

Listado
de artículos

ACOP

Q-1

2015

acop*

asociación comunicación política

Communication, Culture & Critique

KANEVA, N. y POPESCU, D. (2014): ““We are Romanian, not Roma”: Nation Branding and Postsocialist Discourses of Alterity”, *Communication, Culture & Critique*, 7(4), pp. 506–523.

MIN, SEONG-JAE (2015): “Occupy Wall Street and Deliberative Decision-Making: Translating Theory to Practice”, *Communication, Culture & Critique*, 8(1) pp. 73–89.

SVENSSON, J.; NEUMAYER, C.; BANFIELD-MUMB, A.; y SCHOSSBÖCK, J. (2015): “Identity Negotiation in Activist Participation”, *Communication, Culture & Critique*, 8(1) pp. 144–162.

Communication Research

LEE, E. y SHIN, S. (2015): “When the Medium Is the Message: How Transportability Moderates the Effects of Politicians’ Twitter Communication” *Communication Research*, 41(8), pp. 1088-1110.

MATTHES, J. y MARQUART F. (2015): “A New Look at Campaign Advertising and Political Engagement: Exploring the Effects of Opinion-Congruent and -Incongruent Political Advertisements” *Communication Research*, 42(1), pp. 134-155.

BAS, O. y GRABE, M. (2015): “Emotion-Provoking Personalization of News: Informing Citizens and Closing the Knowledge Gap?” *Communication Research*, 42(2), pp. 159-185.

SHEN, L.; PALMER, J.; KOLLAR, L; y COMER, S. (2015): “A Social Comparison Explanation for the Third-Person Perception”, *Communication Research*, 42(2), pp. 260-280.

KÜHNE R. y SCHEMER C. (2015): “The Emotional Effects of News Frames on Information Processing and Opinion Formation”, *Communication Research*, 42(3), pp. 387-407.

Comunicación y Sociedad

GALLEGOS, J.; FERNÁNDEZ, M. y DEMONGET, A. (2015): " The communication policy of the European Commission: radio broadcasting since the 90s, from Radio E to Euronet Plus ", *Comunicación y Sociedad*, 28 (1), pp. 13-27.

PRIELER, M.; IVANOV, A. y HAGIWARA, S. (2015), " Gender representations in East Asian advertising: Hong Kong, Japan, and South Korea ", *Comunicación y Sociedad*, 28 (1), pp. 27-43.

Discourse and Society

KHOSRAVINIK M. (2015): “Macro and micro legitimation in discourse on Iran’s nuclear programme: The case of Iranian national newspaper *Kayhan*”, *Discourse & Society*, 26(1), pp. 52-73.

LACERDA, D. (2015): “Rio de Janeiro and the divided state: Analysing the political discourse on favelas”, *Discourse & Society*, 26(1), pp. 74-94.

STROM, M. (2015): “Social hierarchy in local Spanish-language print media: The discursive representation of Latino social actors in the United States”, *Discourse & Society*, 26(2), pp. 230-252.

Estudios sobre el Mensaje Periodístico

PELLISSE, N. y PINEDA, A. (2014): “Información política televisiva y espectacularización: un análisis comparativo de programas informativos y de infoentretenimiento”, *Estudios sobre el mensaje periodístico*, 20(2), pp. 821-839.

RICO, M. (2014): “La aplicación de los géneros informativos e interpretativos en las tertulias políticas del Grupo Intereconomía”, *Estudios sobre el mensaje periodístico*, 20(2), pp. 873-884.

DE RAMÓN CARRIÓN, MANUEL (2014) “Las redes sociales 2.0 como fuentes informativas en las revoluciones y movimientos populares de 2011 (Túnez, Egipto y 15-M)” *Estudios sobre el mensaje periodístico*, 20(2), pp. 1195-1208.

European Journal of Communication

Se recomienda el número de diciembre de 2014, un monográfico sobre diferentes elementos relacionados con la Comunicación Política. *European Journal of Communication*, 29(6)

REIFOVÁ, IRENA (2015): “A study in the history of meaning-making: Watching socialist television serials in the former Czechoslovakia”, *European Journal of Communication*, 30(1), pp. 79-94.

TOKER, HURIYE (2015): “More national less European? The comparison of the last two general elections in Turkey”, *European Journal of Communication*, 30(2), pp. 188-208.

Harvard International Journal of Press/Politics

LAURSEN, B. y VALENTINI, C. (2015): “Mediatization and Government Communication: Press Work in the European Parliament”, *The International Journal of Press/Politics* 20 (1), pp. 26-44.

MELTZER, K. (2015) “Journalistic Concern about Uncivil Political Talk in Digital News Media: Responsibility, Credibility, and Academic Influence” *The International Journal of Press/Politics* 20 (1), pp. 85-107.

MAGEN, C. (2015): “Media Strategies and Manipulations of Intelligence Services: The Case of Israel”, *The International Journal of Press/Politics* 20(2), pp. 247-265.

BRIANT, M. (2014). “Allies and Audiences: Evolving Strategies in Defense and Intelligence Propaganda”, *The International Journal of Press/Politics*, 20(2), pp. 145-165.

Information, Communication & Society

HMIELOWSKI, J.; HUTCHENS, M.; y CICCHIRILLO, V. (2014): “Living in an age of online incivility: examining the conditional indirect effects of online discussion on political flaming”, *Information, Communication & Society*, 17(10), pp. 1196-1211.

GUERRERO-SOLÉ, F.; COROMINAS-MURTRA, B.; Y LOPEZ-GONZALEZ, H. (2014) “Pacts with Twitter. Predicting voters' indecision and preferences for coalitions in multiparty systems” *Information, Communication & Society*, 17(10), pp. 1280-1297.

LILLEKER, D.; TENSCHER, J.; y ŠTĚTKA, V. (2015): “Towards hypermedia campaigning? Perceptions of new media's importance for campaigning by party strategists in comparative perspective”, *Information, Communication & Society*, 18(7), pp. 937-955.

International Journal of Public Opinion

SHEHATA, A. (2014): “Game Frames, Issue Frames, and Mobilization: Disentangling the Effects of Frame Exposure and Motivated News Attention on Political Cynicism and Engagement”, *International Journal of Public Opinion*, 26(2), pp. 157-177.

BARNIDGE, M. y ROJAS, H. (2014): “Hostile Media Perceptions, Presumed Media Influence, and Political Talk: Expanding the Corrective Action Hypothesis”, *International Journal of Public Opinion*, 26(2), pp. 135-156.

PERSSON, M. y SOLEVID, M. (2014): “Measuring Political Participation—Testing Social Desirability Bias in a Web-Survey Experiment”, *International Journal of Public Opinion*, 26(1), pp. 98-112.

Journal of Communication

BASTOS, M.; MERCEA, D.; Y CHARPENTIER, A. (2015): “Tents, Tweets, and Events: The Interplay Between Ongoing Protests and Social Media”, *Journal of Communication*, 65(2), pp. 320–350.

FOX, J.; y WARBER, K.; (2015): “Queer Identity Management and Political Self-Expression on Social Networking Sites: A Co-Cultural Approach to the Spiral of Silence”, *Journal of Communication*, 65(1), pp. 79-100.

SONG, H. (2015): “Uncovering the Structural Underpinnings of Political Discussion Networks: Evidence From an Exponential Random Graph Model”, *Journal of Communication*, 65(1), pp. 146- 169.

Journal of Political Communication

CRAIG, S.; RIPPERE, P.; y GRAYSON, M. (2014): “Attack and Response in Political Campaigns: An Experimental Study in Two Parts”, *Journal of Political Communication*, 31(4), pp. 647-674.

DUNAWAY, J.; y LAWRENCE, R. (2015): “What Predicts the Game Frame? Media Ownership, Electoral Context, and Campaign News”, *Journal of Political Communication*, 32(1), pp. 43-60.

BURNETT, C.; y KOGAN, V. (2015): “When Does Ballot Language Influence Voter Choices? Evidence from a Survey Experiment”, *Journal of Political Communication*, 31(2), pp. 109-126.

FRIDKIN, K.; KENNEY, P.; y WINTERSIECK, A. (2015): “Liar, Liar, Pants on Fire: How Fact-Checking Influences Citizens’ Reactions to Negative Advertising”, *Journal of Political Communication*, 32(1), pp. 127-151.

KRUPNIKOV, Y. y PISTON, S. (2015): “Accentuating the Negative: Candidate Race and Campaign Strategy”, *Journal of Political Communication*, 32(1), pp. 152-173.

Journal of Political Marketing

SCHNEIDER, MONICA C. (2014): “Gender-Based Strategies on Candidate Websites”, *Journal of Political Marketing*, 13(4), pp. 264-290.

LILLEKER, DARREN G. (2015): “Interactivity and Branding: Public Political Communication as a Marketing Tool”, *Journal of Political Marketing*, 14(1-2), pp. 111-128.

SCAMMELL, MARGARET. (2015): “Politics and Image: The Conceptual Value of Branding”, *Journal of Political Marketing*, 14(1-2), pp. 7-18.

New Media & Society

RECUBER, TIMOTHY (2015): “Occupy empathy? Online politics and micro-narratives of suffering”, *New Media & Society*, 17(1), pp. 62-77.

STIVER, A.; BARROCA, L.; MINOCHA, S.; RICHARDS, M.; y ROBERTS D. (2015): “Civic crowdfunding research: Challenges, opportunities, and future agenda”, *New Media & Society*, 17(2), pp. 249-271.

MIRER, M.; y BODE, L. (2015): “Tweeting in defeat: How candidates concede and claim victory in 140 characters”, *New Media & Society*, 17(3), pp. 453-469.

VAN LEUVEN, S.; HEINRICH, A.; y DEPREZ A. (2015): “Foreign reporting and sourcing practices in the network sphere: A quantitative content analysis of the Arab Spring in Belgian news media”, *New Media & Society*, 17(4), pp. 573-591.

Rhetoric and Public Affairs

LEVASSEUR D. y GRING-PEMBLE L. (2015): “Not All Capitalist Stories Are Created Equal: Mitt Romney’s Bain Capital Narrative and the Deep Divide in American Economic Rhetoric”, *Rhetoric and Public Affairs*, 18(1), pp. 1-38.

Telos

VALLESPÍN, FERNANDO(2015): “La gestión de la democracia en el entorno digital Política y nuevas redes”, *Telos*, 100, pp. 45-48

QUINTANA, Y.; y TASCÓN, M. (2015): “La batalla de los mensajes De los ‘memes’ a la construcción de una nueva narrativa”, *Telos*, 100, pp. 52-54

ZAFRA, JUAN MANUEL(2015): “Sociedad digital Participación y nuevos liderazgos”, *Telos*, 100, pp. 55-57

BALLESTER, ADRIÁN (2015): “Administración electrónica, transparencia y Open Data. Generadores de confianza en las Administraciones Públicas”, *Telos*, 100, pp. 120-127

Zer

LACASA, I.; y OLIVA, A. (2014): "La mediatización de la guerra de Irak y su representación en la ficción bélica. El caso paradigmático de *Redacted*", *ZER*, 19-37 pp. 65-86.