-7232

www.peterlang.com/view/serial/CSS

New York, 2023. X, 210 pp.

pb. • ISBN 978-1-4331-9109-1 CHF 28.− / \in D 24.95 / \in A 24.80 / \in 22.50 / £ 18.− / US-\$ 27.95

eBook (SUL) • ISBN 978-1-4331-9110-7 CHF 29.– / \in D 24.95 / \in A 25.70 / \in 23.30 / £ 19.– / US-\$ 27.95

New York, 2022. X, 244 pp.

eBook (SUL) • ISBN 978-1-4331-8175-7 CHF 42.– / \in D 36.95 / \in A 37.60 / \in 34.20 / £ 28.– / US-\$ 40.95

New York, 2022. XX, 240 pp.

eBook (SUL) • ISBN 978-1-4331-6385-2 CHF 50.-/ \in D 42.80 / \in A 44.-/ \in 40.-/ \pounds 32.-/US-\$ 47.95

New York, 2022. X, 194 pp.

eBook (SUL) • ISBN 978-1-4331-6716-4 CHF 50.-/ \in D 42.80 / \in A 44.-/ \in 40.-/ £ 32.-/ US-\$ 47.95

Volume 9

Andrew C. Billings · Scott Parrott

Head Game

Mental Health in Sports Media

Volume 8

Kenon A. Brown · Joshua Dickhaus · Mia Long Anderson

The United States of Sport

Media Framing and Influence of the Intersection of Sports and American Culture

Volume 7

Cheryl Cooky • Dunja Antunovic

Serving Equality

Feminism, Media, and Women's Sports

Volume 6

Jeffrey W. Kassing · Lindsey J. Meân

The Art of Tifo

Identity, Representation, and Performing Fandom in Football/Soccer

ISSN: 2633-0849 www.peterlang.com/view/serial/DMC

Oxford, 2022. XVI, 246 pp., 5 fig. col., 2 fig. b/w.

hb. • ISBN 978-1-80079-139-8 CHF 85.– / \in D 72.95 / \in A 74.70 / \in 67.90 / £ 55.– / US-\$ 82.95

eBook (SUL) • ISBN 978-1-80079-140-4 CHF 85.– / \in D 72.95 / \in A 74.70 / \in 67.90 / £ 55.– / US-\$ 82.95

Oxford, forthcoming in 2024. hb. • ISBN 978-1-80079-132-9

Disability, Media, Culture

Edited by Alison Wilde

Globally today, television, film and the internet comprise the principal sources of cultural consumption and engagement. Despite this, these areas have not featured strongly in the cultural study of disability. This book series will provide the first specific outlet for international scholars of disability to present their work on these topics.

The series will build a body of work that brings together critical analysis of disability and impairments in media and culture. The series expands the work currently undertaken in literary studies on disability by using media and cultural theory to understand the place of disability and impairment in a range of media and cultural forms.

The series encourages the development of work on disabled people in the media, within the media industries and in the wider cultural sphere. Whilst film and television analysis will be central to this series, we also encourage work on disability in other media, including journalism, radio, the internet and gaming.

We welcome proposals from media studies: narrative constructions of disability; technical aspects of media production; disability, the economy and society; the impact of social media and gaming on disabled identities; and the role of architecture and image. Cultural studies are also encouraged: the uses of disabled and chronically ill bodies, 'cripping culture', corporeal projections in culture, intersectional identities, advertising, and the uses of cultural theory in furthering understandings of ableism and disablism.

All proposals and manuscripts will be rigorously peer reviewed. The language of publication is English, although we welcome submissions from around the world and on topics that may take as their focus non-English media. We welcome new proposals for monographs and edited collections.

Volume 2

Charlotte Baker • Elvis Imafidon (eds.)

Cultural Representations of Albinism in Africa

Narratives of Change

Volume 1

Alison Wilde

Performing Diversity: Inequalities and Inclusion in Film and Television

Agendas for Change

ECOLOGÍA DE LA DESINFORMACIÓN Y SU IMPACTO EN EL ESPACIO PÚBLICO MINI CONTRO!, In and fake news disinformation Editado por Guillermo López García

Frontiers in Political Communication

Edited by Mitchell S. McKinney and Mary E. Stuckey

At the heart of how citizens, governments, and the media interact is the communication process, a process that is undergoing tremendous change. Never has there been a time when confronting the complexity of these evolving relationships been so important to the maintenance of civil society. This series seeks books that advance the understanding of this process from multiple perspectives and as it occurs in both institutionalized and non-institutionalized political settings. While works that provide new perspectives on traditional political communication questions are welcome, the series also encourages the submission of manuscripts that take an innovative approach to political communication, which seek to broaden the frontiers of study to incorporate critical and cultural dimensions of study as well as scientific and theoretical frontiers.

27

ISSN: 1525-9730

www.peterlang.com/view/serial/FPC

New York, 2023. X, 208 pp., 17 b/w ill, 2 tables.

eBook (SUL) • ISBN 978-1-4331-8622-6 CHF 42.–/ \in D 36.95/ \in A 37.60/ \in 34.20/ \notin 28.–/US- \notin 40.95

New York, 2021. X, 210 pp.

eBook (SUL) • ISBN 978-1-4331-8066-8 CHF 42.65 / \in D 37.15 / \in A 38.15 / \in 34.70 / £ 28.40 / US-\$ 41.55

New York, 2022. VIII, 422 pp., 6 b/w ill.

pb. • ISBN 978-1-4331-6773-7 CHF 65.– / \in D 56.95 / \in A 57.70 / \in 52.50 / \notin 42.– / US- \notin 62.95

eBook (SUL) • ISBN 978-1-4331-6770-6 CHF 65.– $/ \in D$ 56.95 $/ \in A$ 57.70 $/ \in 52.50$ / £ 42.– / US-\$ 62.95

New York, 2020. XII, 370 pp., 8 b/w ill. hb. • ISBN 978-1-4331-7357-8 CHF 158.40 / € D 137.35 / € A 141.20 / € 128.35 / £ 103.40 / US-\$ 153.95

eBook (SUL) • ISBN 978-1-4331-7354-7 CHF 65.95 / ϵ^D 57.05 / ϵ^A 58.65 / ϵ 53.30 / £ 42.65 / US-\$ 63.90

Tomo 49

Guillermo López García (ed.)

Ecología de la desinformación y su impacto en el espacio público

Volume 48

Jeffrey P. Mehltretter Drury • Sara A. Mehltretter Drury (eds.)

Rhetoric, Politics, and Hamilton: An American Musical

Volume 47

Kevin A. Johnson · Jennifer J. Asenas (eds.)

Religious Freedom v. Equal Protection

Clashing American Rights

Volume 46

Charles E. Morris III · Kendall R. Phillips (eds.)

The Conceit of Context

Resituating Domains in Rhetorical Studies

ISSN: 2631-8725

www.peterlang.com/view/serial/GFFC

Genre Fiction and Film Companions

Edited by Simon Bacon

The Genre Fiction and Film Companions provide accessible introductions to key texts within the most popular genres of our time. Written by leading scholars in the field, brief essays on individual texts offer innovative ways of understanding, interpreting and reading the topics in question. Invaluable for students, teachers and fans alike, these surveys offer new insights into the most important literary works, films, music, events and more within genre fiction and film.

Oxford, 2023.

pb. • ISBN 978-1-80079-257-9 CHF 39.- / \in D 33.95 / \in A 34.- / \in 30.90 / £ 25.- / US-\$ 37.95

eBook (SUL) * ISBN 978-1-80079-258-6 CHF 39.– / \in D 33.95 / \in A 34.– / \in 30.90 / £ 25.– / US-\$ 37.95

Oxford, 2022

pb.• ISBN 978-1-78997-736-3 CHF 39.— $/ \in ^D$ 33.95 $/ \in ^A$ 34.— $/ \in$ 30.90 $/ \in ^2$ 25.—/ US- 3 37.95 eBook (SUL) • ISBN 978-1-78997-729-5 CHF 39.— $/ \in ^D$ 33.95 $/ \in ^A$ 34.— $/ \in ^2$ 30.90 $/ \in ^2$ 25.—/ US- 3 37.95

Oxford, 2022. XIV, 328 pp., 29 fig. col., 17 fig. b/w.

pb. • ISBN 978-1-80079-325-5 CHF 39.-/ \in D 33.95 / \in A 34.-/ \in 30.90 / £ 25.-/ US-\$ 37.95 eBook (SUL) • ISBN 978-1-80079-326-2 CHF 39.-/ \in D 33.05 / \in A 34.-/ \in 30.90 / £ 25.-/ US-\$ 37.95

Oxford, 2022. X, 336 pp., 39 fig. col., 4 fig. b/w.

pb. • ISBN 978-1-78997-953-4 CHF 39.— $/ \in D$ 33.95 $/ \in A$ 34.— $/ \in$ 30.90 $/ \in 25$.—/ US- $\in 37.95$ eBook (SUL). • ISBN 978-1-78997-954-1 CHF 39.— $/ \in D$ 33.05 $/ \in A$ 34.— $/ \in 30.90$ $/ \in 25$.—/ US- $\in 37.95$

Volume 11

Marko Teodorski · Simon Bacon (eds.)

The Deep

A Companion

Volume 10

Simon Bacon (ed.)

The Undead in the 21st Century

A Companion

Volume 9

Katharina Rein (ed.)

Magic

A Companion

Volume 8

Simon Bacon (ed.)

Toxic Cultures

A Companion

ISSN: 1947-2587

£ 28.-/ US-\$ 40.95

www.peterlang.com/view/serial/GCM

Global Crises and the Media

Edited by Simon Cottle

From climate change to the war on terror, financial meltdowns to forced migrations, pandemics to world poverty and humanitarian disasters to the denial of human rights, these and other crises represent the dark side of our globalized planet. They are endemic to the contemporary global world and so too are they highly dependent on the world's media.

29

Each of the specially commissioned books in the *Global Crises and the Media* series examines the media's role, representation and responsibility in covering major global crises. They show how the media can enter into their constitution, enacting them on the public stage and thereby helping to shape their future trajectory around the world. Each book provides a sophisticated and empirically engaged understanding of the topic in order to invigorate the wider academic study and public debate about the most pressing and historically unprecedented global crises of our time.

New York, 2023. XVIII, 112 pp., 1 table. pb. • ISBN 978-1-4331-9729-1 CHF 42.-/€^D 36.95 / €^A 37.60 / € 34.20 /

eBook (SUL) • ISBN 978-1-4331-9730-7 CHF 42.– / \in D 36.95 / \in A 37.60 / \in 34.20 / £ 28.– / US-\$ 40.95

New York, 2018. X, 190 pp., 7 b/w ill., 11 tables

pb. • ISBN 978-1-4331-5133-0 CHF 51.40 / \mathbb{C}^D 44.75 / \mathbb{C}^A 46.– / \mathbb{C} 41.80 / £ 34.25 / US-\$ 50.10

eBook (SUL) • ISBN 978-1-4331-5436-2 CHF 46.75 / \mathbb{C}^D 40.70 / \mathbb{C}^A 41.85 / \mathbb{C} 38.05 / £ 31.15 / US-\$ 45.60

New York, 2020. XVI, 186 pp., 28 b/w ill. hb. • ISBN 978-1-4331-5230-6 CHF 129.80 / ϵ^D 112.75 / ϵ^A 115.90 / ϵ 105.40 / £ 84.70 / US-\$ 126.45

eBook (SUL) • ISBN 978-1-4331-5232-0 CHF 42.65 / \in D 37.15 / \in A 38.15 / \in 34.70 / £ 28.40 / US-\$ 41.55

New York, 2018. VIII, 276 pp. 5 b/w ills., 2 tables

hb. • ISBN 978-1-4331-5534-5 CHF 157.80 / $\epsilon^{\rm D}$ 136.35 / $\epsilon^{\rm A}$ 140.20 / ϵ 127.45 / £ 102.75 / US-\$ 152.85

eBook (SUL) • ISBN 978-1-4331-5554-3 CHF 55.65 / \mathbb{C}^D 47.60 / \mathbb{C}^A 48.95 / \mathbb{C} 44.50 / £ 35.60 / US-\$ 53.35

Volume 28

Ulrika Olausson

The Ethics of Sustainable Communication

Overcoming the World of Opposites

Volume 27

Benedetta Brevini • Justin Lewis (eds.)

Climate Change and the Media

Volume 2

Volume 25

Sophie Knowles

The Mediation of Financial Crises

Watchdogs, Lapdogs or Canaries in the Coal Mine?

Volume 24

Camelia Beciu · Mălina Ciocea · Irina Diana Mădroane · Alexandru I. Cârlan (eds.)

Debating Migration as a Public Problem

National Publics and Transnational Fields

ISSN: 1529-2436

www.peterlang.com/view/serial/LASA

New York, 2022. XIV, 254 pp., 3 b/w ill., 12 color ill., 2 tables.

eBook (SUL) • ISBN 978-1-4331-4655-8 CHF 42.– / \mathbb{C}^D 36.60 / \mathbb{C}^A 37.60 / \mathbb{C} 34.20 / £ 28.– / US-\$ 40.95

New York, 2021. XII, 172 pp.

eBook (SUL) • ISBN 978-1-4331-8376-8 CHF 42.65 / \in D 37.15 / \in A 38.15 / \in 34.70 / £ 28.40 / US-\$ 41.55

New York, 2018. 268 pp.

hb. • ISBN 978-1-4331-3354-1 CHF 114.95 / € $^{\rm D}$ 151.– / € $^{\rm A}$ 155.20 / € 141.10 / £ 70.95 / US-\$ 116.10

eBook (SUL) • ISBN 978-1-4331-3900-0 CHF 61.25 / \mathbb{C}^D 52.65 / \mathbb{C}^A 54.10 / \mathbb{C} 49.20 / £ 40.05 / US-\$ 58.95

New York, 2016. VII, 355 pp., num. ill. pb. • ISBN 978-1-4331-3030-4 CHF 56.15 / $\epsilon^{\rm D}$ 49.70 / $\epsilon^{\rm A}$ 51.10 / ϵ 46.45 /

£ 36.55 / US-\$ 59.85

eBook (SUL) • ISBN 978-1-4539-1800-5 CHF 53.30 / \mathbb{C}^D 45.25 / \mathbb{C}^A 46.55 / \mathbb{C} 42.30 / £ 33.40 / US-\$ 54.50

Language as Social Action

Edited by Howard Giles and David Markowitz

This Series explores new and exciting advances in the ways in which language both reflects and fashions social reality--and thereby constitutes critical means of social action. As well as these being central foci in face-to-face interactions across different cultures, they also assume significance in the ways that language functions in the mass medias, new technologies, organizations, and social institutions. *Language as Social Action* does not uphold apartheid against any particular methodological and/or ideological position, but, rather, promotes (wherever possible) cross-fertilization of ideas and empirical data across the many, all-too-contrastive, social scientific approaches to language and communication. Contributors to the Series will also accord due attention to the historical, political, and economic forces that contextually bound the ways in which language patterns are analyzed, produced, and received. The Series will also provide an important platform for theory-driven works that have profound, and oftentimes provocative, implications for social policy.

Volume 24

Stephanie Tom Tong · Brandon Van Der Heide

Up to Date

Communication and Technology in Romantic Relationships

Volume 23

Jessica Gasiorek · R. Kelly Aune

Creating Understanding

How Communicating Aligns Minds

Volume 22

Lisa Sparks · Anna Leahy

Conversing with Cancer

How to Ask Questions, Find and Share Information, and Make the Best Decisions

Volume 21

Howard Giles · Anne Maass (eds.)

Advances in Intergroup Communication

www.peterlang.com/view/serial/SKM

Sprache in Kommunikation und Medien

Herausgegeben von Ulla Kleinberger, Martin Luginbühl und Franc Wagner

Die Reihe «Sprache in Kommunikation und Medien» (SKM) ist ein attraktives Forum für innovative Publikationen mit dem Fokus auf Sprache in den Medien. Sie ist offen für neue und gewandelte Formen medialer Kommunikation, die aus den technischen Fortschritten resultieren.

Die Reihe vereint sowohl theoretische als auch angewandte Arbeiten aus dem Bereich der Medienlinguistik.

Gleichzeitig bietet sie eine Plattform für semiotische, soziologische, psychologische sowie kommunikations- und kulturwissenschaftliche Studien, die sich mit der Sprachverwendung in Medien auseinandersetzen. Es werden Monographien sowie systematisch angelegte und thematisch zentrierte Sammel- und Tagungsbände aufgenommen.

Manuskripte auf Deutsch und Englisch können berücksichtigt werden.

Bern, 2022. 230 S., 64 farb. Abb., 2 s/w Abb., 3 Tab.

eBook (SUL) • ISBN 978-3-0343-4549-1 CHF 66.– / \in D 56.95 / \in A 58.60 / \in 53.30 / £ 44.– / US-\$ 64.95

Bern, 2021. 282 S., 45 farb. Abb., 2 s/w Abb., 10 Tabs.

br. • ISBN 978-3-0343-3862-2 CHF 87.85 / \mathbb{C}^D 75.60 / \mathbb{C}^A 77.70 / \mathbb{C} 70.65 / £ 57.85 / US-\$ 85.60

eBook (SUL) • ISBN 978-3-0343-4376-3

Bern, 2019., 424 S., 91 farb. Abb., 22 s/w Abb., 21 Tab.

br. • ISBN 978-3-0343-3476-1 CHF 142.70 / €^D 133.20 / €^A 136.95 / € 124.50 / £ 93.15 / US-\$ 140.25

eBook (SUL) • ISBN 978-3-0343-3477-8 CHF 134.95 / €^D 116.45 / €^A 119.75 / € 108.85 / £ 89.60 / US-\$ 131.50

Bern, 2019. 432 S., 5 farb. Abb.

eBook (SUL) • ISBN 978-3-0343-3636-9 CHF 111.15 / \in D 95.85 / \in A 98.55 / \in 89.60 / £ 73.70 / US-\$ 108.80

Band 16

Dorothee Meer · Martin Luginbühl (Hrsg.)

Parainteraktion in den Medien

Linguistische Studien zu Formen medialer Pseudo-Interaktion

Band 15

Susanne Tienken • Stefan Hauser • Hartmut Lenk • Martin Luginbühl (Hrsg.)

Methoden kontrastiver Medienlinguistik

Band 14

 $Hartmut \ E.\ H.\ Lenk \cdot Hans \ W.\ Giessen \cdot Susanne\ Tienken \cdot Liisa\ Tiittula\ (Hrsg.)$

Medienkulturen

Multimodalität und Intermedialität

Band 13

Marianne Bosshard

«Das finde ich etwas (.) ja schon etwas sehr Spezielles, auch sehr persönlich.»

Narrative Intimität in öffentlicher Selbstthematisierung

ISSN: 2374-7676

www.peterlang.com/view/serial/UME

New York, 2023. XIV, 150 p.

en rústica • ISBN 978-1-4331-9933-2 CHF 42.–/ \in D 36.95 / \in A 37.60 / \in 34.20 / £ 28.–/ US-\$ 40.95

eBook (SUL) • ISBN 978-1-4331-9934-9 CHF 42.– / \in D 36.95 / \in A 37.60 / \in 34.20 / £ 28.– / US-\$ 40.95

New York, 2021. XX, 212 pp., 1 b/w ill., 3 tables.

hb. • ISBN 978-1-4331-8674-5 CHF 131.25 / \in ^D 114.− / \in ^A 117.20 / \in 106.55 / £ 85.65 / US-\$ 127.85

eBook (SUL) • ISBN 978-1-4331-8676-9 CHF 46.05 / \in ^D 40.15 / \in ^A 41.25 / \in 37.50 / £ 30.65 / US-\$ 44.85

New York, 2022. XIV, 148 pp.

eBook (SUL) • ISBN 978-1-4331-8614-1 CHF 45.35 / \in ^D 39.55 / \in ^A 40.65 / \in 36.95 / £ 30.25 / US-\$ 44.25

New York, 2021. VIII, 244 pp., 6 tables.

hb. • ISBN 978-1-4331-8333-1 CHF 132.85 / € $^{\rm D}$ 114.85 / € $^{\rm A}$ 118.05 / € 107.35 / £ 86.50 / US-\$ 128.70

eBook (SUL) • ISBN 978-1-4331-8334-8 CHF 50.75 / \mathbb{C}^D 43.45 / \mathbb{C}^A 44.65 / \mathbb{C} 40.60 / £ 32.50 / US-\$ 48.65

Understanding Media Ecology

Edited by Lance Strate

Media Ecology is a field of inquiry defined as 'the study of media as environments'. Within this field, the term «medium» can be defined broadly to refer to any human technology or technique, code or symbol system, invention or innovation, system or environment. Media ecology scholarship typically focuses on how technology, symbolic form, and media relate to communication, consciousness, and culture – past, present and future.

This series publishes research that furthers the formal development of media ecology as a field of study. Works in this series bring a media ecology approach to bear on specific topics of interest, including theoretical or philosophical investigations concerning the nature and effects of media or a specific medium. Further, this series also publishes books that examine new and emerging technologies and the contemporary media environment, as well as historical studies of media, technology, modes, and codes of communication. Scholarship regarding technique and the technological society is particularly welcome, as is scholarship on specific types of media and culture (e.g., oral and literate cultures, image, etc.). Publications may also consider specific aspects of culture (such as religion, politics, education, journalism, etc.); critical analyses of art and popular culture; and studies of how physical and symbolic environments function as media.

Tomo 13

Eva Berger

Ceguera contextual

La tecnología digital y la siguiente etapa de la evolución humana

Volume 12

Robert K. Logan • Mira Rawady

Understanding Social Media

Extensions of Their Users

Volume 10

Eva Berger

Context Blindness

Digital Technology and the Next Stage of Human Evolution

Volume 9

Frank Sligo

Literacy and Orality at Work

WE ARE WORKING TO MEET THE NEEDS OF LIBRARIES IN AN INCREASINGLY DIGITAL WORLD.

Currently, the Peter Lang platform has over **18,000 DRM-free eBooks** in **English, German, French** and other languages across the Arts, the Humanities and Social Sciences. **Over 1,400 titles** are added annually to our portfolio and new book data is updated continuously via our Access Management System. We aim to make every title accessible in digital format, so you and your users can access our publications at any time.

WE OFFER FLEXIBLE BUSINESS MODELS

- Evidence Based Selection
- Subject Collections
- Pick & Choose
- Outright Purchase
- Subscriptions

YOUR BENEFITS OF EVIDENCE BASED SELECTION

- Low risk 12 months free access to all eBook titles with decreased cost per download
- Retain control of the final selection process based on clean and easy to use inter face
- · COUNTER5-compliant usage statistics
- · Free MARC records

A Critical Introduction to Media and Communication Theory

Edited by David W. Park

AEJMC - Peter Lang Scholarsourcing Series

Edited by Carolyn Bronstein

American University Studies

Series 15: Communications

Bonner Beiträge zur Medienwissenschaft

Herausgegeben von Caja Thimm

Communication Law

Edited by Susan J. Drucker

Communication, Sport, and Society

Edited by Lawrence A. Wenner, Andrew C. Billings and Marie Hardin

Critical Intercultural Communication Studies

Edited by Thomas K. Nakayama and Bernadette Marie Calafell

Conflict and Peace

Edited by Peter M. Kellett and Stacey L. Connaughton

Cultural Media Studies

Edited by Leandra H. Hernández and Amanda R. Martinez

Digital Formations

Edited by Steve Jones

Disability, Media, Culture

Edited by Alison Wilde

Europäische Hochschulschriften / European University Studies / Publications Universitaires Européennes

Reihe 40: Kommunikationswissenschaft und Publizistik / Series 40: Communication / Série 40: Media et Journalisme, Communications

Europe plurielle / Multiple Europes

Freiberger Beiträge zur interkulturellen und Wirtschaftskommunikation

A Forum for General and Intercultural Business Communication

Herausgegeben von Michael B. Hinner

Frontiers in Journalism Studies

Edited by Scott Eldridge

Frontiers in Political Communication

Edited by Mitchell S. McKinney and Mary E. Stuckey

Genre Fiction and Film Companions

Edited by Simon Bacon

Global Crises and the Media

Edited by Simon Cottle

Histoire de la Poste et des Communications / History of the Post Offices and Communications

Echanges et territoires / Exchanges and Territories Edited by C.P.L.D.L.P.

Health Communication

Edited by Gary L. Kreps

ICA International Communication Association. Annual Conference Theme Book Series

Edited by the International Communication Association

Intersections in Communications and Culture

Global Approaches and Transdisciplinary Perspectives Edited by Cameron McCarthy and Angharad N. Valdivia

Language as Social Action

Edited by Howard Giles and David Markowitz

Lifespan Communication

Children, Families, and Aging Edited by Thomas J. Socha

Mediated Youth

Edited by Sharon R. Mazzarella

Mediating American History

Edited by Kimberly Wilmot Voss

Medienästhetik und Mediennutzung. Media Production and Media Aesthetics

Herausgegeben von Kerstin Stutterheim und Martina Schuegraf

MeLiS. Medien – Literaturen – Sprachen in Anglistik/ Amerikanistik, Germanistik und Romanistik

Herausgegeben von Daniel Göske, Angela Schrott, Peter Seibert and Jan-Henrik Witthaus

Minding the Media

Critical Issues for Learning and Teaching

Edited by Shirley R. Steinberg and The Estate of Joseph Pepi Leis

New Literacies and Digital Epistemologies

Edited by Colin Lankshear and Michele Knobel

Sciences pour la communication

Édité par Alain Berrendonner, Louis de Saussure, Marie-José Béguelin et Didier Maillat

Speaking of Religion

Edited by Daniel Brown

Sprache in Kommunikation und Medien

Herausgegeben von Ulla Kleinberger, Martin Luginbühl und Franc Wagner

Studien zum Theater, Film und Fernsehen / Studies in Theatre, Film and Television

Herausgegeben von Thomas Wortmann, Lisa Gotto und Renate Möhrmann

Studien zur interkulturellen Mediation

Herausgegeben von Hartmut Schröder und Dominic Busch

Studies in Communication and Politics

Edited by Bogusława Dobek-Ostrowska and Michał Głowacki

Studies in Communication, Culture, Race, and Religion Edited by Andre E. Johnson

Theaomai – Studien zu den performativen Künsten

Herausgegeben von Helga Finter und Gerald Siegmund

Understanding Media Ecology

Edited by Lance Strate

Urban Communication

Edited by Gary Gumpert

Food For Thought?

Looking for a monthly, comprehensive overview of our most recent publications?

Want to regularly explore and discover what's new in our continuously growing publishing program?

Then sign up for our monthly electronic New Publications catalogue at **www.peterlang.com**

Want to stay informed about new books published in your fields of interest?

Sign up for our free electronic newsletter at **www.peterlang.com** and benefit from regular updates in your selected subject areas.

Α	Akaydın Aydın, Aysegül	K	Kassing, Jeffrey W
	Anderson, Kami J		Keyton, Joann
	Anderson, Mia Long		Khoo, Flora
	Antunovic, Dunja		Klein, Müge
	Archer-Parré, Caroline		Knowles, Sophie
	Asenas, Jennifer J 17, 27		Koc, Nur Emine
	Atay, Ahmet		Konuk Kandemir, Nebiye 4
			Konak Kanacinii, Webiye
	Aune, R. Kelly		
	Ayres, Brenda	L	Lacasa, Pilar
			Leahy, Anna
В	Bacon, Simon		Lenk, Hartmut E. H
_	, , ,		
	Baker, Charlotte		Lewis, Justin
	Baxter III, Wallis C4		Löckener, Ralph
	Bayrak Meydanoglu, Ela Sibel 1		Logan, Robert K
	Beciu, Camelia		López García, Guillermo 19, 27
			•
	Beliveau, Ralph		Luginbühl, Martin5, 31
	Berger, Eva		
	Bessette, Anne	М	Maass, Anne
	Bessette, Juliette		Mădroane, Irina Diana
	Billings, Andrew C 14, 25		Majer. Sarah
			,
	Birknerová, Zuzana		Mardrus, Françoise
	Borchard, Gregory A 2		McCulloch, Richard
	Bosshard, Marianne		McIntyre Hopkinson, Karen 24
	Brevini, Benedetta		Meân, Lindsey J
	,		
	Brown, Kenon A		Meer, Dorothee 5, 31
	Bulla, David W 2		Meng, Juan 24
			Merskin, Debra L 5
C	Cârlan, Alexandru I		Michel, Sascha 5
	Casey, Sarah		Morris III, Charles E
	Ciocea, Mălina		Mussell, James
	Collins, Ross F		
	Cooky, Cheryl	N	Neill, Marlene S 24
	Cramer, Janet M		Nicholson, Andre 9
			Wicholson, Andre
	Cronin, Mary M	_	
		0	Olausson, Ulrika 6, 29
D	Dahmen, Nicole Smith 24		Öztürk, Riza
	Dalex, Françoise		
	, ,		Parrott, Scott
	Dickhaus Joshua 15 25	P	
	Dickhaus, Joshua	P	
	Drury, Jeffrey P. Mehltretter	P	Phillips, Kendall R
		P	
	Drury, Jeffrey P. Mehltretter	P	Phillips, Kendall R
	Drury, Jeffrey P. Mehltretter		Phillips, Kendall R
_	Drury, Jeffrey P. Mehltretter	P R	Phillips, Kendall R
F	Drury, Jeffrey P. Mehltretter		Phillips, Kendall R
F	Drury, Jeffrey P. Mehltretter		Phillips, Kendall R
F G	Drury, Jeffrey P. Mehltretter		Phillips, Kendall R
	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter .27 Du, Roselyn .16, 24 Ferey, Vanessa .11		Phillips, Kendall R
	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter .27 Du, Roselyn .16, 24 Ferey, Vanessa .11 Gasiorek, Jessica .30 Giessen, Hans W. .31		Phillips, Kendall R
	Drury, Jeffrey P. Mehltretter	R	Phillips, Kendall R
	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter .27 Du, Roselyn .16, 24 Ferey, Vanessa .11 Gasiorek, Jessica .30 Giessen, Hans W .31 Giles, Howard .30 Giroux, Henry A .3		Phillips, Kendall R
	Drury, Jeffrey P. Mehltretter	R	Phillips, Kendall R
	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter .27 Du, Roselyn .16, 24 Ferey, Vanessa .11 Gasiorek, Jessica .30 Giessen, Hans W .31 Giles, Howard .30 Giroux, Henry A .3	R	Phillips, Kendall R
	Drury, Jeffrey P. Mehltretter	R	Phillips, Kendall R
	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1
	Drury, Jeffrey P. Mehltretter	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21
	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1
	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21
G	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21 Sumner, David E. .20
G	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17	R	Phillips, Kendall R. 27 Proctor, William 19 Ravindran, Gopalan 6 Rawady, Mira 32 Rein, Katharina 28 Rinke, Linda 1 Russell, Karen Miller 24 Sanders-Senu, LaRonda 9 Sligo, Frank 32 Sparks, Lisa 30 Štefko, Róbert 1 Süher, Hasan Kemal 21 Sumner, David E. 20 Tamer Gencer, Zekiye 6
G	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17 Hao, Richie Neil. .9	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21 Sumner, David E. .20 Tamer Gencer, Zekiye .6 Teodorski, Marko .10, 28
G	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17	R	Phillips, Kendall R. 27 Proctor, William 19 Ravindran, Gopalan 6 Rawady, Mira 32 Rein, Katharina 28 Rinke, Linda 1 Russell, Karen Miller 24 Sanders-Senu, LaRonda 9 Sligo, Frank 32 Sparks, Lisa 30 Štefko, Róbert 1 Süher, Hasan Kemal 21 Sumner, David E. 20 Tamer Gencer, Zekiye 6
G	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17 Hao, Richie Neil. .9	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21 Sumner, David E. .20 Tamer Gencer, Zekiye .6 Teodorski, Marko .10, 28
G	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17 Hao, Richie Neil .9 Hauser, Stefan .31	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21 Sumner, David E. .20 Tamer Gencer, Zekiye .6 Teodorski, Marko .10, 28 Tetik, Tuna .21
H	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17 Hao, Richie Neil .9 Hauser, Stefan .31 Husni, Samir A. .20	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21 Sumner, David E .20 Tamer Gencer, Zekiye .6 Teodorski, Marko .10, 28 Tetik, Tuna .21 Tienken, Susanne .31 Tiittula, Liisa .31
G	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17 Hao, Richie Neil .9 Hauser, Stefan .31	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21 Sumner, David E .20 Tamer Gencer, Zekiye .6 Teodorski, Marko .10, 28 Tetik, Tuna .21 Tienken, Susanne .31 Tiittula, Liisa .31 Tong, Stephanie Tom .30
G H	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17 Hao, Richie Neil .9 Hauser, Stefan .31 Husni, Samir A. .20 Imafidon, Elvis .26	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21 Sumner, David E .20 Tamer Gencer, Zekiye .6 Teodorski, Marko .10, 28 Tetik, Tuna .21 Tienken, Susanne .31 Tiittula, Liisa .31
H	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17 Hao, Richie Neil .9 Hauser, Stefan .31 Husni, Samir A. .20	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21 Sumner, David E .20 Tamer Gencer, Zekiye .6 Teodorski, Marko .10, 28 Tetik, Tuna .21 Tienken, Susanne .31 Tiittula, Liisa .31 Tong, Stephanie Tom .30
G H	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17 Hao, Richie Neil .9 Hauser, Stefan .31 Husni, Samir A. .20 Imafidon, Elvis .26	R	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21 Sumner, David E .20 Tamer Gencer, Zekiye .6 Teodorski, Marko .10, 28 Tetik, Tuna .21 Tienken, Susanne .31 Tiittula, Liisa .31 Tong, Stephanie Tom .30
G H	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17 Hao, Richie Neil. .9 Hauser, Stefan .31 Husni, Samir A. .20 Imafidon, Elvis .26 Jenkins, Joanna L. .9 Johnson, Andre E. .4	R S	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan. .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21 Sumner, David E. .20 Tamer Gencer, Zekiye .6 Teodorski, Marko .10, 28 Tetik, Tuna .21 Tienken, Susanne .31 Tiittula, Liisa .31 Tong, Stephanie Tom .30 Trebing, Diana .13
G H	Drury, Jeffrey P. Mehltretter .27 Drury, Sara A. Mehltretter. .27 Du, Roselyn .16, 24 Ferey, Vanessa. .11 Gasiorek, Jessica .30 Giessen, Hans W. .31 Giles, Howard .30 Giroux, Henry A. .3 Goldman, Adria Y. .9 Gozansky, Yuval .16 Greene, Carlnita P. .3 Gürgen Atalay, Deniz .21 Haas, John .7 Hallock, Steve .17 Hao, Richie Neil. .9 Hauser, Stefan .31 Husni, Samir A. .20 Imafidon, Elvis .26 Jenkins, Joanna L. .9	R S	Phillips, Kendall R. .27 Proctor, William .19 Ravindran, Gopalan. .6 Rawady, Mira .32 Rein, Katharina .28 Rinke, Linda .1 Russell, Karen Miller .24 Sanders-Senu, LaRonda .9 Sligo, Frank .32 Sparks, Lisa .30 Štefko, Róbert .1 Süher, Hasan Kemal .21 Sumner, David E. .20 Tamer Gencer, Zekiye .6 Teodorski, Marko .10, 28 Tetik, Tuna .21 Tienken, Susanne .31 Tiittula, Liisa .31 Tong, Stephanie Tom .30 Trebing, Diana .13

36

٧	Van Der Heide, Brandon 30
	van Tuyll, Debra Reddin
	Vatanartıran, Ömer
w	Walters, Lynn M
	Waltman, Michael 7
	Ward Sr., Mark
	Watson, Juliet
	Webb, Lynne M 8
	Wiesinger, Susan
	Wilde, Alison
	Wittebols, James H
	Wright, Kevin B 8
Z	Zamantılı Nayır, Dilek

Head Office

Peter Lang Group AG Place de la Gare 12 1003 Lausanne Switzerland

info@peterlang.com

Customer Service

General enquiries info@peterlang.com

Book orders orders@peterlang.com

Claims for damaged books, etc. claims@peterlang.com

Bern

Peter Lang Group AG Place de la gare 12 1003 Lausanne Switzerland

Berlin

Peter Lang GmbH Internationaler Verlag der Wissenschaften Gontardstraße 11 10178 Berlin Deutschland

info@peterlang.com

Brussels

P.I.E. Peter Lang SA Éditions Scientifiques Internationales Avenue Maurice 1, 3e étage 1050 Bruxelles Belgium

info@peterlang.com

USA

Peter Lang Publishing, Inc. 80 Broad Street, 5th floor New York, NY 10004 USA

info@peterlang.com

UK and Ireland

Peter Lang Ltd International Academic Publishers John Eccles House Science Park, Robert Robinson Ave Littlemore, OXFORD OX4 4GP United Kingdom

Poland

Peter Lang GmbH Wydawnictwo Naukowe Przedstawicielstwo w Polsce Ul. Zimorowica 2 m.11 02-062 Warszawa Poland

Tel. +48 660 759467

info@peterlang.com

Turkey

Peter Lang GmbH Uluslararası Bilimsel Yayınevi Esra Bahşi Maden Mh. Baglar Sk. No. 6/3 34450 Sarıyer Istanbul Turkey

Tel. +90 212 271 77 55

info@peterlang.com

Print & Digital Sales

info@peterlang.com

Contact our Sales Team via email: Sales@peterlang.com

Rights & Licenses

rights@peterlang.com

Press and Corporate Communications

marketing@peterlang.com reviews@peterlang.com

Australia, New Zealand, Papua New Guinea and Fiji

.....

Co Info Pty Ltd Jade Wood 200A Rooks Road Vermont, VIC 3133 Australia

Tel. + 613 9210 7777 Fax + 613 9210 7788

books@coinfo.com.au

China

Ian Taylor Associates Ltd. Beijing Office B1102 Building 4, BeijingINN No. 11 East Shuijing Hutong Dongcheng District 100010 Beijing P.R. China

Tel. +86 (0)10 5864 3360 Fax +86 (0)10 5864 3320

ian@iantaylorassociates.com

Hong Kong and Taiwan

China Publishers Services Ltd Edwin Chu Room 718, Fortune Commercial Building 362 Sha Tsui Road, Tsuen Wan N.T. Hong Kong SAR

Tel. +852 2491 1436 Fax +852 2491 1435

edwin@cps-hk.com

Middle East

International Publishers Representatives David Atiyah PO Box 25731 1311 Nicosia Cyprus

Tel. +357 22 872355 Fax +357 22 872359

iprschl@spidernet.com.cy

Morocco

Librairie Nationale Mik Kerouach Responsable Département Universitaire El Farah II, Lot n° 3, Q.I Mohammedia – Morocco

Tél. +212 661045776

m.kerouach@librairienationale.co.ma

Philippines

Edwin Makabenta 109 Talayan Street, Talayan Village Quezon City Philippines 1104

Tel. +63 2 703 9792 Fax +63 918 911 6384

adboxbooks@gmail.com

South Africa, Botswana and Namibia

Academic Marketing Services (Pty) Ltd PO Box 130 Woodlands 2080 South Africa

Tel. +27 (0)11 447 7441 Fax +27 (0)11 447 2314

in fo@academic marketing.co.za

South Korea

IMPACT KOREA ChongHo Ra Suite 715, Shinhan Nextel 14 Dosun-dong, Sungdong-gu Seoul 133-714 South Korea

Tel. +82 2 2296 0140 Fax +82 2 2296 0143 impactkr@kornet.net

Spain, Portugal and Gibraltar

Iberian Book Services Charlotte Prout Sector Islas 12, 1°B 28760 Tres Cantos, Madrid Spain

cprout@iberianbookservices.com

Canadian Distribution-print

University of Toronto Press Distribution 5201 Dufferin Street, Toronto, M3H 5T8 Canada

Tel. +1-800-565-9523 (North America) and (416) 667-7791 Fax +1-800-221-9985 (North America) and (416) 667-7832

utpbooks@utpress.utoronto.ca

Australia and New Zealand

Bezi Publishing Services Mrs. Louise Valier-D'Abate PO Box 1233 Mitcham North Vic 3132 Australia

Tel. +61 455 864 860

louise@bezi.com.au

China Mainland

Ian Taylor Associates Ltd. Beijing Office B1102 Building 4, BeijingINN No. 11 East Shuijing Hutong Dongcheng District 100010 Beijing P.R. China

Tel. +86 (0)10 5864 3360 Fax +86 (0)10 5864 3320

ian@iantaylorassociates.com

China Mainland, Hong Kong, Taiwan

China Publishers Services Ltd Ben Bai Room 718, Fortune Commercial Building 362 Sha Tsui Road, Tsuen Wan N.T. Hong Kong SAR

Tel. +86 18910752902

benbai@cps-hk.com

Hungary, Slovenia, Croatia and Bulgaria

Scientific Knowledge Services Mrs. Ángyán Katalin Chamerstrasse 172 6300 Zug Switzerland

Tel. +36 27 785 865 Mobile +36 70 272 6200

hu@scientificknowledgeservices.com

Israel

Inter View Information Resources Menahem Dolinsky P.O.B 7156 Ramat-Gan 52171, Israel

Tel. +972-(0)544-581872 Fax. +972-(0)537-978349

mdolinsky@inter.net.il

Italy

Cenfor International Srl Mrs. Anna Merloe Viale G. Palazzi 3/1/A 16145 Genova

Tel. +39 010 313 567 Fax +39 010 420 6942 Mobile +39 393 910 4923

amerlo@cenfor.it

Middle East

Avicenna Research Mr. Nazim Mohammedi Dubai United Arab Emirates

Tel. +971 50 1138640 Tel. +44 7944 464122

in fo@avicenna-research.com

Morocco

Librairie Nationale Mik Kerouach Responsable Département Universitaire El Farah II, Lot n° 3, Q.I Mohammedia – Morocco

Tél. +212 661045776

m.kerouach@librairienationale.co.ma

Turkey

Mr. Kivanc Cinar Prof. Dr. Ahmet Taner Kislali Mahallesi 2830 Cadde No: 18 Cayyolu -Ankara Turkey

Tel. +90 312 446 7792 Ext. 1005 Fax +90 312 446 7793 Mobile +90 544 618 36 18

kcinar@informascope.com

Other Countries

Contact our Sales Team via email: Sales@peterlang.com

Selected Highlights

Page 2

Page 7

Page 14

Page 17

Page 18

Page 20

Page 20

Page 22

Page 22

www.peterlang.com

